[image: image1.png]Activity 1 click on the images above to move between activities

MOUNTAIN ACTIVITY 2

STUDENT RESPONSE PAGE

NAME_______________________

GHOST HUNTING: FINDING HIDDEN MOUNTAINS!

HOW DO THESE MOUNTAINS MEASURE UP?

1. HOW BIG IS THE GABURTSEV MOUNTAIN RANGE ?______________*

2. HOW DOES THIS COMPARE TO YOUR STATE? WHAT IS THE AREA OF YOUR STATE?_________________*

3. WHICH ONE IS LARGER, YOUR STATE OR THE GAMBURTSEVS?__________________

4. WHAT STATE FROM THE LIST IS CLOSEST IN SIZE TO THE GAMBURTSEV MOUNTAIN RANGE?_______________

* BE SURE TO INCLUDE UNITS IN STEPS #1 AND #2

WHAT’S IN A LAYER?

5. ON THE IMAGE BELOW LABEL THE OLDEST ICE AND THE YOUNGEST ICE ON THE Y AXIS.

6. MARK THE OLDEST LAYER OF WINTER ICE YOU CAN TRACE ACROSS THE IMAGE. WHAT DEPTH IS THIS?_____________

7. DOES IT FLOW IN A STRAIGHT LINE OR DOES IT FOLLOW THE SHAPE OF THE MOUNTAINS?____________

8. HOW FAR UP IS THIS LAYER OF ICE FROM THE TALLEST MOUNTAIN PEAKS?_______________

9. HOW FAR UP IS THIS LAYER OF ICE FROM THE SHORTEST MOUNTAIN PEAKS?_______________

10. DID YOU THINK THE MOUNTAINS WOULD HAVE THIS KIND OF IMPACT ON THE ICE?_________EXPLAIN YOUR ANSWER __

[image: image2.jpg]15 20
Distance (km

Lamont-Doherty Earth Observatory

For more activities see: http://www.ldeo.columbia.edu/edu/polareducation/

