


Weather

Amparo Sánchez del Casal
CEIP Dolors Almeda
(Cornellà de Ll.)

Why is
forecasting weather
important?


BECAUSE WEATHER CAN
AFFECT OUR LIVES.

What can we do when it is..?


Talk to your partner...

When it is	sunny snowing raining windy ...	we can	play ... do ... go to... ...
------------	---	--------	---------------------------------------

Write...

	- go to the ... -
	- -
	- -
	- -

Look!
Did you think of these activities?


What do you think
it measures?


This is an
anemometer.

It measures
wind speed.

What will
we need to
make one?


How can
we make
it?


Glue


Plastic cups: - 3 transparent cups
- 1 coloured cup


A **post** with a hole for the screw.


screw


2 balsa strips


Glue a plastic cup at the two ends of each of the balsa strips .


Glue the two balsa strips together.


Join them using the screw.


Try the anemometer!


REMEMBER: Use a watch!!

