


Tsunami causes storyboard – graphic at the end for those who need a hint!

Keyword(s):	Keyword(s):	Keyword(s):
Oceanic crust (A) subducts under the continental crust (B)	Pressure built up over many years until the plates began to slip	A massive earthquake (magnitude 9 on the Richter Scale sent violent shockwaves up through the Indian Ocean)
Keyword(s):	Keyword(s):	Keyword(s):
Energy travels away from the focus of the earthquake	The waves were travelling at the same speed as an aircraft – around 570mph	Onlookers went closer to the shore as the tide appeared to be going out very quickly


