	[image: image1.jpg]EARTHRUAKES$

	Name: __________________________

	[image: image2.wmf]1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

	
	Across

2
A sea wave that is created when the seafloor slips after an underwater earthquake. (7)

3
The outermost layer of the earth. The layer of the earth where earthquakes occur. (5)

6
A body wave that can penetrate the earth’s core. (1,4)

7
Large, thin, plates that move relative to one another on the outer surface of the Earth. (8,6)

10
The height of a wave. (9)

12
Scale used to measure the magnitude of earthquakes. (7,5)

14
A body wave that doesn’t penetrate the earth’s core. (1,4)

15
The part of the earth between the core and the crust. (6)

16
Waves that travel at the surface such as Raleigh and long waves. (7,5)

17
A machine used to measure earthquake activity. (11)

18
A place where seafloor spreading occurs. (7,5)

	Down

1
The fracture along which blocks of crust move relative to each other. (5)

2
City destroyed by earthquake in 1923. (5)

4
The place where two plates collide and one goes over top the other. (10,4)

5
Sudden stress changes in the earth that cause ground shaking. They occur at fault lines and near volcanic activity. (11)

8
City destroyed by earthquake in 1906. (3,9)

9
Also known as the focus. The place under the ground where the earthquake originates. (10)

10
Earthquakes that immediately follow a major earthquake shock. (11)

11
The place on the surface directly above the earthquake’s focus. (9)

13
The area of earth that is unaffected by both P and S waves. (6,4)
	[image: image3.jpg]

[image: image4.jpg]'WHW.SCIENCE-TEACHERS.CON

[image: image4.jpg]