Plate Boundaries: class worksheet; use as a study guide for exam #1
Reading a tectonic map
Use the map below to answer the questions.

[image: image1.png]

1. Sketch the symbol that represents a divergent plate boundary.

2. Describe the process that occurs at a divergent plate boundary.

3. Name several features characteristic of this plate boundary.

4. Sketch a cross-section of this boundary and label with the terms listed in question #3.

5. Sketch the symbol that represents a convergent plate boundary.

6. Describe the process that occurs at a convergent plate boundary that contains oceanic crust.

7. Name several features characteristic of a convergent plate boundary that contains oceanic crust.

8. Sketch a cross-section of a convergent plate boundary that contains oceanic crust and label with the terms listed in question #7.

9. Sketch the symbol that represents a transform plate boundary.

10. Describe the process that occurs at a transform plate boundary.

PAGE
1

