[image: image1.jpg]

Meteorologists, to Your Stations!

	
	Novice
	Apprentice
	Practitioner
	Expert

	Weather Journal
	completes entries for seven days, each including:

(date

(time

(temperature

(precipitation level

(wind direction

	completes entries for seven days, each including:

(date

(time

(temperature

(precipitation level

(wind direction

(a forecast of the next day’s weather

	completes entries for seven days, each including:

(date

(time

(temperature

(precipitation level

(wind direction

(a forecast of the next day’s weather

(a description of day-to-day weather patterns and how they are related
	all of Practitioner plus

draws a graph to represent data written in journal

	Weather Station
	constructs a kit that contains the following:

(rain gauge

(weather vane

(thermometer

	constructs a kit that contains the following:

(rain gauge

(weather vane

(thermometer

(compass
	constructs a kit that contains the following:

(rain gauge

(weather vane

(thermometer

(compass

(anemometer
	all of Practitioner plus makes and explains recommendations on where the weather station should be placed

	Weather Map
	(creates a collection of symbols to represent sunny, windy, rainy, cloudy, snowy and stormy weather

(locates own state on map

	(creates a collection of symbols to represent sunny, windy, rainy, cloudy, snowy and stormy weather

(uses Internet to determine weather and climate patterns for own state

(locates own state on map and places appropriate symbols
	(creates a collection of symbols to represent sunny, windy, rainy, cloudy, snowy and stormy weather

(uses Internet to determine weather and climate patterns for own state and 2 other states in America

(locates states on map and places appropriate symbols
	all of Practitioner plus includes weather for at least one country outside the United States and locates country on map and places appropriate symbols

Meteorologists study patterns in the weather and forecast weather changes based on their observations. Today’s meteorologists use satellites and technology to help them make weather forecasts, but even before all those things were available, scientists used simple weather instruments to record weather and make forecasts. You will be creating a weather station that will contain a rain gauge, a weather vane, a compass and a thermometer. In addition, you will keep a detailed weather journal and make morning weather announcements to the school!

Web Sites for Meteorologists, to Your Stations!
Miami Museum of Science-Make a Weather Station

http://www.miamisci.org/hurricane/weatherstation.html
Step-by-step directions on how to make a barometer, rain gauge, thermometer, anemometer, and other basic weather tools to compliment your weather station. In addition, the site provides an assortment of weather experiments that students can do.

Franklin’s Forecast

http://sln.fi.edu/weather/index.html
This site offers a list of sites that provide current weather information for regions around the world and links to explanations on weather phenomena. Students can also learn about how technology is used today to forecast weather.

Weather Science Hotlist

http://sln.fi.edu/tfi/hotlists/weather.html
This site provides an extensive hotlist of links that include on-line weather exhibits, instantaneous weather reports, the history of weather reporting, careers in meteorology, and a host of weather activities to do in the classroom.
Modified from copyrighted material of IDE Corp. © 2003-2008, www.idecorp.com. Permission to duplicate for registered users of the IDEportal only. 201 934 5005

