
Volcanic Eruptions

Say Thanks to the Authors
Click http://www.ck12.org/saythanks

(No sign in required)

http://www.ck12.org/saythanks

To access a customizable version of this book, as well as other
interactive content, visit www.ck12.org

CK-12 Foundation is a non-profit organization with a mission to
reduce the cost of textbook materials for the K-12 market both
in the U.S. and worldwide. Using an open-content, web-based
collaborative model termed the FlexBook®, CK-12 intends to
pioneer the generation and distribution of high-quality educational
content that will serve both as core text as well as provide an
adaptive environment for learning, powered through the FlexBook
Platform®.

Copyright © 2014 CK-12 Foundation, www.ck12.org

The names “CK-12” and “CK12” and associated logos and the
terms “FlexBook®” and “FlexBook Platform®” (collectively
“CK-12 Marks”) are trademarks and service marks of CK-12
Foundation and are protected by federal, state, and international
laws.

Any form of reproduction of this book in any format or medium,
in whole or in sections must include the referral attribution link
http://www.ck12.org/saythanks (placed in a visible location) in
addition to the following terms.

Except as otherwise noted, all CK-12 Content (including CK-12
Curriculum Material) is made available to Users in accordance
with the Creative Commons Attribution-Non-Commercial 3.0
Unported (CC BY-NC 3.0) License (http://creativecommons.org/
licenses/by-nc/3.0/), as amended and updated by Creative Com-
mons from time to time (the “CC License”), which is incorporated
herein by this reference.

Complete terms can be found at http://www.ck12.org/terms.

Printed: August 10, 2014

http://www.ck12.org/
http://www.ck12.org/saythanks
http://creativecommons.org/licenses/by-nc/3.0/
http://creativecommons.org/licenses/by-nc/3.0/
http://www.ck12.org/terms

www.ck12.org Chapter 1. Volcanic Eruptions

CHAPTER 1 Volcanic Eruptions

Lesson Objectives

• Explain how volcanoes erupt.
• Describe and compare the types of volcanic eruptions.
• Distinguish between different types of lava and understand the difference between magma and lava.
• Describe a method for predicting volcanic eruptions.

Vocabulary

• active volcano
• dormant volcano
• eruption
• explosive eruption
• extinct volcano
• magma chamber
• pyroclast

Introduction

In 1980, Mount St. Helens, located between Portland, Oregon and Seattle, Washington, erupted explosively. The
eruption killed 57 people, destroyed 250 homes, and swept away 47 bridges. The volcano blew off its top so that it
lost over 400 meters (1,300 feet) of height. Mt. St. Helens is still active (Figure 1.1). Within the crater, a new lava
dome formed. How did this eruption occur? Why aren’t all volcanoes explosive, like Mt. St. Helens? Why did so
many people die if we knew that it was going to erupt?

FIGURE 1.1
(A) Mount St. Helens eruption on May 18,
1980. Mt. Adams is in the background
on the right. (B) The eruption of Mt. St.
Helens blew down acres of trees like they
were toothpicks.

1

http://www.ck12.org

www.ck12.org

How Volcanoes Erupt

All volcanoes share the same basic features. First, mantle rock melts. The molten rock collects in magma chambers
that can be 160 kilometers (100 miles) beneath the surface. As the rock heats, it expands. The hot rock is less dense
than the surrounding rock. The magma rises toward the surface through cracks in the crust. A volcanic eruption
occurs when the magma reaches the surface. Lava can reach the surface gently or explosively.

Types of Eruptions

Eruptions can be explosive or non-explosive. Only rarely do gentle and explosive eruptions happen in the same
volcano.

Explosive Eruptions

An explosive eruption produces huge clouds of volcanic ash. Chunks of the volcano fly high into the atmosphere.
Explosive eruptions can be 10,000 times as powerful as an atomic bomb (Figure 1.2). Hot magma beneath the
surface mixes with water. This forms gases. The gas pressure grows until it must be released. The volcano erupts in
an enormous explosion.

FIGURE 1.2
(A) Eyjafjallajökull volcano in Iceland
spewed ash into the atmosphere in 2010.
This was a fairly small eruption, but it
disrupted air travel across Europe for six
days. (B) The eruption seen from nearby.

Ash and particles shoot many kilometers into the sky. The material may form a mushroom cloud, just like a nuclear
explosion. Hot fragments of rock, called pyroclasts, fly up into the air at very high speeds. The pyroclasts cool in
the atmosphere. Some ash may stay in the atmosphere for years. The ash may block out sunlight. This changes
weather patterns and affects the temperature of the Earth. For a year or two after a large eruption, sunsets may be
especially beautiful worldwide.

Volcanic gases can form poisonous, invisible clouds. The poisonous gases may be toxic close to the eruption. The
gases may cause environmental problems like acid rain and ozone destruction.

Mt St. Helens was not a very large eruption for the Cascades. Mt. Mazama blew itself apart in an eruption about
42 times more powerful than Mount St. Helens in 1980. Today all that remains of that huge stratovolcano is Crater
Lake (Figure below).

Non-explosive Eruptions

Some volcanic eruptions are non-explosive (Figure 1.3). This happens when there is little or no gas. The lava is
thin, fluid and runny. It flows over the ground like a river. People generally have a lot of warning before a lava flow

2

http://www.ck12.org

www.ck12.org Chapter 1. Volcanic Eruptions

like this reaches them, so non-explosive eruptions are much less deadly. They may still be destructive to property,
though. Even when we know that a lava flow is approaching, there are few ways of stopping it!

FIGURE 1.3
A lava flow in Iceland in 1984.

Magma and Lava

Great volcanic explosions and glowing red rivers of lava are fascinating. All igneous rock comes from magma or
lava. Remember that magma is molten rock that is below Earth’s surface. Lava is molten rock at Earth’s surface.

Magma

Magma forms deep beneath the Earth’s surface. Rock melts below the surface under tremendous pressure and high
temperatures. Molten rock flows like taffy or hot wax. Most magmas are formed at temperatures between 600oC
and 1300oC (Figure 1.4).

Magma collects in magma chambers beneath Earth’s surface. Magma chambers are located where the heat and
pressure are great enough to melt rock. These locations are at divergent or convergent plate boundaries or at hotpots.

The chemistry of a magma determines the type of igneous rock it forms. The chemistry also determines how the
magma moves. Thicker magmas tend to stay below the surface or erupt explosively. When magma is fluid and runny,
it often reaches the surface by flowing out in rivers of lava.

Lava

The way lava flows depends on what it is made of. Thick lava doesn’t flow easily. It may block the vent of a volcano.
If the lava traps a lot of gas, the pressure builds up. After the pressure becomes greater and greater, the volcano
finally explodes. Ash and pyroclasts shoot up into the air. Pumice, with small holes in solid rock, shows where gas
bubbles were when the rock was still molten.

Fluid lava flows down mountainsides. The rock that the flow becomes depends on which type of lava it is and where
it cools. The three types of flows are a’a, pahoehoe, and pillow lava.

3

http://www.ck12.org

www.ck12.org

FIGURE 1.4
Magma beneath a volcano erupts onto
the volcano’s surface. Layer upon layer
of lava creates a volcano.

A’a Lava

A’a lava is the thickest of the non-explosive lavas. A’a forms a thick and brittle crust, which is torn into rough, rubbly
pieces. The solidified surface is angular, jagged and sharp. A’a can spread over large areas as the lava continues to
flow underneath.

Pāhoehoe Lava

Pāhoehoe lava is thinner than a’a, and flows more readily. Its surface looks more wrinkly and smooth. Pāhoehoe
lava flows in a series of lobes that form strange twisted shapes and natural rock sculptures (Figure 1.5). Pāhoehoe
lava can form lava tubes. The outer layer of the lava flow cools and solidifies. The inner part of the flow remains
fluid. The fluid lava flows through and leaves behind a tube (Figure 1.6).

FIGURE 1.5
Ropy pahoehoe flows are common on
Kilauea Volcano in Hawaii.

4

http://www.ck12.org

www.ck12.org Chapter 1. Volcanic Eruptions

FIGURE 1.6
A lava tube in a pahoehoe flow.

Pillow Lava

Pillow lava is created from lava that enters the water. The volcanic vent may be underwater. The lava may flow over
land and enter the water (Figure 1.7). Once in the water, the lava cools very quickly. The lava forms round rocks
that resemble pillows. Pillow lava is particularly common along mid-ocean ridges.

FIGURE 1.7
These underwater rocks in the Galapagos
formed from pillow lava.

Predicting Volcanic Eruptions

Volcanic eruptions can be devastating, particularly to the people who live close to volcanoes. Volcanologists study
volcanoes to be able to predict when a volcano will erupt. Many changes happen when a volcano is about to erupt.

5

http://www.ck12.org

www.ck12.org

History of Volcanic Activities

Scientists study a volcano’s history to try to predict when it will next erupt. They want to know how long it has been
since it last erupted. They also want to know the time span between its previous eruptions.

Volcanoes can be active, dormant, or extinct (Figure 1.8). An active volcano may be currently erupting. Alter-
natively, it may be showing signs that it will erupt in the near future. A dormant volcano no longer shows signs
of activity. But it has erupted in recent history and will probably erupt again. An extinct volcano is one that has
not erupted in recent history. Scientists think that it will probably not erupt again. Scientists watch both active and
dormant volcanoes closely for signs that show they might erupt.

FIGURE 1.8
(A) Mount Etna in Italy is certainly an active volcano. (B) Mount Rainer in Washington State is currently dormant.
The volcano could and probably will erupt again. (C) Shiprock in northern New Mexico is the remnant of a
long-extinct volcano.

Earthquakes

Earthquakes may take place every day near a volcano. But before an eruption the number and size of earthquakes
increases. This is the result of magma pushing upward into the magma chamber. This motion causes stresses on
neighboring rock to build up. Eventually the ground shakes. A continuous string of earthquakes may indicate that a
volcano is about to erupt. Scientists use seismographs to record the length and strength of each earthquake.

Slope Tilt

All that magma and gas pushing upwards can make the volcano’s slope begin to swell. Ground swelling may change
the shape of a volcano or cause rock falls and landslides. Most of the time, the ground tilting is not visible. Scientists
detect it by using tiltmeters, which are instruments that measure the angle of the slope of a volcano.

Gases

Scientists measure the gases that escape from a volcano to predict eruptions. Gases like sulfur dioxide (SO2), carbon
dioxide (CO2), hydrochloric acid (HCl), and water vapor can be measured at the site. Gases may also be measured
from satellites. The amounts of gases and the ratios of gases are calculated to help predict eruptions.

6

http://www.ck12.org

www.ck12.org Chapter 1. Volcanic Eruptions

Remote Monitoring

Satellites can be used to monitor more than just gases (Figure 1.9). Satellites can look for high temperature spots
or areas where the volcano surface is changing. This allows scientists to detect changes accurately and safely.

FIGURE 1.9
Mount Cleveland, in Alaska, is monitored
by satellite.

Costs and Benefits of Predictions

No scientist or government agency wants to announce an eruption and then be wrong. There is a very real cost
and disruption to society during a large-scale evacuation. If the scientists are wrong, people would be less likely to
evacuate the next time scientists predicted an eruption. But if scientists predict an eruption that does take place it
could save many lives.

Lesson Summary

• Volcanoes are produced when magma rises towards the Earth’s surface because it is less dense than the
surrounding rock.

• Volcanic eruptions can be non-explosive or explosive depending on the thickness of the magma.
• Explosive eruptions happen with thick magma and produce tremendous amounts of material ejected into the

air.
• Non-explosive eruptions mostly produce various types of lava, such as a’a, pahoehoe and pillow lavas.
• Some signs that a volcano may soon erupt include an increase in earthquakes, surface bulging and released

gases that can be monitored by scientists.

Lesson Review Questions

Recall

1. Describe what happens during an explosive volcanic eruption.

7

http://www.ck12.org

www.ck12.org

2. Describe what happens during a non-explosive volcanic eruption.

3. What are pyroclasts?

Apply Concepts

4. What is a magma chamber and what are its characteristics?

5. The boiling point of water is 100oC. Why might water make an eruption more explosive?

6. Why is predicting volcanic eruptions so important?

Think Critically

7. What factors are considered in predicting volcanic eruptions?

Points to Consider

• What types of evidence would scientists use to determine whether an ancient volcanic eruption was explosive
or non-explosive?

• Are all volcanoes shaped like tall mountains with a crater on the peak?
• What language do you think gives us the names a’a and pāhoehoe?
• What changes in the pattern of earthquakes might indicate a volcano is about to erupt?

References

1. Courtesy of (A) Robert Krimmel, USGS; (B) Lyn Topinka, USGS. (A) http://vulcan.wr.usgs.gov/Imgs/Jpg/M
SH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Img
s/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg . Public Domain

2. (A) Courtesy of NASA; (B) David Karnå. (A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjall
aj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafj
allaj%C3%B6kull_major_eruption_20100510.jpg . (A) Public Domain; (B) CC BY 1.0

3. Courtesy of Michael Ryan, US Geological Survey. http://commons.wikimedia.org/wiki/File:Lava_flow_at_
Krafla,_1984.jpg . Public Domain

4. Courtesy of US Geological Survey. http://commons.wikimedia.org/wiki/File:Stratovolcano.jpg . Public
Domain

5. Makuahine Pa’i Ki’i. http://www.flickr.com/photos/hawaii-mcgraths/4280082817/ . CC BY 2.0
6. Courtesy of the Hawaiian Volcano Observatory, USGS. http://commons.wikimedia.org/wiki/File:Close-up_

of_a_skylight_on_coastal_plain,_with_lava_stalactites_forming_on_the_roof_of_the_tube.jpg . Public Do-
main

7. Courtesy of NOAA Okeanos Explorer Program, Galapagos Rift Expedition 2011. http://www.flickr.com/ph
otos/noaaphotolib/9784030245/ . CC BY 2.0

8. (A) Flickr:gnuckx; (B) Ralph Arvesen (Flickr:rarvesen); (C) Ben Townsend. (A) http://commons.wikimedia
.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%2
9.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsen
d/496917076/ . CC BY 2.0

9. Courtesy of Jesse Allen Robert Simmon, NASA. http://commons.wikimedia.org/wiki/File:Mount_Clevela
nd_2010-06-01.jpg . Public Domain

8

http://www.ck12.org
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_eruption_plume_with_adams_05-18-80_bw_med.jpg; (B) http://vulcan.wr.usgs.gov/Imgs/Jpg/MSH/Images/MSH80_blowdown_singe_08-22-80_med.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
(A) http://commons.wikimedia.org/wiki/File:Eruption_of_Eyjafjallaj%C3%B6kull_Volcano,_Iceland_April_17_Detail.jpg; (B) http://commons.wikimedia.org/wiki/File:Eyjafjallaj%C3%B6kull_major_eruption_20100510.jpg
http://commons.wikimedia.org/wiki/File:Lava_flow_at_Krafla,_1984.jpg
http://commons.wikimedia.org/wiki/File:Lava_flow_at_Krafla,_1984.jpg
http://commons.wikimedia.org/wiki/File:Lava_flow_at_Krafla,_1984.jpg
http://commons.wikimedia.org/wiki/File:Lava_flow_at_Krafla,_1984.jpg
http://commons.wikimedia.org/wiki/File:Lava_flow_at_Krafla,_1984.jpg
http://commons.wikimedia.org/wiki/File:Lava_flow_at_Krafla,_1984.jpg
http://commons.wikimedia.org/wiki/File:Lava_flow_at_Krafla,_1984.jpg
http://commons.wikimedia.org/wiki/File:Lava_flow_at_Krafla,_1984.jpg
http://commons.wikimedia.org/wiki/File:Lava_flow_at_Krafla,_1984.jpg
http://commons.wikimedia.org/wiki/File:Lava_flow_at_Krafla,_1984.jpg
http://commons.wikimedia.org/wiki/File:Lava_flow_at_Krafla,_1984.jpg
http://commons.wikimedia.org/wiki/File:Lava_flow_at_Krafla,_1984.jpg
http://commons.wikimedia.org/wiki/File:Lava_flow_at_Krafla,_1984.jpg
http://commons.wikimedia.org/wiki/File:Lava_flow_at_Krafla,_1984.jpg
http://commons.wikimedia.org/wiki/File:Lava_flow_at_Krafla,_1984.jpg
http://commons.wikimedia.org/wiki/File:Lava_flow_at_Krafla,_1984.jpg
http://commons.wikimedia.org/wiki/File:Lava_flow_at_Krafla,_1984.jpg
http://commons.wikimedia.org/wiki/File:Lava_flow_at_Krafla,_1984.jpg
http://commons.wikimedia.org/wiki/File:Stratovolcano.jpg
http://commons.wikimedia.org/wiki/File:Stratovolcano.jpg
http://commons.wikimedia.org/wiki/File:Stratovolcano.jpg
http://commons.wikimedia.org/wiki/File:Stratovolcano.jpg
http://commons.wikimedia.org/wiki/File:Stratovolcano.jpg
http://commons.wikimedia.org/wiki/File:Stratovolcano.jpg
http://commons.wikimedia.org/wiki/File:Stratovolcano.jpg
http://commons.wikimedia.org/wiki/File:Stratovolcano.jpg
http://commons.wikimedia.org/wiki/File:Stratovolcano.jpg
http://commons.wikimedia.org/wiki/File:Stratovolcano.jpg
http://commons.wikimedia.org/wiki/File:Stratovolcano.jpg
http://commons.wikimedia.org/wiki/File:Stratovolcano.jpg
http://commons.wikimedia.org/wiki/File:Stratovolcano.jpg
http://commons.wikimedia.org/wiki/File:Stratovolcano.jpg
http://commons.wikimedia.org/wiki/File:Stratovolcano.jpg
http://www.flickr.com/photos/hawaii-mcgraths/4280082817/
http://www.flickr.com/photos/hawaii-mcgraths/4280082817/
http://www.flickr.com/photos/hawaii-mcgraths/4280082817/
http://www.flickr.com/photos/hawaii-mcgraths/4280082817/
http://www.flickr.com/photos/hawaii-mcgraths/4280082817/
http://www.flickr.com/photos/hawaii-mcgraths/4280082817/
http://www.flickr.com/photos/hawaii-mcgraths/4280082817/
http://www.flickr.com/photos/hawaii-mcgraths/4280082817/
http://www.flickr.com/photos/hawaii-mcgraths/4280082817/
http://www.flickr.com/photos/hawaii-mcgraths/4280082817/
http://www.flickr.com/photos/hawaii-mcgraths/4280082817/
http://www.flickr.com/photos/hawaii-mcgraths/4280082817/
http://www.flickr.com/photos/hawaii-mcgraths/4280082817/
http://www.flickr.com/photos/hawaii-mcgraths/4280082817/
http://www.flickr.com/photos/hawaii-mcgraths/4280082817/
http://commons.wikimedia.org/wiki/File:Close-up_of_a_skylight_on_coastal_plain,_with_lava_stalactites_forming_on_the_roof_of_the_tube.jpg
http://commons.wikimedia.org/wiki/File:Close-up_of_a_skylight_on_coastal_plain,_with_lava_stalactites_forming_on_the_roof_of_the_tube.jpg
http://commons.wikimedia.org/wiki/File:Close-up_of_a_skylight_on_coastal_plain,_with_lava_stalactites_forming_on_the_roof_of_the_tube.jpg
http://commons.wikimedia.org/wiki/File:Close-up_of_a_skylight_on_coastal_plain,_with_lava_stalactites_forming_on_the_roof_of_the_tube.jpg
http://commons.wikimedia.org/wiki/File:Close-up_of_a_skylight_on_coastal_plain,_with_lava_stalactites_forming_on_the_roof_of_the_tube.jpg
http://commons.wikimedia.org/wiki/File:Close-up_of_a_skylight_on_coastal_plain,_with_lava_stalactites_forming_on_the_roof_of_the_tube.jpg
http://commons.wikimedia.org/wiki/File:Close-up_of_a_skylight_on_coastal_plain,_with_lava_stalactites_forming_on_the_roof_of_the_tube.jpg
http://commons.wikimedia.org/wiki/File:Close-up_of_a_skylight_on_coastal_plain,_with_lava_stalactites_forming_on_the_roof_of_the_tube.jpg
http://commons.wikimedia.org/wiki/File:Close-up_of_a_skylight_on_coastal_plain,_with_lava_stalactites_forming_on_the_roof_of_the_tube.jpg
http://commons.wikimedia.org/wiki/File:Close-up_of_a_skylight_on_coastal_plain,_with_lava_stalactites_forming_on_the_roof_of_the_tube.jpg
http://commons.wikimedia.org/wiki/File:Close-up_of_a_skylight_on_coastal_plain,_with_lava_stalactites_forming_on_the_roof_of_the_tube.jpg
http://commons.wikimedia.org/wiki/File:Close-up_of_a_skylight_on_coastal_plain,_with_lava_stalactites_forming_on_the_roof_of_the_tube.jpg
http://commons.wikimedia.org/wiki/File:Close-up_of_a_skylight_on_coastal_plain,_with_lava_stalactites_forming_on_the_roof_of_the_tube.jpg
http://commons.wikimedia.org/wiki/File:Close-up_of_a_skylight_on_coastal_plain,_with_lava_stalactites_forming_on_the_roof_of_the_tube.jpg
http://commons.wikimedia.org/wiki/File:Close-up_of_a_skylight_on_coastal_plain,_with_lava_stalactites_forming_on_the_roof_of_the_tube.jpg
http://commons.wikimedia.org/wiki/File:Close-up_of_a_skylight_on_coastal_plain,_with_lava_stalactites_forming_on_the_roof_of_the_tube.jpg
http://commons.wikimedia.org/wiki/File:Close-up_of_a_skylight_on_coastal_plain,_with_lava_stalactites_forming_on_the_roof_of_the_tube.jpg
http://commons.wikimedia.org/wiki/File:Close-up_of_a_skylight_on_coastal_plain,_with_lava_stalactites_forming_on_the_roof_of_the_tube.jpg
http://commons.wikimedia.org/wiki/File:Close-up_of_a_skylight_on_coastal_plain,_with_lava_stalactites_forming_on_the_roof_of_the_tube.jpg
http://commons.wikimedia.org/wiki/File:Close-up_of_a_skylight_on_coastal_plain,_with_lava_stalactites_forming_on_the_roof_of_the_tube.jpg
http://commons.wikimedia.org/wiki/File:Close-up_of_a_skylight_on_coastal_plain,_with_lava_stalactites_forming_on_the_roof_of_the_tube.jpg
http://commons.wikimedia.org/wiki/File:Close-up_of_a_skylight_on_coastal_plain,_with_lava_stalactites_forming_on_the_roof_of_the_tube.jpg
http://commons.wikimedia.org/wiki/File:Close-up_of_a_skylight_on_coastal_plain,_with_lava_stalactites_forming_on_the_roof_of_the_tube.jpg
http://commons.wikimedia.org/wiki/File:Close-up_of_a_skylight_on_coastal_plain,_with_lava_stalactites_forming_on_the_roof_of_the_tube.jpg
http://commons.wikimedia.org/wiki/File:Close-up_of_a_skylight_on_coastal_plain,_with_lava_stalactites_forming_on_the_roof_of_the_tube.jpg
http://commons.wikimedia.org/wiki/File:Close-up_of_a_skylight_on_coastal_plain,_with_lava_stalactites_forming_on_the_roof_of_the_tube.jpg
http://commons.wikimedia.org/wiki/File:Close-up_of_a_skylight_on_coastal_plain,_with_lava_stalactites_forming_on_the_roof_of_the_tube.jpg
http://commons.wikimedia.org/wiki/File:Close-up_of_a_skylight_on_coastal_plain,_with_lava_stalactites_forming_on_the_roof_of_the_tube.jpg
http://commons.wikimedia.org/wiki/File:Close-up_of_a_skylight_on_coastal_plain,_with_lava_stalactites_forming_on_the_roof_of_the_tube.jpg
http://commons.wikimedia.org/wiki/File:Close-up_of_a_skylight_on_coastal_plain,_with_lava_stalactites_forming_on_the_roof_of_the_tube.jpg
http://commons.wikimedia.org/wiki/File:Close-up_of_a_skylight_on_coastal_plain,_with_lava_stalactites_forming_on_the_roof_of_the_tube.jpg
http://commons.wikimedia.org/wiki/File:Close-up_of_a_skylight_on_coastal_plain,_with_lava_stalactites_forming_on_the_roof_of_the_tube.jpg
http://commons.wikimedia.org/wiki/File:Close-up_of_a_skylight_on_coastal_plain,_with_lava_stalactites_forming_on_the_roof_of_the_tube.jpg
http://commons.wikimedia.org/wiki/File:Close-up_of_a_skylight_on_coastal_plain,_with_lava_stalactites_forming_on_the_roof_of_the_tube.jpg
http://commons.wikimedia.org/wiki/File:Close-up_of_a_skylight_on_coastal_plain,_with_lava_stalactites_forming_on_the_roof_of_the_tube.jpg
http://commons.wikimedia.org/wiki/File:Close-up_of_a_skylight_on_coastal_plain,_with_lava_stalactites_forming_on_the_roof_of_the_tube.jpg
http://www.flickr.com/photos/noaaphotolib/9784030245/
http://www.flickr.com/photos/noaaphotolib/9784030245/
http://www.flickr.com/photos/noaaphotolib/9784030245/
http://www.flickr.com/photos/noaaphotolib/9784030245/
http://www.flickr.com/photos/noaaphotolib/9784030245/
http://www.flickr.com/photos/noaaphotolib/9784030245/
http://www.flickr.com/photos/noaaphotolib/9784030245/
http://www.flickr.com/photos/noaaphotolib/9784030245/
http://www.flickr.com/photos/noaaphotolib/9784030245/
http://www.flickr.com/photos/noaaphotolib/9784030245/
http://www.flickr.com/photos/noaaphotolib/9784030245/
http://www.flickr.com/photos/noaaphotolib/9784030245/
http://www.flickr.com/photos/noaaphotolib/9784030245/
http://www.flickr.com/photos/noaaphotolib/9784030245/
http://www.flickr.com/photos/noaaphotolib/9784030245/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
(A) http://commons.wikimedia.org/wiki/File:Etna_Volcano_Paroxysmal_Eruption_July_30_2011_-_Creative_Commons_by_gnuckx_%289%29.jpg; (B) http://www.flickr.com/photos/rarvesen/9429614139/; (C) http://www.flickr.com/photos/bwtownsend/496917076/
http://commons.wikimedia.org/wiki/File:Mount_Cleveland_2010-06-01.jpg
http://commons.wikimedia.org/wiki/File:Mount_Cleveland_2010-06-01.jpg
http://commons.wikimedia.org/wiki/File:Mount_Cleveland_2010-06-01.jpg
http://commons.wikimedia.org/wiki/File:Mount_Cleveland_2010-06-01.jpg
http://commons.wikimedia.org/wiki/File:Mount_Cleveland_2010-06-01.jpg
http://commons.wikimedia.org/wiki/File:Mount_Cleveland_2010-06-01.jpg
http://commons.wikimedia.org/wiki/File:Mount_Cleveland_2010-06-01.jpg
http://commons.wikimedia.org/wiki/File:Mount_Cleveland_2010-06-01.jpg
http://commons.wikimedia.org/wiki/File:Mount_Cleveland_2010-06-01.jpg
http://commons.wikimedia.org/wiki/File:Mount_Cleveland_2010-06-01.jpg
http://commons.wikimedia.org/wiki/File:Mount_Cleveland_2010-06-01.jpg
http://commons.wikimedia.org/wiki/File:Mount_Cleveland_2010-06-01.jpg
http://commons.wikimedia.org/wiki/File:Mount_Cleveland_2010-06-01.jpg
http://commons.wikimedia.org/wiki/File:Mount_Cleveland_2010-06-01.jpg
http://commons.wikimedia.org/wiki/File:Mount_Cleveland_2010-06-01.jpg
http://commons.wikimedia.org/wiki/File:Mount_Cleveland_2010-06-01.jpg
http://commons.wikimedia.org/wiki/File:Mount_Cleveland_2010-06-01.jpg
http://commons.wikimedia.org/wiki/File:Mount_Cleveland_2010-06-01.jpg
http://commons.wikimedia.org/wiki/File:Mount_Cleveland_2010-06-01.jpg

