Plate Boundaries Film Project

Objective: To create a stop-motion film that demonstrates a type of plate boundary and relates it to a real world example.

Your film must include the following:

1. A title showing which boundary you will talk about
2. A sequence of still pictures using clay or some other medium to show how to plates interact with one another.
3. A narrative that explains what is happening. Your narrative must include:
a. What type of crust is involved and how it interacts
b. What convection currents are and how they move the plates
c. The names of the plates involved (EX: Pacific and North American)
d. The behavior of the plates at this boundary
4. Pictures of a real-life landform (EX: San Andreas Fault) that is created by tectonic plate movement and an explanation of how it formed.
5. Terms to include as they apply to you: Mid-ocean ridge, subduct(ion), oceanic or continental crust, convection currents, lithosphere, asthenosphere
