Part 5 - Forces Inside Earth

A. Moving Earth
· Pangaea (Alfred Wegener) –

· Forces inside the Earth are constantly reshaping its surface

· Theory of Plate Tectonics –

· Plates include continents, parts of continents, and parts of the ocean floor.

· Plates sit on streams of nearly melted rock called magma

· Magma acts as a conveyor belt moving plates around

B. Earthquakes
· Occur when plates slide together

· They often happen at seams in Earth’s crust known as faults

· Faults -

· Some go unnoticed, but some destroy buildings and cities

C. Volcanoes

· Movement of continental plates creates great pressure inside the Earth

· Volcanoes -

· Lava -

· Volcanoes also blast large amount of rocks, ash, and poisonous gases into the air during an eruption
D. Natural Hazards

· Environmental events that threaten people’s lives and property

· Include volcanoes, earthquakes, tornadoes, landslides, and floods.

· People who live in these areas usually take precautions to protect themselves

· Architects now design buildings to withstand natural disasters

