

Name: _____ Date: _____ Period: _____

Layers of the Earth Worksheet #2

Match the following words with the statement that best describes it.

_____	1. Asthenosphere	a. Physical Property layer that is broken into tectonic plates
_____	2. Continental Crust	b. Found under oceans. Thin but dense.
_____	3. Core	c. Physical Property layer where convection occurs
_____	4. Crust	d. Composition layer that is the hottest and densest
_____	5. Inner Core	e. Composition Layer that we live on
_____	6. Lithosphere	f. Physical Property layer that creates Earth's magnetic field.
_____	7. Mantle	g. Composition layer that is the thickest
_____	8. Mesosphere	h. Physical Property layer that allows the tectonic plates to move
_____	9. Oceanic Crust	i. Found under continents. Thicker.
_____	10. Outer Core	j. Physical property layer that is solid metal and has extreme pressures

Use the words above to label the picture below.

