

JEOPARDY

Chapter 9- Earthquakes

Mrs. Keller

McElhinney Middle School

THE RULES

- | Competing teams will be selected.
- | Everyone will actively participate.
- | No penalties for wrong answers, so try.
- | Responses must be in the form of a question such as “What is History?”
- | Each team will be rewarded with points.
- | Be positive, encourage your teammates.
- | Individual contestants will give their own answers.
- | ALEX is the Judge, all decisions are final.

Jeopardy

Earthquakes

More
Earthquakes

Seismic
Waves

Measuring

200

200

200

200

400

400

400

400

600

600

600

600

800

800

800

800

1000

1000

1000

1000

End of Round

\$200

- | An earthquake is a form of _____ motion.
- | What is stick-slip?

\$400

- | Most earthquakes occur at _____ plate boundaries.
- | What are transform?

\$600

| The epicenter is the location on Earth's surface directly above the area where rock breaks in the crust in an earthquake.

| What is the epicenter?

\$800

- | Following an earthquake, small tremors known as _____ can occur, lasting for hours to days after the original quake.
- | What are aftershocks?

\$1000

- | This is one way for a fault to occur within a lithospheric plate instead of at its boundaries.
- | What is when older plates have been incorporated inside newer plates?

\$200

- | Although a plate may be moving as a single unit, its boundaries behave as though they were made of _____.
- | What are many sections?

\$400

| Section A has an average of 4 earthquakes per year. Section B has an average of 1 earthquake every 12 years. Which section would have the stronger earthquakes?

| What is Section B?

\$600

- | Deep focus earthquakes generally occur at:
- | What are subduction zones?

\$800

- | Where, when, and how large was the largest earthquake in the world?
- | What is Chile, 1960 – 9.5 magnitude?

\$1000

- | The three things needed for stick-slip motion are:
- | What are 2 bodies in contact, a force, and friction?

\$200

\$200

- | _____ are typically the slowest type of seismic wave, but they cause the most damage in an earthquake.
- | What are surface waves?

\$400

\$400

| Seismic waves start underground at the earthquake:

| What is focus?

\$600

\$600

- | The fastest type of seismic waves is:
- | What are P-waves?

\$800

\$800

- | Seismic waves are also referred to as:
- | What are body waves?

\$1000

\$1000

| This information would be most useful in predicting the occurrence of an earthquake at a particular location.

| What is seismic history?

\$200

| A _____ is an instrument that records and measures seismic waves.

| What is a seismograph?

\$400

\$400

| The _____ scale rates earthquakes according to the size of the seismic waves recorded on a seismograph.

| What is the Richter scale?

\$600

\$600

| Each category in the _____ scale is a rating of the damage suffered by buildings, ground, and people during an earthquake.

| What is the Mercalli Intensity scale?

\$800

\$800

- | San Francisco has experienced several earthquakes because the _____ Fault passes right through the city.
- | What is the San Andreas?

\$1000

\$1000

- | If you knew only the arrival times of P-waves and S-waves you could figure out _____.
- | What is the distance to the epicenter?

**Thank You for
Playing Jeopardy**