

Lithospheric Plates Worksheet – Using the World Plates Map

Name the Seven Major Lithospheric Plates	
Name the Eight Minor Lithospheric Plates	
The Lithospheric Plate on which the UK is located	
Name Four Lithospheric Plates that consist only of oceanic crust	
49 out of the 50 USA States are on this Lithospheric Plate (all except Hawaii)	
Only 1 out of the 50 USA States is located on this Lithospheric Plate (Hawaii)	
This Lithospheric Plate has the highest proportion of Continental Crust	
These 4 Lithospheric Plates form the Mid Atlantic Ridge	

This continent has no plate margins running through it nor margins along its edges	
This region/country is part of both the Eurasian and North American Lithospheric Plates	
This Plate matches closely with the 'Ring of Fire' where most earthquakes and volcanoes occur	
These two Lithospheric Plates collided and formed the Alps fold mountain belt	
These two Lithospheric Plates collided and formed the Himalayan fold mountain Belt	
Two regions or countries that have Plate Margins running through continental crust	
These two Plates separated approximately 30 million years ago to form the Red Sea	
These 4 Lithospheric Plates meet along the line of the Japanese Islands	
Four Lithospheric Plates that are becoming smaller due to being subducted along 1 or more margins	
The Lithospheric Plate that has a continent which has no mainland active volcanoes	
2 countries with the most frequent seismic and volcanic activity due to their tectonic settings	

