[image: image1.jpg]Not only for school but for life

Adelaide High School
West Terrace Adelaide
South Australia 5000

T 61882319373

F 61882127827

E office@adelaidehs.sa.edu.au
W www.adelaidehs.sa.edu.au

Special Interest Language School

Associate School for Students of
High Intellectual Potential

Year 9 Geology Assignment
Geologists have gradually rejected the notion of a rigid Earth with fixed continents and ocean basins. Most now believe that the Earth’s crust is made up of about a dozen plates, which, for reasons not fully understood, move over the interior. Your task is to research some of the ideas that have led to this new understanding. Due date: Wed April 4, Week 10.
You can choose one of the three following topics to research:

A: Continental Drift: Find out who came up with the ideas relating to continental drift. Detail the evidence that supported these ideas including

(a) matching coastline

(b) fossil evidence

(c) similar rock structures from one continent to another

(d) magnetic poles wandering

(e) ancient climates very different to those of today
OR

B: Plate Tectonics: Give an introduction to the main ideas behind the theory of plate tectonics. Then research the evidence that led to the development of the modern theory including in your answer
(a) magnetic striping on the sea floor
(b) sea floor spreading

(c) the distribution of earthquakes and volcanoes

(d) measurement of heat flow from the earth
(e) thickness and age of sedimentary layers on the sea floor close to mid-ocean ridges compared with those close to continents
OR

C: Plate Tectonics in Action: Give an introduction to the main ideas behind the theory of plate tectonics. Explain the existence of the following in terms of this theory.

(a) Iceland and its volcanoes

(b) San Andreas fault in California

(c) The Himalayan Mountains
(d) Andes Mountains

(e) Japan as an island of earthquakes and volcanoes

Your assignment can be in the form of a poster or a powerpoint presentation. Use dot-points in powerpoints and your own wording on posters. Make sure you include plenty of relevant, labelled diagrams and pictures as well as a bibliography.
Assessment:
	Relevance and accuracy of information
	 50 marks

	Understanding of the main ideas
	 20 marks

	Absence of plagarism
	 10 marks

	 Overall presentation
	 10 marks

	Appropriate bibliography
	 10 marks

[image: image1.jpg]