Name: ___________________________
Date: _____________________________

Module G: Section 1.1 Notes: Landforms
Objectives:

· You will learn to discuss the differences between plains and plateaus.
· You will learn to describe folded, upwarped, fault-block, and volcanic mountains.
Vocabulary for Section 1.1:

Plain (p.) –__

Plateau (p.) –

__

Folded mountain (p.) –

__

Upwarped mountain (p.) –

__

Fault-block mountain (p.) –

__

Volcanic mountain (p.) –

__

Plains
(Pg. 8)

1. Some of Earth’s most stunning features are its ___________________________, which can provide beautiful vistas, such as vast, flat, fertile ___________________________; deep gorges that cut through steep walls of rock; and towering, snowcapped peaks.
2. The three basic types of landforms include: ___________________________, ___________________________, and ___________________________.

3. What landform is more common than mountains but more difficult to visualize? ___________________________
4. ___________________________ are large, flat areas, often found in the interior regions of continents.
5. What is the flat land of plains ideal for? ___________________________
6. ___________________________ often have thick, fertile soils and abundant, grassy meadows suitable for grazing animals.

7. When plains are found near the ocean, they’re called ___________________________.

8. ___________________________ and ___________________________ make up half of all the land in the United States.

(Pg. 9)
9. A ___________________________ often is called a ___________________________ because it is lower in elevation, or distance above sea level, than the land around it.

10. ___________________________ are the exposed portion of a continental shelf.
11. The ___________________________ is the part of a continent that extends into the ocean.

12. The ___________________________ is a good example of a coastal plain – it stretches along the east coast of the United States from New Jersey to Florida.

13. The ___________________________ began forming about 70 million years ago as sediment began accumulating on the ocean floor. The sea level eventually dropped, and the ___________________________ was exposed.
14. The size of the Atlantic Coastal Plain varies over time because ___________________________ rises and falls.

15. The ___________________________ includes the lowlands in the southern United States that surround the Gulf of Mexico.

16. Try to explain how coastal plains are formed in your own words.

(Pg. 10)
17. The central portion of the United States is comprised largely of ___________________________.

18. The interior plains include the ___________________________ around the Missouri and Mississippi Rivers and the rolling hills of the ___________________________ area.

19. A large part of the interior plains is known as the ___________________________ - this area lies between the Mississippi River and the ___________________________.

20. The ___________________________ are also referred to as the ___________________________ because of their elevation, which ranges from 350m above sea level at the eastern border to 1500m in the west.
Plateaus

(Pg. 10)

21. ___________________________ are flat, raised areas of land made up of nearly horizontal rocks that have been uplifted by forces within Earth.

22. How are plateaus different from plains?

23. Name a common example of a plateau in the United States (HINT: It is located mostly in what is now a dry region). ___________________________
Mountains

(Pg. 11)

24. The world’s highest mountain peak is ___________________________ in the Himalaya – more than 8800m above sea level.

25. The highest mountain peaks in the United States reach just over ___________________________.

26. List the 4 main types of mountains:

1. ___________________________
2. ___________________________
3. ___________________________
4. ___________________________
27. The ___________________________ and the ___________________________ are comprised of folded rock layers.

28. In ___________________________, the rock layers are folded like a rug that has been pushed up against a wall.

29. ___________________________ form when rock layers are squeezed from opposite sides.

(Pg. 12)

30. List at least 2 examples of upwarped mountains:

1. _______________________________________

2. _______________________________________

31. ___________________________ form when blocks of Earth’s crust are pushed up by forces inside Earth. As these rocks erode, they form peaks and ridges.

32. ___________________________ are made of huge, tilted blocks of rock that are separated from surrounding rock by faults.

33. ___________________________ are large fractures in rock along which mostly vertical (up and down) movement has occurred.

34. List at least 2 examples of fault-block mountains:

1. _______________________________________

2. _______________________________________

35. When ___________________________ mountains form, one block gets pushed up, while the adjacent (neighboring) block drops down. This mountain-building process produces ___________________________ and ___________________________.
36. Describe the difference between fault-block mountains and upwarped mountains.

(Pg. 13)

37. ___________________________ begin to form when molten material reaches the surface through a weak area of the crust. The deposited materials pile up, layer upon layer, until a cone-shaped structure forms.

38. List at least 2 examples of volcanic mountains in the United States:

1. _______________________________________

2. _______________________________________

39. The ___________________________ are the peaks of huge volcanoes that sit on the ocean floor.

40. Measured from the base, ___________________________ in Hawaii would be higher than ___________________________.

Any questions???

(In the area below, write down any questions you have about Section 1.1: Landforms; ask these questions during class once you are given the opportunity to!)
1. ___

2. ___

3. ___

4. ___

5. ___

6. ___

7. ___

8. ___

9. ___

10. ___
