Earth’s Fury - Volcanoes

1. Which volcano is the most active in the world?

(a) Vesuvius (b) White Island (c) Mt St. Helens (d) Stromboli, Italy

2. What term is used for molten rock beneath the Earth’s surface?

(a) magma (b) pahoehoe (c) aa (d) lava

3. What is not a region of the earth’s interior?

(a) crust (b) mantle (c) outer core (d) inner core (e) equator

4. Which is not a type of plate tectonic boundary?

(a) hot spot (b) subduction or convergent (c) divergent or sea-floor spreading zone

(d) transform

5. In what year did 16,000 people die in the city of Pompeii, Italy?

(a) 1 AD (b) 79 AD (c) 1492 AD (d) 1776 AD (e) 2000 AD

6. What feature would a volcanologist not study?

(a) geochemistry (b) seismic or earthquake activity (c) ground motion or deformation

(d) lunar cycles

7. The deadliest volcanic eruption of rock and ash and hot gases is called a:

(a) mudflow (b) avalanche (c) pyroclastic flow (d) lava flow (e) spatter

8. In June of 1991, Mt Pinatubo erupted on the island of Luzon, Phillipines. What was noteworthy about this eruption?

(a) The volcano was thought to be extinct. (b) The volcano had lain dormant for so long. (c) The eruption was predicted and people evacuated. (d) There was no damage.

9. (True/False) The husband and wife team of Maurice and Katya Kraft predicted they would die from a volcano and they did near the Unzen Volcano in Japan, 1991.

10. What is the name for the subduction region where so many volcanoes are found?

(a) Volcano National Park, Hawaii (b) Cascade Mountains (c) Hot Spots

(d) New Zealand (e) The Ring of Fire

