Geography
· Mark volcanoes and earthquakes on a map of the world
· Use grid references on a map
· Describe how volcanoes and earthquakes are created
· Label diagrams of volcanoes and earthquakes

Science
· The earths structure
· What causes earthquakes and volcanoes
· Make a model volcano with an eruption
		Maths
· Height of volcanoes
· Timeline showing dates of volcanic eruptions
· Learn about how the strength of a volcano is measured on a Richter scale and read scales
History
· [bookmark: _GoBack]Story of Pompeii
· Montserrat eruption 1998

Volcanoes
And
Earth Quakes

English
· Glossary of topic words
· Write a letter from Montserrat in 1998 after eruption
· Comprehension on Pompei
· Look at a photo of a town and list all the things that could happen in and earthquake
· Write an instructions leaflet to tell people how to prepare for an earthquake and stay safe
· Write a witness account of an earthquake
· Plurals- volcano/volcanoes
· Present a news style report

Computing
Digital Literacy-
· Create a fact file on volcanoes and earthquakes
· Research on volcanoes and earthquakes
· On Purple Mash- create leaflet about volcanoes, write a news report, write an informative account about volcanoes, write a newspaper report about volcano ash chaos and write a personification poem about an erupting volcano.

Art
Oil pastels paintings
Clay sculpture

	Dance and Music
· Choreograph own volcano dance starting calm rising to a crescendo using instruments

 	
