Research Question: Landslides
· Group activity, Tuesday, April 29. But can be completed alone (group of 1).

· Groups of 3 max

· 1 device (smartphone, tablet, computer) per group

· Each individual, everyone, needs to turn in a paper

· Title: Research Question: Landslides

1. Take notes on Oso Landslide

· March 22, 2014

· Oso, Washington

· 41 dead, 2 missing

· mudslide covered a whole neighborhood, 49 homes, roughly 1 square mile

· Also damned the local river, causing flooding

· Deadliest mudslide in US history

· Area had a history of unstable ground and landslides

· (pictures available on slide presentation, or search online)

2. Landslides in the News

· As a group, find information on at least 2 other landslides and takes notes on basic facts (name, date, location, fatalities, damage, controversy)

3. Landslide prevention and protection

· Find at least three ways we can help prevent or protect against future landslides

