Plate Tectonics Lab

Part I: Convection Currents

Draw the Lava Lamp (BIG!) and explain why the wax rises and falls:

Explain how this relates to the Earth and plate tectonics:

Which layer do these currents take place? __________________

Part II: Plate Boundaries

Procedure:

Watch the video and create your own examples of the three types of boundaries.

1. Slide the clay “plates” toward each other so they collide head-on.
2. Draw the results:
3. What type of boundary does this represent? __________________________
4. What are the three types of this particular boundary and what is the result of these type of collisions?
5. Give two real world examples of this type of boundary:
6. Slide the clay “plates” past each other horizontally in opposite directions.
7. Draw the results:
8. What type of boundary does this represent? __________________________
9. Give two real world examples of this type of boundary:
10. Slide the clay “plates” away from each other in opposite directions
11. Draw the results:
12. What type of boundary does this represent? _________________________
13. What is evidence that this happens?
