Isaac Newton School Geography Department

Year 9 Geography Homework Project
Unit 13 Volcanoes and Earthquakes

Name _______________________

Geography Teacher ____________________

The deadline for this project is _________________.

To complete this project you can use the Geography

department web site (see the information box), you

should use the library and CD-ROM’s. You can also

use the resources in your geography classroom.

If you need any help – ASK!
Section 1. Volcanoes

1. What is a volcano?

2. Design a poster to show the main features of a volcano.
Make sure you annotate (label) the features.

3. What is the difference between lava and magma?

4. Why do people live close to volcanoes? Think about soil, new land, building materials, mineral deposits, hot springs and spas, electricity and tourism.

5. Research a volcanic eruption of your choice (not one studied in class!) e.g. Mount Etna or Mount St Helens. Produce a fact file about the eruption. Include the following:

a. A sketch map to show its location
b. A description of the eruption
c. An explanation of why it erupted
d. Details about he impact of the eruption (short and long term)

Section 2. Earthquakes

1. What is the Richter Scale?

2. Find out about an earthquake that has happened in the past. Imagine you have just survived the earthquake. In your own words write about what happened (personal account). Make sure you include actual information about the earthquake e.g. the strength of the earthquake. Use geographical words in your account e.g. tremor, seismic isolators, after shocks, epicentre.

3. Design a house that is earthquake proof. Think about what could be done to stop the building falling down during an earthquake. Also, include features inside the house which will reduce the damage to people’s property e.g. pictures and photographs on the wall. You may have to do some research before you attempt this task.
GeoNet internetgeography

Get help online using GeoNet. There are lots of pages to help you with this project. You can even use it to ask your geography teachers for help! Follow the steps below to find help.

Step 1 Go to:

� HYPERLINK http://www.internetgeography.co.uk ��http://www.internetgeography.co.uk�

Step 2 – Enter the web site

Step 3 – Click INS on the menu page.

Step 4 – Click Year 9

Step 5 – Click Unit 13 - Virtual Volcanoes and Internet Earthquakes – Homework project

GeoNet internetgeography @ www.internetgeography.co.uk

