Term 3

Science Exam

2017/2018

United Arab Emirates

Ministry of Education

Grade: 8

Chapter 9 revision Mixed Questions

Multiple Choice Questions

- 1. Cracks in the earth where rock is crushed and bent.
- A) faults
- B) p-lines
- C) earthquakes
- D) v-lines
 - 2. Area around the Pacific Ocean with lots of earthquake and volcano activity.
- A) Ring of Fire
- B) Earthquake Zone
- C) Mt. Fuji
- D) Pacific Ring
- 3. The different plates on the earth are always moving by pushing and sliding against each other. This is called...
- A) seismography
- B) Pangea
- C) continental drift
- D) platology
- 4. The *instrument* used to detect record the waves from an earthquake.
- A) seismograph
- B) richter scale
- C) mercalli scale
- D) neumograph

5. Any kind of earthquake or volcanic activity on earth is called this
A) continental drift B) flying plates C) subduction D) seismic
6. Which of the following was formed by volcanoes?
A) Hawaii B) Africa C) Greenland D) India
7. Where does the lava from volcanoes come from?
A) Igneous Rock B) Mantle C) Ocean D) Sedimentary Rock
8. This is used to measure how powerful an earthquake is. COM
A) Richter Scale B) Mercalli Scale C) Zonometer D) Seismo Scale
9. An earthquake of this magnitude would cause minor damage, but would probably not destroy any buildings
A) 6.2 B) 9.1 C) 7.3 D) 2.4
10. What is the center point of an earthquake called?
A) center line B) plate C) epicenter D) fault

A) Palia B) Greek C) Elturo D) Pangea 12. This island nation recently had a 7.1 magnitude earthquake that left 1000s of people homeless and caused great tragedy. A) Iceland B) Haiti C) Turkey D) India 13. What building in Istanbul, Turkey is one of the most earthquake proof buildings in the world? A) bus station B) airport C) president's palace D) Hagia Sofia church www.almanahj.com 14. In what state would you most likely find buildings designed to have special modifications for earthquakes? A) California B) Kentucky C) South Dakota D) Vermont 15. When two plates crash into each other, what is typically formed? A) Deserts B) Mountains C) Rain forests D) Rivers 16. What is the best type of land to build on? A) Fault Zone

11. The name of the land mass that had all of the 7 continents together on it.

B) BedrockC) MarshD) Landfill

18. Plates that push together are called
A) Divergent B) Convergent C) Transform D) Inform
19. Plates that push apart are called
A) Convergent B) Divergent C) Transform D) Tectonic
20. Plates that slide past one another manahj.com
A) Transform B) Convergent C) Divergent D) Unconformity
21. This type of land formation often forms around <i>divergent</i> plates
A) Rift B) Mountains C) Islands D) Hills
22. The continent that has the fewest number of major earthquakes is
A) Africa B) North America C) Europe D) South America

17. An earthquake in the ocean that produces large waves is called this.

A) Seismograph
B) Typhoon
C) Hurricane

D) Tsunami

Short and long Answer Questions

23. Describe in your own words what a fault is.
24. How would you describe a strike is a strike-slip?
25. What is convergent boundary?
26. explain how a divergent boundary occurs?
27. What is a Tsunami?
www.almanahj.com
28. What causes a tsunami to form?
29. How are earthquake waves produced?
30. What does a Richter Scale show?
30. What does a Monter Scale Show:
31. What are the differences between compression, shear, and surface waves?

32. What would cause the death of so many people during a volcanic eruption? Writ down least 3 things.
33. What is a pyroclastic flow?
34. Where do volcanoes form?
35. What are the two definitions for the term volcano.
WWW.almanahi.com Write definitions in your own word for the following terms: 36. Active volcano
37.Dormant Volcano
38. Extinct Volcano
39. Cinder cone
40. shield volcano

Term 3

Science Exam

2017/2018

United Arab Emirates

Ministry of Education

Grade: 8

Chapter 10 revision Mixed Questions

Multiple Choice Questions

- 1. The remain or trace of a living thing that lived long ago is a
 - a. fossil
 - b. mammoth
 - c. mold
 - d. eon
- 2. Four ways in which entire organisms can be preserved are
 - a. Oil, gas, coal, paper
 - b. Eon, era, period, epoch
 - c. Molds, casts, imprints, index
 - d. Amber, tar, ice, ash
- 3. If you want to know the specific age of a rock or fossil, you are looking for the
 - a. relative age
 - b. time scale
 - c. index fossil
 - d. absolute age
- 4. In relation to fossils, amber is which of the following
 - a. a color
 - b. a girl fossil's name
 - c. hardened tree sap
 - d. a fossil fuel
- 5. When the hard parts of an organism decay and leave a cavity in the rock, what forms?
 - a. mold fossil
 - b. cast fossil
 - c. imprint fossil
 - d. index fossil

- 6. The Geologic time scale
 - a. is divided into time periods
 - b. gives information about the appearance and disappearance of organisms
 - c. includes eons, eras, periods, and epochs
 - d. all of the above
- 7. Three types of fossil fuels are
 - a. oil, gas, coal
 - b. eon, era, period
 - c. molds, casts, imprints
 - d. amber, tar, ice
- 8. A cast is which of the following
 - a. a footprint
 - b. a device used to mend a broken arm
 - c. a mold filled with sediments that produces a copy of the original fossil
 - d. layers of hardened rock
- 9. The longest subdivision of time on a geologic time scale is:
 - a. Period W. almanan 1. Com
 - b. Eon
 - c. Cambrian
 - d. Fossil
- 10. A fossil that forms when an object is pressed into mud and dries is a:
 - a. mold fossil
 - b. cast fossil
 - c. imprint fossil
 - d. index fossil
- 11. An index fossil
 - a. lived for only a short period of time
 - e. was abundant and wide-spread geographically
 - f. is used to determine the ages of rock layers
 - g. all of the above
- 12. An organism often used as an index fossil is a
 - a. horse
 - b. trilobite
 - c. tulip
 - d. teacher

- 13. The earliest time period on the geologic time scale is
 - a. Pre-Cambrian
 - b. Pennsylvanian
 - c. Triassic
 - d. Jurassic
- 14. The type of rock in which most fossils are found is
 - a. Igneous
 - b. Sedimentary
 - c. Metamorphic
 - d. Erratic
- 15. Volcanic eruptions could have resulted in an organism being buried and preserved in
 - a. Magma
 - b. Silt
 - c. Peat
 - d. Ash
- 16. What do scientists measure to determine the absolute age of a rock?
 - a. amount of radioactivity
 - a. amount of radioactivityb. number of uranium, atomsCOM
 - c. ratio of neutrons
 - d. ration or parent and daughter isotopes
 - 17. Which part of a dinosaur is likely to become a good fossil?
 - a. Eye
 - b. Tongue
 - c. Brain
 - d. Bone
 - 18. What are isotopes?
 - a. atoms of the same element with same number of protons
 - b. atoms of the same element with different types of electrons
 - c. are atoms of the same element that have different numbers of neutrons
 - d. atoms of different elements with the same number of protons

- 19. What statement best describes radioactivity
- a. The process whereby fossils become extinct
- b. the process by which animal's footprints remain in the earth
- c. the process by which a stable element changes to unstable
- d. the process where by an unstable element changes to another element that is stable
 - 20. Shorts periods of earthquakes, volcanoes and meteorite impacts is called
 - a. Uniformitarianism
 - b. Catastrophism
 - c. Conformity
 - d. Unconformity

www.almanahj.com

Short Answer Questions

State some example of Catastrophism.
2. State some examples of Uniformitarianism.
3. Which part of an organism can be fossilized?
4. What kind of materials can fossils be completely preserved in?
5. What is the difference between Superposition and Original horizontally in relative ordering of rock layers?
6. What does the principle of inclusion state?
7. What are the characteristics of an Index Fossil?
8. What is a gap in a rock record called?

9. Give the definition of an Isotope.
10. How many Isotopes does Hydrogen have?
11. Which Isotope is used in Radiometric ageing in fossils?
12. What process is measured to by scientists in finding the Absolute Age of rocks.
13. Define Half - life. www.almanahj.com

Long Answer Questions

 Describe the differences between Catastrophism and Uniformitarianism in changing the earth's landscapes.
Explain how trace fossils can be used to learn about the characteristic and behaviors of animals.
3. Compare the difference between Relative ageing and Absolute ageing of rocks.
<u>www.almanahj.com</u>
 Scientist believe that at one time in earthsty history all of the continents were joined together. Explain this idea to be true using Correlation in your answer.
5. Compare the 3 different typeso of Uniformities in rock layers.

6. Discuss whether humans can be considered as Index Fossils.	
7. Explain why can Sedimentary rocks are not be easily dated?	
8. Compare the differences between parent isotopes and daughter isotopes.	

9. Complete the table below for Isotopes.

VV VV . CLI	# of	# of	
Isotope name	protons	neutrons	
Sodium	11	14	
Nitrogen-17	_	_	
Chlorine-38	_	21	
29	13	_	

10. Why can absolute age dating be better than relative age dating?

Term 3

Science Exam

2017/2018

United Arab Emirates

Ministry of Education

Grade: 8

Chapter 11 revision Mixed Questions

Multiple Choice Questions

- 1. Which Eon is the present day one?
- A. Proterozoic

B. Hadean

C. Archean

- D. Phanerozoic
- 2. What is the oldest unicellular fossil found on earth?
- A. 2.5 billion years old

B. 3.5 billion years old

C. 4.5 billion years old

- D. 5.5 billion years old
- 3. The Late Paleozoic Era was also known as...
- A. The Age of the Amphibians
- B. The Age of the Humans

C. The Age of the Birds

- D. The Age of the Fishes
- 4. The Middle Paleozoic Era consists of Silurian period and...
- A. Permian period

B. Cambrian period

C. Carboniferous period

- D. Devonian period
- 5. When was the Cambrian period?
- A. 542-488 million years ago
- B. 488-444 million years ago
- C. 444-416 million years ago
- D. 416-359 million years ago
- 6. Which period is part of the Mesozoic Era?
- A. The Permian Period

B. The Ordovician period

C. The Cambrian Period D. The Cretaceous period 7. When did Pangea form? A. Early Paleozoic period B. Middle Paleozoic period C. Late Paleozoic period D. Over the whole Paleozoic period 8. Which of these is the Periods in which large Mega-Mammals lived? A. Oligocene period B. Paleozoic period C. Pliocene period D. Pleistocene Period 9. Which one of these is a continent in the Mesozoic Era? 1. Burgenland 2. Gondwanaland 3. Puntland 4. Flevoland 10. Which adaptations of amphibians allowed them to survive in the Paleozoic Era. A. Huge feet W. almana B. Small heads C. Thick skin Powerful hearing 11. What were Plesiosaurs? A. Flying reptiles B. Walking reptiles C. Running reptiles D. Marine reptiles 12. What is a Coal Swamp? A. Oxygen-poor environment B. Oxygen-poor environment where animals changed to where plants changed to coal coal C. Oxygen-rich environment D. Oxygen-rich environment where plants changed to coal where animals changed to skin coal 13. What was the Cretaceous Extinction Event

B. When Pangea split into two

D. When the Ice Age began

A. When the Dinosaur species

C. When the Human species

became extinct

became extinct

	Species that did not adapt to the drastic change Species that could run the fastest		Species that adapted to the drastic change very slowly Species that adapted to the drastic change	
	15. What is the oldest multicellular org	anis	sm fossil found?	
	400 million years old 600 million years old		500 million years old 700 million years old	
	16. The Quaternary Period is made from	m		
A.	Pliocene and Miocene Epochs	В.	Pleistocene and Holocene Epochs.	
C.	Oligocene and Eocene Epochs	D.	Paleocene Epoch only	
	17. Which of these lived in the Pleistocene Period?			
	Giant Horses W. al mana Giant Kangaroos		Giant Sloths Giant Rodents	
	18. How much Glaciers covered the Earth in the Ice Age.			
	10% 30%		20% 40%	
	19. When did multicellular life first app	ear'	?	
	Devonian period Cambrian period		Permian period Ordovician period	
	20. The Cenozoic era is made from			
	A. Triassic and Jurassic Periods.		B. Ordovician and Cretaceous periods	
	C. Silurian and Devonian periods		D. Tertiary and Quaternary Periods.	

14. Which species survived the Permian Mass extinction?

Short Answer Questions

1. Describe what is a Mass Extinction?
2. Describe the ancient life-forms from 3.5 billion years ago.
Describe how Precambrian multicellular life-forms were different from the organism today.
4. State, which is the earliest Era in the Phanerozoic Eon.
www.almanahj.com 5. In Earth's history, when was the Age of Fishes? Moreover, Why?
Explain the difference in climates between the Mesozoic and the Cenozoic Eras.
7. Which Era was warmer, the Paleozoic Era or the Mesozoic Era?
8. What was the biggest geological event of the Mesozoic Era?

9. Which Ocean started formed because of this geological event?

10. Why do Scientists know more about the Cenozoic Era than any other Era?

www.almanahj.com

Long Answer Questions

Explain how a Rapid Climate Change can occur.
2. Explain what the replies could do that Amphibians could not? Why?
Explain why the discovery of Iridium was significant to scientist in explaining why the dinosaurs became extinct.
www.almanahi.com 4. Describe how the Alps and the Himalayas formed in the Cenozoic Era.
5. Explain what occurred when Pangea broke up in the Mesozoic Era, how man new continents were formed? What were they called and which of today's continents did they consist of?
6. Explain how Grooves in the Earth were formed during the Cenozoic Era.

Explain how scientists hypothesize that the Permian Mass Extinction occurred.
8. Explain how scientists predict that early humans migrated from Asia to North America.
9. Describe 3 things about Trilobite fossils.
10. How are present-day reptiles different from Dinosaurs? WWW.almanahj.com
11. State the difference between a Plesiosaur and Pterosaur.

Term 3

Science Exam

2017/2018

United Arab Emirates

Ministry of Education

Grade: 8

Chapter 9 revision

Mixed Questions Mark Scheme

Multiple Choice Questions

1.A		12.A
2.A		13.B
3.C		14.B
4.A	www.almanahj.	C (5)A)
5.D		16.B
6.A		17.D
7.B		18.B
8.A		19.D
9.A		20.A
10.C		21.B
11.D		22.B

Short and Long Answer Questions

- 23. A fault is a long crack in the crust of the Earth. They can be associated with plate boundaries or can be produced from earthquakes.
- 24. A strike-slip boundary occurs where two plates are sliding past each other in opposite directions.
- 25. A convergent boundary occurs where two plates collide.
- 26. A divergent boundary occurs where two plates are separating. The two plates are moving in opposite directions causing new crust to be formed. These occur at mid-ocean ridges.
- 27. A tsunami is a very large sea wave. These waves can be up to 100 feet high when they break on the coastline.
- 28. Tsunamis are caused by .almanahj.com
- 1) an earthquake
- 2) an underwater landslide
- 3) or a volcanic eruption.
- 29. Earthquakes are caused when energy is released as the lithosphere (crust and upper mantle) of the Earth moves. Energy is emitted in the form of waves.
- 30. The Richter scale is a measure of the strength and length of time that earthquake lasts.
- 31. Compression waves are the fastest waves produced from an earthquake. Because of their speed they arrive at the surface first and are also called P (Primary) waves. They hit the surface with a pounding or jackhammer motion.

- 32. hot steam, gas, ash, hydrochloric acid.
- 33. A very turbulent mixture of steam, gases, ash, and small pieces of rock that is heavier than air and moves at a high rates of speed.
- 34. Volcanoes form at subduction zones, mid-ocean or rift zones, and at hot spots. 35.
- 1) A volcano is an opening in the Earth's surface in which molten rock called magma and gases can escape.
- 2) The mountain that is formed by repeated volcanic eruptions.
- 36. A volcano that is currently erupting or has erupted in recorded time.
- 37. dormant volcano is one that has not erupted recently but is expected to do so again.

www.almanahj.com

- 38. A volcano that is not currently erupting but has erupted in recorded time and is considered likely to do so again.
- 39. This volcano is made from moderately explosive eruptions.
- 40. Large, shield volcano with gentle slopes

Term 3

Science Exam

2017/2018

United Arab Emirates

Ministry of Education

Grade: 8

Chapter 10 revision

Mixed Questions Mark Scheme

Multiple Choice Questions

1.	Α		11.	В
2.	С		12.	Α
3.	D		13.	D
4.	D		14.	В
5.	Α	www.almanahj.o	215,1	7
6.	D		16.	Α
7.	С		17.	D
8.	С		18.	С
9.	В		19.	D
10.	Α		20.	В

Short Answer Questions

1. State some example of Catastrophism.

Volcanic eruptions, meteorite impact, violent earthquakes.

2. State some examples of Uniformitarianism.

Erosion, ice-thaw, weathering.

3. Which part of an organism can be fossilized?

Bones, shells, teeth.

4. What kind of materials can fossils be completely preserved in?

Tar pits, amber, ice.

5. What is the difference between Superposition and Original horizontally in relative ordering of rock layers?

Superposition are rock layers undisturbed. However original horizontal are rocks that were layered horizontally but later tilted.

6. What does the principle of inclusion state?

If one rock contains pieces of rocks, then the rock containing the pieces is younger than the pieces.

7. What are the characteristics of an Index Fossil?

They were abundant, lived for a short period of time and lived in many locations.

8. What is a gap in a rock record called?

Unconformity

9. Give the definition of an Isotope.

Atoms of the same element with different number of neutrons.

10. How many Isotopes does Hydrogen have?

3

11. Which Isotope is used in Radiometric ageing in fossils?

Radiocarbon or Carbon-14 or C-14

12. What process is measured to by scientists in finding the Absolute Age of rocks.

Radioactive decay www.almanahj.com

13. Define Half - life.

Time required for half of a Parent isotope to decay into the Daughter isotope.

Long Answer Questions

1. Describe the differences between Catastrophism and Uniformitarianism in changing the earth's landscapes.

Catastrophism is caused by a meteorite impact or a huge volcanic eruption. This will change the landscape of the Earth in a relatively short period of time. (Days, months or a few years). The Earth change is quick due to a violent event.

Uniformitarianism is caused by slow geological processes like freeze thaw weathering, nor mal weathering, acid rain, erosion etc. and take a long period of time (Hundreds or thousands of years) to change the Earths landscape.

2. Explain how trace fossils can be used to learn about the characteristic and behaviors of animals.

These include fossils of footprints, tracks or nests. This helps scientists to learn the size and speed of the animals and whether they lived alone or in groups.

www.almanahj.com

3. Compare the difference between Relative ageing and Absolute ageing of rocks.

Absolute Age is given the age of rocks with numbers whereas Relative age is given the age of rocks by comparing it to other things.

4. Scientist believe that at one time in earthsty history all of the continents were joined together. Explain this idea to be true using Correlation in your answer.

Scientists found that fossils and rocks from South America and Africa to match well. This led them to believe that at one time these 2 continents were joined together at tone time.

5. Compare the 3 different typeso of Uniformities in rock layers.

Disconformity is when younger sedimantry layers are deposited on top of older layers that have been eroded.

Angular Unconformity is when sedimentary layers are deposited on top of tilted or folded sedimentary layers that have been eroded.

Nonconformity is when younger sedimentary layers are deposited on older igneous or metamorphic rock layers that have been eroded.

6. Discuss whether humans can be considered as Index Fossils.

Humans fulfill 2 characteristic of Index Fossil – Were abundant and inhabited many locations. However, they have existed for a very long time and not for a short period. So will not be ideal to use as Index Fossils.

7. Explain why can Sedimentary rocks are not be easily dated?

The radioactive isotopes in the grains record the age of the grains and not the time when the sediment were deposited there.

8. Compare the differences between parent isotopes and daughter isotopes.

Parent isotopes are radioactive and decay forming new elements. Whereas Daughter isotopes are the products of the decay process, so may or may not be radioactive.

9. Complete the table below for Isotopes.

Isotope name	# of protons	# of neutrons
Sodium-25	11	14
Nitrogen-17	7	10
Chlorine-38	17	21
Aluminium- 29	13	16

10. Why can absolute age dating be better than relative age dating?

Absolute ageing labels the age of the sample by number thereby precisely dating a fossils of rock. However, Relative ageing dating estimates when the age of the fossil or rock by comparing it to others in the vicinity.

www.almanahj.com

Term 3

Science Exam

2017/2018

United Arab Emirates

Ministry of Education

Grade: 8

Chapter 11 revision **Mixed Questions**

Multiple Choice Questions

- 1. Which Eon is the present day one?
- A. Proterozoic

B. Hadean

C. Archean

- D. Phanerozoic
- 2. What is the oldest unicellular fossil found on earth?
- A. 2.5 billion years old

B. 3.5 billion years old

C. 4.5 billion years old

- D. 5.5 billion years old
- 3. The Late Paleozoic Era was also known as...
- **A. The Age of the Amphibians**B. The Age of the Humans

C. The Age of the Birds

- D. The Age of the Fishes
- 4. The Middle Paleozoic Era consists of Silurian period and...
- A. Permian period

B. Cambrian period

C. Carboniferous period

- D. **Devonian period**
- 5. When was the Cambrian period?
- A. 542-488 million years ago
- B. 488-444 million years ago
- C. 444-416 million years ago
- D. 416-359 million years ago
- 6. Which period is part of the Mesozoic Era?
- A. The Permian Period

B. The Ordovician period

- C. The Cambrian Period D. The Cretaceous period 7. When did Pangea form? A. Early Paleozoic period B. Middle Paleozoic period C. Late Paleozoic period D. Over the whole Paleozoic period 8. Which of these is the Periods in which large Mega-Mammals lived? A. Oligocene period B. Paleozoic period C. Pliocene period D. Pleistocene Period 9. Which one of these is a continent in the Mesozoic Era? 1. Burgenland 2. Gondwanaland 3. Puntland 4. Flevoland 10. Which adaptations of amphibians allowed them to survive in the Paleozoic Era. A. Huge feet W. almana B. Small heads C. Thick skin 11. What were Plesiosaurs? A. Flying reptiles B. Walking reptiles C. Running reptiles D. Marine reptiles 12. What is a Coal Swamp? A. Oxygen-poor environment B. Oxygen-poor environment where animals changed to where plants changed to coal coal C. Oxygen-rich environment D. Oxygen-rich environment where plants changed to coal where animals changed to
 - 13. What was the Cretaceous Extinction Event
- A. When the Dinosaur species became extinct
- C. When the Human species became extinct
- B. When Pangea split into two
- D. When the Ice Age began

coal

skin

	Species that did not adapt to the drastic change Species that could run the fastest		Species that adapted to the drastic change very slowly Species that adapted to the drastic change		
	15. What is the oldest multicellular organism fossil found?				
	400 million years old 600 million years old		500 million years old 700 million years old		
	16. The Quaternary Period is made from	m			
A.	Pliocene and Miocene Epochs	В.	Pleistocene and Holocene Epochs.		
C.	Oligocene and Eocene Epochs	D.	Paleocene Epoch only		
	17. Which of these lived in the Pleistocene Period?				
	Giant Horses V. almana Giant Kangaroos		Giant Sloths Giant Rodents		
	18. How much Glaciers covered the E	arth	in the Ice Age.		
	10% 30%		20% 40%		
	19. When did multicellular life first appear?				
	Devonian period Cambrian period		Permian period Ordovician period		
	20. The Cenozoic era is made from				
	A. Triassic and Jurassic Periods.		B. Ordovician and Cretaceous periods		
	C. Silurian and Devonian periods		D. Tertiary and Quaternary Periods.		

14. Which species survived the Permian Mass extinction?

Short Answer Questions

1. Describe what is a Mass Extinction?

It is the death of many species within a short period.

2. Describe the ancient life-forms from 3.5 billion years ago.

They were unicellular. Small and simple life-forms. They were like Bacteria.

3. Describe how Precambrian multicellular life-forms were different from the organism today.

They were all soft bodied life-forms therefore all invertebrates.

4. State, which is the earliest Era in the Phanerozoic Eon.

The Paleozoic Era is the earliest in this Eon.

www.almanahj.com

5. In Earth's history, when was the Age of Fishes? Moreover, Why?

In the Middle of the Paleozoic Era because the most dominant organism were fishes at the time.

6. Explain the difference in climates between the Mesozoic and the Cenozoic Eras.

It was warm in all of the Mesozoic Era but part of the Cenozoic Era went through the Ice Age and so was very cold.

7. Which Era was warmer, the Paleozoic Era or the Mesozoic Era?

The Mesozoic Era was much warmer.

8. What was the biggest geological event of the Mesozoic Era?

The breakup of Pangea.

9. Which Ocean started formed because of this geological event?

The Atlantic Ocean started to formed.

10. Why do Scientists know more about the Cenozoic Era than any other Era?

Because we live in the Cenozoic Era and fossils and rocks are better preserved.

www.almanahj.com

Long Answer Questions

1. Explain how a Rapid Climate Change can occur.

Gas and dust from violent volcanic eruptions or a meteorite impact can cause global dimming (blocking out of sunlight). This can cause a quick change in weather.

2. Explain what the replies could do that Amphibians could not? Why?

Reptiles could lay their eggs on land and therefore reproduce on land. This was because their eggs had tough and leathery shells that would not dry out.

3. Explain why the discovery of Iridium was significant to scientist in explaining why the dinosaurs became extinct.

Traces of Iridium was found in rocks around the world. Iridium is rare on earth and usually found on meteorites. No dinosaur's fossils were found in rock layers above the Iridium layer.

www.almanahj.com

4. Describe how the Alps and the Himalayas formed in the Cenozoic Era.

Continents moved causing some landmass to collide. India crashed into Asia forming the Himalayas. Africa pushed into Europe forming the Alps.

5. Explain what occurred when Pangea broke up in the Mesozoic Era, how many new continents were formed? What were they called and which of today's continents did they consist of?

Pangea broke into two new continents. Gondwanaland consisted of Africa, Antarctica, Australia and South America and Laurasia consisted of North America, Asia and Europe.

6. Explain how Grooves in the Earth were formed during the Cenozoic Era.

During the Ice Age, many Glaciers were formed. Rocks were carried by the Glaciers, creating deep Grooves in the ground.

7. Explain how scientists hypothesize that the Permian Mass Extinction occurred.

A meteorite impact or huge volcanic eruptions took place. This sent ash and rock all into the atmosphere, which blocked out sunlight, Therefore, causing much needed plants (food) to die, destroying food webs.

8. Explain how scientists predict that early humans migrated from Asia to North America.

On huge land bridges between Asia and North America. During the Pleistocene ice age.

9. Describe 3 things about Trilobite fossils.

Hard body parts. Preserved in limestone. Distant ancestors of organisms alive today.

10. How are present-day reptiles different from Dinosaurs?

Dinosaurs were land vertebrates that walked upright on two legs, which were positioned directly below their hips. Today's reptiles walk in a sprawling posture with their legs sticking out sideways.

11. State the difference between a Plesiosaur and Pterosaur.

Plesiosaur were marine reptiles (lived in the water) which had small heads, long necks and flippers.

Pterosaur were flying reptiles which large bat like wings.