PLATE TECTONICS

Plate Tectonics is a relatively new theory that has revolutionized the way geologists think about the Earth. The Earth's surface is broken into large plates, the size and position of which changes over time. The edges of these plates, where they interact with each other, are sites of intense geologic activity, such as earthquakes, volcanoes, and mountain building. 

Plate tectonics is a combination and refinement of two earlier ideas, continental drift and sea-floor spreading. Continental drift is the movement of continents over the Earth's surface and in their change in position relative to each other. Sea-floor spreading is the creation of new oceanic crust at Mid-Ocean Ridges and movement of the crust away from the Mid-Ocean Ridges.

