	Volcanic Stages

	Stage
	Description

	
	Unlikely to erupt ever again

	
	Erupting or showing signs that it soon will erupt

	
	No longer active but may become active again

T/F The length of time between eruptions of a dormant volcano is always less than a thousand years.
T/F Some types of volcanic activity do not involve the eruption of lava.
When groundwater heated by a nearby body of magma rises to the surface and collects in a natural pool, it is called a(n) ______________________.
A fountain of water and steam that erupts from the ground is referred to as a(n)___________.
T/F There is never any warning that a volcano will erupt.
T/F Volcanic eruptions only cause damage close to the crater’s rim.
List four landforms created from lava and ash

Circle the letter of each sentence that is true about shield volcanoes.
a. They form from many thin layers of lava.
b. They result from quiet eruptions.
c. they are very steep mountains.
d. They are formed from ash, cinders, and bombs.
T/F The Hawaiian Islands are cinder cone volcanoes.
T/F A composite volcano has both quiet and explosive eruptions.

Match the landform to the proper description.
	
	Landform
	Description

	
	Shield volcano
	A. High, level area formed by repeated lava flows

	
	Cinder cone
	B. Mountain formed by lava flows alternating with explosive eruptions

	
	Composite volcano
	C. Cone-shaped mountain formed from ash, cinders, and bombs

	
	Lava plateau
	D. Hole left by the collapse of a volcanic mountain

	
	Caldera
	E. Gently sloping mountain formed by repeated lava flows

A mass of rock formed when a large body of magma cools inside the crust is called a(n) ______.

T/F A dome mountain forms when rising magma is blocked by horizontal layers of rock.

