
[image: image1.jpg]Leaming & Discovery i the Nations| Park PEAK
i : DISTRICT
Discover, explore, enjoy RATIONAL
learning.discovery apeakdistrict.gov.uk PARK

 [image: image2.jpg]g
Ll

A Special Place: Mountain Environment Pre-visit Activities – Science (Forces)
These activities can be carried out with the whole-class or as a ‘carousel’ of activities during a ‘mountain workshop’.

Mountain Formation

Objectives: To get the children to think about how mountains are created and what forces are involved in their formation.

Resources: Rectangles of fabric (e.g. felt or hessian), polystyrene block cut into three smaller blocks that fit together, balloons.
Please see the teachers’ notes for background information. These can be found on the ‘Peak Curriculum Resources’ page.
NB: Some children may have some knowledge of plate tectonics. You may decide that they need this information to be able to complete the tasks. For a basic guide to mountain formation, please look at the teachers’ notes. However, it may be more beneficial for their critical thinking for them to arrive at their own conclusions.

1. Ask children to write their ideas on how mountains are formed on post-it notes. Display these around the class and discuss any interesting points.
2. Provide the resources above, explaining that each one is part of the Earth’s crust. Ask children to discuss in groups how they would ‘create’ a mountain and which direction the forces would move in.
3. Allow the children to experiment with the three activities to see if they can create mountains and make a note of the forces used. Discuss their findings with the rest of the group/class. (You may also want to demonstrate the forces using the PE activities below.)
4. If necessary, demonstrate how to make the three types of mountains.

Extension: You may want to ask children how the Earth can ‘move’ (i.e. plate tectonics) in such a way as to fold the crust, be pushed up by magma or forced upwards in the example of fault mountains.

Other Curriculum links:

PE: These forces can be demonstrated in gymnastics/dance.
1. Fold Mountains: Pairs of children can stand opposite each other with their arms outstretched in front of them. If they put both of their palms together and push forwards, the ‘mountain’ should rise. You could also do this with two lines of children facing each other the make a mountain ‘range’.
2. Fault-Block Mountains: Two children face each other as either side of the fault. A third child in the middle could be carefully lifted to make the ‘block’ rise.

