Our Changing Earth: Earthquakes, Volcanoes and Tsunamis
A Lesson plan for 6th grade Science

Kathleen Lifka

St. Mary School-Riverside

	Our Changing Earth: Earthquakes, Volcanoes, Tsunamis

	Project CRISS Strategic Learning Plan

	Enduring Understandings:

	1. Content: Students will realize the causes, results and dangers of earthquakes, volcanoes and tsunamis and their effects on the structure of our earth as well as the impact they make on countries, cities, societies and the world as a whole. They will be able to reach these conclusions by accomplishing the following skills:

	a.) Read various types of textbooks to learn the vocabulary, extract information, synthesize, analyze, and evaluate the information.

	b.) In the library research via books, internet, magazines for addition information pertinent to the topic.

	c.) Adequately learn and understand and actively read and plot locations on a world map.

	d.) Access the USGS site for earthquakes and volcanoes and plot current quakes and eruptions for a future report.

	e.) Determine the causes of tsunamis, and calculate the rate at which a tsunami can travel.

	f.) Create graphs in Math to illustrate the areas of the world most hit by earthquakes.

	g.) In Social Studies read and access the effect of natural disasters on societies and cities.

	h.) In Literature read short stories and children’s books about famous earthquakes and volcanoes.

	i.) In Vocabulary reinforce the spelling and meanings of the terms learned in Science.

	j.) Find appropriate clips from United Streaming, and pictures from the Internet to illustrate facts learned.

	k.) In Technology review power point and create a report that could be submitted to the United Nations to make world leaders aware of the dangers and effects of earthquakes, volcanoes, and tsunamis on their nations physically, economically, and socially.

	2. Process: Illinois State Goals

	English Language Arts: 1.A.3.a., 1.A.3.b., 1.B.3.a., 1.B.3.b., 1.B.3.c., 1.B.3.d., 1.C.3.a., 1.C.3.b., 1.C.3.c., 1.C.3.d., 1.C.3.f., 2.A.3.b., 2.A.3.d., 2.B.3.a., 2.B.3.c., 3.A.3., 3.A.3.a., 3.B.3.b., 3.C.3.b., 4.B.3.a., 4.B.3.b., 5.A.3a, 5.A.3.b., 5.B.3.a.

	Science: 11.A.3.a., 11.A.3.b., 11.A.3.c., 11.A.3.g., 11.B.3.a., 11.B.3.c., 12.E.3.a.

	Social Studies: 16.D.3. (W), 17.A.3.b., 17.B.3.a

	Technology: The Six Essential Learnings in a Technological Society: 1.)Information Seeker, Navigator, and Evaluator; 2.) Critical Thinker, Analyzer and Selector; 3.) Creator of Knowledge; 4.) Effective Communicator; 5.) Technologist, and 6.) Responsible Citizen in a Technological Age

	

	Assessment:

	a.) Check notes of terms given

	b.) Check Scavenger hunt answer sheet

	c.) Chapter quizzes/tests

	d.) Scilink summaries

	e.) Lab Reports-three experiments

	f.) Maps of earthquakes and volcanoes

	g.) Graphs measuring number of events

	h.) PowerPoint report to United Nations

	

	Content (Text, video, lecture, visuals, etc):

	a.) KWL about Volcanoes, Earthquakes, Tsunamis.

	b.) United Streaming: "Earth's Crust and Tectonic Plates," "Disasterous Force of Tsunami Waves," "Introduction to Earthquakes," "Introduction to Volcanoes."

	c.) Holt Science and Technology: Earth Science Ch. 19-3, Ch 2-1, Ch 7, 8, 9.

	d.) www.scilinks.org: HSTE 035,155, 160,165, 170, 175, 80, 185, 190, 195, 205, 210, 215, 220.

	e.) scavenger hunt: www.thetech.org/exhibits_events/online/quakes/intro; www.kent.k12.wa.us/KSD/DE/research/volcano_ws.html

	f.) www.puzzlemaker.com

	g.) Harcourt Brace: Signature: "The Secrets of Vesuvius" and "Volcano"

	

	Preparing for Understanding:

	1.) KWL to determine what students know, what they want to learn, and at the end, determine what they have learned.

	2.) Define related terms in designated chapters

	3.) Review two column note taking.

	4.) Discuss author style.

	5.) Use SQ3R to determine the important point thrust of the chapters.

	

	Engaging Students with Content and Transforming Information:

	1.) Active reading: SQ3R, two column notetaking

	2.) Earthquake/volcano overview activities: selected video clips from United Streaming

	3.) Scavenger hunts for earthquakes and volcanoes

	4.) www.scilinks.org: HSTE 035,155,120, 170, 175, 180, 185, 190, 195, 205, 210, 215, 220,

	5.) Edible experiment on tectonic plates and structure of the earth

	6.) Edible experiment about building stability during earthquakes

	7.) In social studies, build a volcano

	

	Related websites:

	Earthquakes

	

	http://earthquake.usgs.gov/eqcenter/recenteqsww/Quakes/quakes_all.php

	

	http://pubs.usgs.gov/publications/text/understanding.html

	

	http://www.volcano.si.edu/reports/usgs/

	

	http://wrgis.wr.usgs.gov/docs/usgsnps/pltec/index.html

	

	http://www.ucmp.berkeley.edu/geology/tectonics.html

	

	http://www.thetech.org/exhibits/online/quakes/intro/ AWESOME SITE!!

	

	http://images.search.yahoo.com/search/images?p=plate+earthquakes&rs=1&ei=UTF-8&fl=0&qp_p=earthquakes&imgsz=all&fr=FP-tab-img-t&qp_p=&imgc=&imgsz=&vf=

	

	Volcanoes

	

	http://volcano.und.edu/vwdocs/current_volcs/current.html

	

	http://www.volcanolive.com/contents.html

	

	http://www.ssec.wisc.edu/data/volcano.html

	

	http://pubs.usgs.gov/gip/volc/cover2.html Black and White photos

	

	http://interactive2.usgs.gov/learningweb/teachers/volcanoes.htm

	

	http://images.search.yahoo.com/search/images?p=Volcanos&ei=UTF-8&fr=FP-tab-img-t&fl=0&x=wrt

	

	Maps

	

	http://images.search.yahoo.com/search/images?p=World+maps&fr=FP-tab-img-t&toggle=1&ei=UTF-8

Holt Science and Technology: Earth Science

Our Changing Earth Terms

1)Use split note taking to define the terms from your book. Notes will be due as indicated on Homework Depot.
2)When you have free time, plot the daily earthquakes and the currently active volcanoes on the map. Look for news on tsunamis within the last five years.
3.)Do the earthquake scavenger hunt and the volcano scavenger hunt.

4.)Check out some of the Scilinks sites for extra credit and information that you can use for your final project.

Ch. 19-3 “The Earth Takes Shape

P. 525 crust

 Mantle

 Core

Ch 2-1 “You are here” pp. 34-39

P. 34 map

 35 reference point

 Cardinal directions

36 true north

magnetic declination

geographic north

37 equator

latitude

38 longitude

prime meridian

Ch 7-1 “Inside the Earth” pp. 166-172

P. 166 crust

 Continental crust

 Oceanic crust

167 Mantle

Core

168 Lithosphere

Asthenosphere

169 Mesosphere

Outer core

Inner Core

170 tectonic plates

Ten major tectonic plates

171 seismic waves

seismographs

Ch 7-2 “Restless Continents” pp. 173-177

P. 173 Alfred Wegener

 Continental Drift

173-4 What does continental drift explain?

174 Pangaea

 245 million years ago

 180 million years ago

 65 million years ago

175 Mid-Atlantic Ridge

 Mid-ocean ridges

 Sea-floor spreading

175 magnetic reversal

Ch 7-3 “Theory of Plate Tectonics”

 pp. 177-180

P. 177 Plate Tectonics

 Ridge push

 Convection

 Slab pull

 178 convergent boundaries

 Continental/continental collisions

 Continental/oceanic collisions

 Oceanic/oceanic collisions

 179 Divergent boundaries

 Transform boundaries

 Sliding past

 Moving apart

Ch 7-4 “Deforming the Earth’s Crust”

 pp. 181-189

P. 181 stress

 Deformation

 Compression

 Tension

 182 folding

 Syncline

 Anticline

 Monocline

 183 fault

 Fault blocks

 Hanging wall

 Footwall

 Normal fault

 Reverse fault

 184 strike-slip fault

 185 folded mountain

 186 Fault-block mountain

 187 volcanic mountains

Ch 8-1 “What are Earthquakes”

 pp. 196-201

p. 196 seismology

 197 deformation

 Plastic deformation

 Elastic deformation

 Elastic rebound

 198 transform motion

 199 convergent motion

 Divergent motion

p. 200 seismic waves

 P waves

 S waves

 201 surface waves

Ch 8-2 “Earthquake Measurement”

 pp. 202-204

p. 202 seismographs

 seismograms

 epicenter

 focus

 203 How to find the epicenter

 204 Richter Scale

Ch 8-3 “Earthquakes and society”

 pp. 205-210

P. 205 earthquake hazard

 206 Levels of earthquakes (see chart)

 207 gap hypothesis

 Seismic gaps

 208 mass damper

 Cross-braces

 Active tendon system

 Base isolators

 Flexible pipes

209-10 How to prepare for an earthquake (3 steps)

Ch 9-3 “ What Causes Volcanoes”

 pp. 230-236

P. 230 How does Magma form?

230-1 How does pressure, temperature and density affect the mantle?

 231 Ring of Fire

 232 rift

 233 hot spots

 Mantle plumes

 234 extinct volcanoes

 Dormant volcanoes

 Active volcanoes

 Tiltmeter

Ch 9-1 “Volcanic Eruptions”

 pp. 222-226

P. 222 volcano

 Lava

 Non-explosive eruptions (picture)

 223 Explosive eruptions

P. 224 vents

How does water and silica affect eruptions?

 225 pyroclastic material

 Blocky lava

 Pahoehoe lava

 Aa lava

 Pillow lava

226 volcanic blocks

 Volcanic bombs

 Lapilli

 Volcanic ash

Ch 9-2 “Volcanoes Effects on Earth”

 pp. 227-229

P. 227 List reasons why ash from a

 volcano be hazardous?

 228 shield volcano

 Cinder cone volcano

 Composite volcano
 229 crater

 Caldera

 Fissures

 Lava plateau
Name ___ Date __________

Earthquake Scavenger Hunt:

Richter Scales and Earthquake

Go to the Web site http://www.thetech.org/exhibits_events/online/quakes/intro/
Begin at Overview and then click on Next after you answer each question. Work until you reach the end of the program. Answers do not have to be in complete sentences. Each number is a slide and the letters are the questions for that slide.

1. What’s Shakin’

A. What have we learned about earthquakes

1.

2.

3.

2. Just the facts

A. What is an earthquake?

B. Define the following terms:

i. Seismograph

ii. seismogram

3. What is a Seismograph?

A. When was the earliest seismograph invented and where?

4. A Long, Long, time ago

A. Briefly summarize this first seismograph.

5. 19th century Models

A. Describe the seismograph of the 19th century.

6. Getting Electric

A. In your own words, describe electric seismographs

7. Seismographs of today

A. Why are today’s seismographs called broadband?

B. How does today’s seismograph measure earthquakes?

8. Networking Information

A. What is the WWSSN?

B. Why did they keep seismographs in vaults or deep underground?

9. Floating Plates.

A. Describe the plates.

10. Shifting and Sliding

A. Describe each of the three motions by clicking on each:

1. divergent

2. convergent

3. transformational

11. What a Jerk!

A. What causes earthquakes?

12. It’s not your Fault!

A. What is a fault?

B. What and where is the most famous fault?

C. How fast is the fault moving?

13. Under Stress

A. Where do earthquakes form?

B. What part does stress play?

14. How to release stress?

A. How is stress released ?

15. Spreading the Motion

A. How are the tectonic plates flexible?

16. Pick a fault, any fault.

A. How is a fault like a deck of cards?

17. A Drop of Water

A. To what can a seismic wave be compared? Explain

18. Around the World

A. Who first discovered the seismograph and when?

B. Where was it discovered and with what earthquake?

19. The slinky and the Rope

A. What is a primary wave?

B. What is a secondary wave?

20. A shaking record.

A. How do waves arrive at a seismograph?

21. Locatin’ the Shakin’

A. How are earthquakes located?

B. How many seismograms does it take?

C. Why?

22. Measuring a Quake

A. What are two ways to measure an earthquake?

1.

2.

B. What are the two scales called?

1.

2.

23. What did you Feel?

A. What is the Mercalli Intensity Scale?

B. What causes intensity differences?

1.

2.

3.

C. Why do scientists mail out questionares to people after an

Earthquake?

D. What is the rating scale used?

24. Dr. Quake

A. Who developed the Richter Magnitude Scale?

B. What does the Richter Scale measure?

25. The bigger the better.

A. What is considered to be a large earthquake?

B. What is a moment magnitude?

26. And That’s Not All

A. What else is seismology used for?

27. Atomic Shocks

A. How do we know if countries are testing nuclear bombs?

B. What is the challenge?

28. Earth’s Seismic X-Ray

A. How have earthquakes helped us study the interior of the earth?

B. What is seismic tomography?

29. Layers of the Earth

A. Describe the 3 main layers of the earth by clicking on each.

1. Crust

2. Mantle

3. Core

30. The State of Quakes

A. Why do so many studies of earthquakes take place in California?

31. History and Technology

A. What is Parkfield?

	Read and describe the great quakes in the chart below.
	

	
	
	
	
	

	
	32-34: Great Quake: San Francisco
	35: Long Beach Quake
	36-38: Loma Preita
	39: Landers Quake

	Date
	
	
	
	

	Deaths
	
	
	
	

	Richter Scale
	
	
	
	

	Damage
	
	
	
	

Read through slides 40-45. Then write about the most interesting piece of information you learned from this site.

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

www.scilinks.org: HSTE 035,155, 160,165, 170, 175, 80, 185, 190, 195, 205, 210, 215, 220.
	
	
	
	
	Name _____________________________

	
	
	
	
	Date ______________________________

	
	
	
	
	Subject ____________________________

	
	
	
	
	
	
	
	

	 Scilinks Enrichment
	(5 pts)
	
	

	
	
	
	

	Code ______________________________
	
	
	

	Title __

	
	
	
	
	
	
	
	

	Summary of the most interesting thing you learned from this site in 5 + sentences.

	Write in ink and cursive as neatly as possible.
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Volcano Scavenger Hunt
by Aleta Ker-Burns

http://volcano.und.nodak.edu/vw.html

Name:_______________________________________

Use the web site above to find answers to the following questions:
1.) What is the name of the volcano found on Venus?

2.)What was the largest eruption in the U.S. in the last 10,000 years?

3.) Answer the volcano contest question?

4.) What are the life stages of a Hawaiian volcano?

5.) Which volcano had new lava samples in the 1970's? (hint: Hawaii's youngest volcano.)

6.) Each volcano is made of 95% of lava erupted during which phase?

7.) What is a caldera?

8.) There are reduced eruptions during the _____________ phase or stage of a volcano's life.

When was the last time Mt. ST. Helens showed increased activity?

10.) What is the largest known volcano in our solar system?

What is the most interesting fact you learned from these Internet volcano pages?

Name __ Date ___________

Earthquake and Volcano Project

Adapted from Musical Plates: http://www.k12science.org/curriculum/musicalplates3/en/index.shtml

Instructions:

A. The President wants YOU!
 You are the lead scientist in the United States Geological Survey (USGS) investigating earthquakes. The earthquake project that you have been working on has been accelerated by the President of the United States, and you need to begin your analysis immediately. The President is concerned about the increase in the number of earthquake and volcanic activity. He wants to know:

· Where the most recent earthquakes are occurring and if they are more likely to occur in certain locations.

· Whether or not there is any way to determine what parts of the world are most prone to them.

· If there is a relationship between earthquakes and volcanoes.

· If at all possible, the President would also like to know what is causing the earthquakes.

· How can the public can prepare for earthquakes and volcanoes?
Unfortunately for you and your research team, the President would like for you to write a report with answers to these questions by the end of four weeks, or he will cut all of your funding! You have your laptop, cellular phone and modem with you! With these tools you can dial up and begin your investigation immediately!
Hypothesis

B. What are your ideas? Now that you know what the president wants, it is always good to start out with an idea before you begin your investigation. Therefore, you should develop a hypothesis for each of the following questions that the president would like to know. You can compare these to your final conclusions after you complete this project.

1. Where are the most recent earthquakes occurring and are they more likely to occur in certain locations? (e.g. Earthquakes are most likely to occur near the ocean because I live near the ocean and we have lots of earthquakes.)

Your Hypothesis: ___

2. Is there any way to determine what parts of the world are most prone to earthquakes?
(e.g. It is impossible to predict where earthquakes occur because we never have earthquakes.)

Your Hypothesis: ___

3. Is there a relationship between earthquakes and volcanoes? (e.g. There is no relationship between earthquakes and volcanoes because many islands have volcanoes and an earthquake would destroy the island.)

Your Hypothesis: __

__

4. What is causing earthquakes? (e.g. Earthquakes occur because a giant creature that lives under the surface of the earth rolls over every so often.)

Your Hypothesis: __

5. How can the public prepare for earthquakes and volcanoes? (e.g. While the public cannot predict earthquakes, they can be prepared for disaster by planning ahead.)

Your Hypothesis: __

__

 How are you going to test your ideas?
Use the space below to brainstorm some ideas how you might test out your hypotheses. Write on the spaces provided.

Tests for each hypothesis: 1.___
2.___
3.___
4.___
PROCESS

1. You have a map included. You will NEATLY mark this map as indicated below.

2. Click on the web sites listed below to see all of the earthquakes that have occurred over the last few days which were larger than 2.5 on the Richter Scale. You will need to look at the magnitude (mag) and the Latitude (lat) and Longitude (Lon) columns. Due to the large number of earthquakes this year, focus on the bold lines that are usually 4.0 and higher. More ambitious students may plot more earthquakes if they so desire. Go to the site below for earthquakes:
 http://earthquake.usgs.gov/eqcenter/recenteqsww/Quakes/quakes_all.php
 Begin with the earthquakes on _________________. Find the Latitude and Longitude.

Example:

 MAG DATE UTC-TIME LAT LON DEPTH region
 y/m/d h:m:s deg deg km
 MAP 4.3 2006/01/06 19:04:22 6.757 -72.936 159.9 NORTHERN COLOMBIA

 MAP 4.7 2006/01/05 17:31:38 -4.473 138.327 10.0 PAPUA, INDONESIA
Positive Latitude (no sign)= North
Positive Lon (no sign)= East

Negative Latitude (-)= South

Negative Lon (-)=West

Round the Lat and Lon #’s to the nearest ones. Therefore, the first one is 6.757 becomes 7 North and -72.936 is 73 West. Plot that coordinate on the attached map. Region tells you the country/area it is in to help you find it.

The second one: -4.473 becomes 4 South and 138.327 becomes 138 West
If this is too confusing, you can click on the Date part and the Location will be given in clear form, but you still have to round to the ones place.

Use the latitude and longitude coordinates to plot a BLUE dot on your world map which represents the epicenter of the earthquake.

 Do this for a period of at least three (3) weeks; The fourth week will be used to write your formal report.
3. Take out the world map on which you previously used to plot the earthquakes. You will plot volcanic eruptions/activity with a RED dote. You may also do this first if you so desire.

4. Look at recent volcanic activity and add the locations of active volcanoes to your map. Go to the Site below:
 http://volcano.und.edu/vwdocs/current_volcs/history.html
You will be given the coordinates in Lat and Lon (the number that is first is always latitude; the second number is always longitude. Again round each number to the nearest ones. Plot only those volcanoes that have been active since 2004.
Final Project
Now, it’s time to create your report. During technology class, you will create a power point to present to the United Nations (your teacher, and classmates) what you have learned by participating in this project. Prepare a storyboard before beginning your actual power point. Below is a suggested format to follow as you are creating your final project. Some useful Internet sites are also listed below as well as in the Reference section of this project.
Power Point or Brochure

Slide 1: Title slide with an appropriate title, a picture, and your name. This would be a good spot for one sound effect.
SECTION ONE: What, Where, How, Why? You are to answer the following questions in this section. Include the map that shows the earthquakes and volcanoes you charted in class as well as the corresponding tectonic plates. Be sure to include visuals, maps, graphs, and pictures to illustrate your responses.
· What are earthquakes?

· Where do they occur most often? Why?

· How likely is it that your area will experience an earthquake?
· Where are volcanoes?
· Where do they occur most often? Why?
· How can the public prepare for these natural disasters?
SECTION TWO: Effects on People's Lives You MUST describe how earthquakes and volcanoes affect the lives of people living in the communities in which they happen. Use some of the information you found in the eyewitness accounts for examples. If you know someone who has experienced an earthquake or volcanic eruption, you may include an interview with him or her.You can also go to the following site: http://www.thetech.org/exhibits_events/online/quakes/history/
SECTION THREE: Emergency Response Plan You should describe how community residents and authorities can prepare for an earthquake or volcanic eruption and its aftermath? Review Earthquake advice from the USGS, the Red Cross and other agencies.
http://www.thetech.org/exhibits_events/online/quakes/safety/
http://volcanoes.usgs.gov/About/What/Reduce/Prepare.html
SECTION FOUR: Conclusion

You should include a brief section summarizing all the information you have learned and any final thoughts.
Last slide: Works Sited

On this slide list the books, sites, or other sources of information you used in your presentation. Write them as follows:
Volcano picture. Images. www.google.com. Retrieved November 3, 2006.

Todd, Robert W., etal. “Earthquakes.” Holt Science and Technology: Earth Science. New York: Holt, Rhinehart and Winston, 2004, pp. 194-211.

“Plate Tectonics: The Science of Earthquakes.” Earth Science: Earthquakes. http://www.unitedstreaming.com/. Retrieved on November 10, 2006.

Remember to make use of transitions on individual slides and between slides, and insert at least one United Streaming clip.
