Geology 112

Plate tectonic essay and oral presentations

Due date: February 15th
Each group is responsible for presenting information regarding the assigned region. This information will be presented to other class members as an oral report. An individually written essay answering the following question should be submitted to turnitin.com and the instructor on either February 15th. The essay should be 2-3 pages and individually written. Explain how the regional tectonic setting influences the type of volcanism and earthquakes. Include several specific events that support this statement.

Answering the following questions should aid in gathering information for the oral report and essay.

1. Location:

2. Population:

3. General economic standing:

4. The tectonic setting is:

5. Has the tectonic setting (which also influences the geography or landforms) influenced population concentrations?

6. For the oral presentation: Include a tectonic map showing major volcanoes and/or earthquakes.

7. For the oral presentation: Include a cross-section of this area to illustrate the relations described in question 6.

8. Describe the type of volcanic activity associated with this region by using one specific event that illustrates the character of volcanism. Include: the type of volcano, lava, hazards, damage, economic loss and effect on population.

9. Describe the magnitude and/or number of earthquakes associated with this region using one specific event. Include the magnitude, hazards, structural damage, economic loss and effect on population.

Directions for oral reports:

The class will be divided by tectonic setting:

· Many of the regions contain a convergent plate boundary with a subduction zone. The first groups will explain the setting in more detail. Later groups should mention the setting but focus on the event.

· The regions that contain a hot spot (Hawaii and Yellowstone) discuss between all four people who will give a general description of hot spots.

· The Greece, Italy and the Turkey groups will explain the tectonic settings of their regions individually.

· Each group should begin the discussion with a tectonic map showing the location of volcanic activity and/or epicenters for the larger earthquakes (>6).

· Evaluation is based on organization, knowledge and overall presentation

· The total presentation should be 5-6 minutes. Practice so the information does not go over the allotted time limit.
· Suggested outline:

· Location – with map

· Tectonic setting (explain characteristics if needed-do not repeat what general tectonic person has already stated)- with map

· Major volcanoes
· One volcanic event

· Earthquakes- one event

Geology 112

Plate Tectonic Essay and Oral Report Evaluation

Followed directions:

· Essay

· turnitin.com

· Answered all questions
· Location:

· Population:

· Gross National Product:

· The tectonic setting is:

· Has the tectonic setting (which also influences the geography or landforms) influenced population concentrations?

· Illustrations:

· Explain the relation between the lithosphere (types of crust) and the asthenosphere to produce this particular tectonic setting.

· Describe the type of volcanic activity associated with this region by using one specific event that illustrate the character of volcanism. Include: the type of volcano, lava, hazards, damage, economic loss and effect on population.

· Describe the magnitude and/or number of earthquakes associated with this region using one specific event. Include the magnitude, hazards, structural damage, economic loss and effect on population.

Writing Criteria:

· Good solid responses; superior examples

· Superior/good/poor correctness and sense of personal style

· Creative and original analysis of information

· Excellent reasoning and explanations

· Logical flow of ideas

· Book report, lack of original analysis

· Effective/reasonably effective/ structurally disorganized

· Does/does not read like a first draft

Oral report:

· Superior examples

· Effective visual aids

· Effective/reasonably effective audience connection

· Comments:

Oral reports will be given in the following order:

	Iceland

	East African Rift zone

	Long Valley Caldera

	Gulf of California

	Transform plate boundary:

	The San Andreas Fault

	The Anatolian Fault

	Ennquillo-Plantain Garden Fault system

	Middle East and the Mediterranean

	Greece

	Italy

	Iran

	Hot Spots

	Hawaii

	Yellowstone

	Convergent plate boundary: cc to cc:

	Himalaya Mountains

	Convergent plate boundary: oc to cc:

	Alaska

	Washington

	Oregon

	Mexico

	Central America

	South America

	Convergent plate boundary: oc to oc:

	Caribbean: Montserrat or Mt. Pelee

	Japan

	Philippines

	Indonesia

	Taiwan

PAGE
4

