

Course:  Basic Information

Unit:  The Environment

Lesson:  The Weather


[image: image1.wmf]                [image: image3.wmf]      [image: image4.wmf] 

Competency Objectives:
Adult students recognize common weather words and their implications for daily activity and clothing choices.


NOTE:  After completing Clothes in Domain Three, you may want to review weather terms and re-visit the topic of choosing clothing to suit the weather.

Suggested Criteria for Success:
Given weather scenarios, adult learners respond correctly to questions about appropriate activities and attire for the day.

Suggested Vocabulary:
beginning


hot

wet

sunny

cold

cool

cloudy

dry

warm

rainy

clear

foggy

windy

stormy

snow/snowy

advanced beginning/intermediate


watch

freezing

warning

flood

hail


Celsius

tornado

thunder

sky

humid


Fahrenheit
hurricane
sticky

breezy

frost


icy patches
lightening


advanced intermediate


sizzling

downpour
dew

evacuate

blizzard


windy

overcast

storm

breezy

hail


snowstorm
icy patches
sleet

freezing rain
flurries

Suggested Materials:
Weather puzzle from Bogglesworld sufficient in number for each student.


Instructions for converting from Celsius to Fahrenheit or prepared conversion chart for each student.


A weekly weather report xeroxed from your local newspaper for each student.


Paper and pencils or pens.


Selected articles of clothing or pictures of clothing to use in dressing for the weather.


Picture dictionaries.


Teacher taped weather forecasts from TV or radio and VCR or tape player


Computer with internet connection, LCD projector, and screen; or a multi-media classroom.

Suggested Resources:
http://bogglesworld.com  Click on Word Searches at the top of the page.  Then click on Weather for a puzzle.  Boggle's World is a resource site for teachers.  Just click, print, and copy.  The resources are free for use in your classroom.
http://www.weather.com/  The Weather Channel.  Enter your zip code and click on go.  Click on 10 day.  Scroll down and click on Printable Forecast (or it may copy better as a direct screen print.)  Click on averages for the average high/low and the record high/low (and date) in the zip code and month that you select.

http://www.weatherclassroom.com/index.php  Weather Classroom.  Explore the teacher’s guides and other resources available through this site.  You must register. 

http://www.usatoday.com/weather/wtempcf.htm  Converting Between Temperature Scales.

http://www.familyeducation.com/article/0,1120,22-5176,00.html Celsius and Fahrenheit Made Simple.

Lets Talk About the Weather by Lucy Horton, Martin Community College. This plan comes from English as a Second Language:  A Collection of Lesson Plans for the Year 2000, a publication of NCCCS developed under the direction of Dr. Florence Taylor. 

Local newspaper weekly weather report(s).

http://home.att.net/~teaching/refbook.htm  Climate Comparison Chart and teaching resource suggestions for having students research weather and climate data for two places.  Students can compare temperature and precipitation data for their current city and a city in their home country.

http://www.worldclimate.com/  World Climate website.  

Suggested Methods:
Discussion, Puzzle, Math, Chain Drill, Sorting, Modeling, Writing.

Some Suggested Steps

Matching.  Put two lists on the board and ask students if they know what any of the words mean.  Discuss meanings.  Use dictionaries.  Match opposites.

Match the Opposites


hot


wet


clear


cold


cool


cloudy


dry


rainy


sunny


warm

Puzzle.  Distribute the Weather puzzle from Boggles World.  Go over the words with the students.  Pronounce the words and ask students to pronounce them after you.  Talk about the meaning of each word.  Do a chain drill around the room with each student pronouncing a word.  Complete a word chart as shown on the next page and then ask the students to work the puzzle.

Do a chart of hot words, cold words, wet words, and storm words, and other weather words.  Put the chart on the board and let students tell you where the words belong.  You and the class may have some decisions to make a few words:  for example, will you identify blizzard as a storm word, a cold word, or a wet word.  An example of a possible listing is given below.

	Cold Words
	Hot Words
	Wet Words
	Storm Words
	Other Weather Words

	cool
	warm
	rainy
	blizzard
	windy

	freezing
	sizzling
	downpour
	hurricane
	clear

	snow/snowy
	sunny
	dew
	thunder
	blue sky

	frost
	humid
	icy patches
	lightening
	breezy

	
	
	
	flood
	cloudy

	
	
	
	hail
	dry

	
	
	
	earthquake
	foggy

	
	
	
	watch
	windy

	
	
	
	warning
	


Fahrenheit and Celsius.  Ask students if temperature is reported in their native land as Celsius or Fahrenheit.  Show them how to do conversion.  (See http://www.usatoday.com/weather/wtempcf.htm)  If you want to avoid the math and have online connections in your classroom, any of the following websites will do the conversions for you:  http://www.wbuf.noaa.gov/tempfc.htm, http://www.teaching-english-in-japan.net/conversion/celsius, http://www.onlineconversion.com/temperature.htm, http://www.chapelsteel.com/fahrenheit-celsius.html.

Use http://www.worldclimate.com/ to prepare a weather comparison chart for average monthly temperatures in your town in Fahrenheit and another world city in Celsius.  (Type in the city name, click on the correct city, click on Average Temperature.)  Have students make the conversion to Fahrenheit and compare the average weather in the two cities for each month of the year.  A sample is given.  Fahrenheit conversions are given in red.  You can drop the decimals for simpler comparison.

	
	Hong Kong China
	Burlington, North Carolina

	January
	16.2°C
	61.2°F
	37.4°F

	February
	16.1°C
	61.0°F
	40.5°F

	March
	18.4°C
	65.1°F
	49.5°F

	April
	22.1°C
	71.8°F
	58.5°F

	May
	26.1°C
	79.0°F
	66.7°F

	June
	28.0°C
	82.4°F
	74.5°F

	July
	28.7°C
	83.7°F
	78.1°F

	August
	28.6°C
	83.5°F
	77.0°F

	September
	27.9°C
	82.2°F
	70.3°F

	October
	25.4°C
	77.7°F
	59.2°F

	November
	21.8°C
	71.2°F
	50.4°F

	December
	17.7°C
	63.9°F
	41.2°F


Dressing for the Weather  Distribute xeroxed copies of a weekly newspaper forecast.  Ask students to describe the weather day by day.  Discuss how one would dress for the weather as it is predicted.  This activity can be more interesting if the forecast you use is not one for the season in which you are teaching or if you have forecasts from several different seasons.  You may want to bring articles of clothing to use in this exercise.

Weather and Activities.  Prepare a series of weather reports.  If you have equipment and time, you can tape weather reports on a VCR over a year’s time and use them.  You can record a 10 day forecast from http://www.weather.com/ once each month over a year and use those.  (Put your zip code in and click on Go.  Click on 10-day.)  You can also create simple verbal weather reports.  Share your reports and ask students to say whether an activity is appropriate for the weather.  Suggested activities and suggested core aspects of some weather reports are given on the next page to get you started.  You can mix the activities and reports to get different outcomes.  Make students aware that judgement calls are sometimes required.

Use the form “Can you ________ today?”  Ask students to respond with  “Yes, I can ________” or “No, I can’t _______.”
	Activity List
	Weather Reports

	Can you go swimming today?
	Hot and sunny.  High today 92 °.

	Can you build a snowman today?
	Warm and breezy.  High today 65 º.

	Can you plant flowers today?.
	Windy and cool.  High today 47 °.

	Can you go for a walk in the park today?
	Cloudy and humid.  High today 98 °.

	Can you play baseball today?
	Blue skies.  Dry and hot.  High 89 °.

	Can you play golf today?
	Overcast skies.  Warm.  High 78 °.

	Can you go to a movie today?
	Thunderstorms.  High 70 °.

	Can you rake leaves today?
	Early morning fog.  High 55 °.

	Can you go to work today?
	Clear and cold.  High 32 °.  Icy patches on the roads.  Freezing weather.

	Can you wear a T-shirt today?
	Clear and sunny.  High today 39 °

	Can you go shopping today?
	Hurricane warning.  High today 80 °


Tune In for the Weather Report.  The Weather Channel has Weather on the Eights.  Tell your learners that the time is 2:15 p.m.  Ask them to tell you when your next local weather report will be given.  (The answer is 2:18 p.m.  The weather is given at 2:08, 2:18, 2:28, 2:38, 2:48, 3:08, etc.)

Listening Exercise.  For high intermediate students, tape weather reports from the radio and prepare a format such as the following.  Adjust the form to match the weather report structure in your area.

	Today
	Tomorrow

	High:
	High:

	Low:
	Low


Play the report two or three times.  Let students record the highs and lows for the day and the forecast for tomorrow.  Review vocabulary words that come up like sticky, showers, and foggy.

Journal Work. Give the season, describe the weather, and tell what you do on a perfect day.  

A sample composition follows

My Perfect Day

My perfect day is in the Fall.  It is clear and sunny.  The sky is blue.  The high is 67°.  I walk in the park and see all the autumn leaves.
 Let’s Talk About the Weather

Scenario
Students need to learn information about weather conditions.

Intended level(s)

Multi-level

Approximate length of lesson

A single class lesson

Expected student outcomes

Students will gain an increased understanding of weather conditions that will enable them to make decisions about work, clothing, and emergency situations.

Materials/Resources needed
Vocabulary handout included

Procedure

What is a weather forecast?

Information about weather conditions that we learn from television, radio, and newspapers (Purchase a USA Today and display the weather page).

Handouts


Weather vocabulary (included)


Conversion chart of Celsius to Fahrenheit temperature

Winds – Miles per Hour (MPH)


Hurricanes – watches and warings


Cyclones in Asia


Tornadoes – warnings and watches


Storms – thunder and lightning

Precipitation


Rain


Snow


Sleet and ice

General Forecast


Sunny


Cloudy and overcast


Foggy


Stormy

Evacuation


What is your plan?


Batteries


Food


Water Supply


Shelter

Seasons of the year – on the chalkboard


Chart and discuss.


Review names of months and days.


What weather do we have in each season?

Talk about weather in each student’s native country.


Display world map.


Discuss map terms.

Assessment
Students will be better able to comprehend daily weather forecasts.

Comments

After all, the weather is an international topic.  To be able to talk about the weather with your neighbor is another step toward assimilation into the culture in which you live.

Author:

Lucy Horton


Martin Community College

Vocabulary for Weather Lesson

Weather

Temperature

Conversion

Fahrenheit

Celsius

Hurricanes

Tornadoes (Cyclones in Asia)

Evacuation

Thermometer

Seasons

Spring

Summer

Fall (Autumn)

Winter

Longitude

Latitude

Equator

1
7
The Weather


_1077538420.doc


_1077538649.doc


