	IST GEOGRAPHY DEPARTMENT LESSON PLAN

	TOPIC ; Earthquakes or Volcanoes
	LESSON ; 1 of 6

Unit : 2

	AIM : To understand that the earth is made up of layers

 To find out what happens on the surface layer

	OBJECTIVES By the end of the lesson(s)

Pupils will know: That the earth is made up of four basic layers

 Pupils will understand: That the crust is split into sections, each section is called a plate.

 Pupils can do: Fill in diagram of structure of the earth. Name plates and mark on boundaries

	RESOURCES

New Interactions – p.34

Cross Section to show structure of earth

Plate boundary map

Homework sheet

Glue

Coloured pencils

	LESSON STRUCTURE

* What is underneath where we are sat right now? What would you find if you drilled down? What or where would you come to?

* Explain the earth is structured into four layers. (Boardworks KS3 Plate Tectonics Slide 7) Name each layer – Crust, Mantle, Outer Core, Inner Core. Explain that the crust is like a skin on top of custard, i.e. it has cooled over millions of years into a thin skin around the earth!!

*Fill in Cross Section Sheet. Could add on information from Slide 7 (need to click on name to display)

*Mention that the earth’s core is 6000km from the crust. That is about 3 days doing 80mph in a car none stop!!!

*Read over information on p.34. Look at map at bottom of page. Explain that the earths crust is cracked LIKE AND EGGSHELL and that each section is called a PLATE. Where two plates meet is called a PLATE BOUNDARY (explain the word BOUNDARY e.g. cricket!!)

*Students to go over the PLATE BOUNDARY LINE with a bright colour and then name them and add direction arrows. Add a suitable title.

*Could show students how the face of the earth has changed over time using slide 8. *Continents have drifted around over time. POINT OUT THAT S AMERICA & AFRICA were once joined together – look at shape!!

*Plates move in one of three ways. PUSH TOGETHER, PULL APART, SLIDE PAST ONE ANOTHER.

*Hand out “What happens at plate boundaries?” sheet. Explain these two diagrams using slides 17 & 21 Boardworks. Students to follow tasks set out on sheet.

	KEY VOCABULARY and CONCEPTS

Crust, Mantle, Outer Core, Inner Core, Plate, Boundary.

	HOMEWORK

Complete What Happens at plate boundaries sheet.

	MARKING /10 U
	N.C.

	EXTENSION : SEN.

	CITIZENSHIP

