

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Volcanoes

Task 1

Match the terms with their meanings

- active volcano
- archipelago
- caldera
- composite volcano
- crust
- extinct volcano
- geyser
- lagoon
- lava
- magma
- mantle
- shield volcano
- tectonic plate
- volcano

A. an opening in the Earth's crust, through which lava, ash, and gases erupt, and also the cone built by eruptions

B. shallow body of water that may have an opening to a larger body of water, but is also protected from it by a sand bar or coral reef

C. rocky outer most layer of Earth or other planet

D. molten, or partially melted, rock beneath the Earth's surface.

- E. a group of closely scattered islands in a large body of water
- F. volcano that may erupt or has erupted regularly overtime
- G. large, moveable segment of the Earth's crust
- H. natural hot spring that sometimes erupts with water or steam.
- I. volcano that will no longer erupt
- J. large, gently sloping volcano made from fluid lava
- K. steep volcano made of hardened lava, rock, and ash, also known as a stratovolcano
- L. large depression resulting from the collapse of the center of a volcano
- M. molten rock, or magma, that erupts from volcanoes or fissures in the Earth's surface
- N. middle layer of the Earth, made of mostly solid rock