 SCIENCE VOCABULARY FOR CHAPTER 1 (INSIDE EARTH)
	Geology
	Study of planet earth.

	Seismic Wave
	Vibration that travels through Earth during an earthquake.

	Constructive Force
	Force that builds up mountains and landmasses on Earth’s surface.

	Destructive Force
	A force that slowly wears away the surface of Earth.

	Crust
	Layer of rock that forms Earth’s OUTER surface.

	Mantle
	Layer of hot, solid material between Earth’s crust and core.

	Outer Core
	Layer of molten iron and nickel that surrounds the inner core.

	Inner Core
	Dense sphere of solid iron and nickel in the center of the Earth.

	Granite
	Light colored rock that is found in the continental crust.

	Basalt
	Dark, dense igneous rock, fine texture found in oceanic crust.

	Radiation
	Transfer of energy through empty space.

	Conduction
	The transfer of heat through matter.

	Convection
	The transfer of heat by movements of a heated fluid.

	Heat Transfer
	Movement of energy from warmer object to cooler object.

	Pangea
	Name of single landmass that broke apart 200 million years ago and gave rise to today’s continents.

	Continental Drift
	Hypothesis that the continents slowly move (DRIFT).

	Sea-floor Spreading
	Process by which molten material adds new oceanic crust to the ocean floor.

	Mid-Ocean Ridge
	Undersea mountain chain where new ocean floor is produced – a divergent plate boundary.

	Subduction
	The process by which oceanic crust sinks beneath a deep ocean-trench and back into the mantle at a convergent plate boundary.

	Plate Tectonic
	Theory that pieces of Earth’s lithosphere are in constant motion.

	Fault
	Break in Earth’s crust where slabs of rock slip past each other.

	Transform Boundary
	Plate boundary where two plates move past each other in opposite directions.

	Divergent Boundary
	A plate boundary where two plates move away from each other.

	Convergent Boundary

	A plate boundary where two plates move towards each other.

	Lithosphere

	A rigid layer made up of the uppermost part of the mantle and crust.

	Asthenosphere
	The soft layer of the mantle on which the lithosphere floats

