Weather Terms
The following terms and definitions can be used in a variety of ways to suit your classroom situation.

[image: image1.png]

Running Relay – Divide class into teams each with a set of definitions. Place the terms at the end of a court or hall. Each student takes a card to the end, selects the correct term and returns. The first team home with all the terms and definitions correct is the winner!
[image: image2.png]

Mix n’ match set
[image: image3.png]

Class quiz – individually or as teams
[image: image4.png]

What’s the Term? – Students are given the definition, and then they have to come up with the term.
	Air Mass
	An extensive body of air throughout which the temperature and moisture characteristics are similar

	Anemometer
	An instrument that measures the speed or force of the wind

	Anticyclone
	A body of air with higher air pressure than the surrounding air. Winds blow clockwise around an anticyclone in the Northern Hemisphere and anticlockwise in the Southern Hemisphere. It is the opposite of a low pressure or a cyclone.

	Atmosphere
	The thin envelope of gases, water vapor, dust, and other airborne particles that surround the earth. Commonly referred to as the "air."

	Atmospheric Pressure
	The pressure asserted by the mass of the column of air directly above any specific point. Also called air pressure or barometric pressure.

	Weather Station
	A place that measures weather elements such as temperature/wind/pressure and transmits these readings to meteorologists

	Barometer
	An instrument used to measure atmospheric pressure

	Beaufort scale
	A scale that indicates the wind speed using the effect wind has on certain familiar objects

	Climate
	The average daily or seasonal weather of a particular place or region

	Cloud
	A mass of small liquid water droplets or ice crystals suspended in the air

	Cold Front
	A narrow transition zone separating advancing colder air from retreating warmer air. The air behind a cold front is cooler and drier than the air it is replacing.

	Cyclone
	An area of closed, circular fluid motion rotating counterclockwise in the Northern Hemisphere and clockwise in the Southern Hemisphere

	Depression
	A region of low atmospheric pressure that is usually accompanied by low clouds and precipitation

	Fog
	A cloud hovering close to the Earth's surface

	Forecast
	A forecast provides a description of weather conditions expected during the current and following days.

	Front
	The area in which two air masses come into contact. The basic frontal types are cold fronts, warm fronts and occluded fronts.

	High pressure
	An air mass associated with fair weather, it is usually accompanied by an outward wind flow. Also known as an anticyclone.

	Humidity
	The amount of water vapor in the air

	Isobar
	A line of equal barometric pressure on a weather map

	Low pressure
	An air mass associated with storms. It is usually accompanied by cyclonic and inward wind flow. Also known as a cyclone.

	Meteorologist
	A person who studies meteorology. Some examples include research meteorologist, climatologist, operational meteorologist, TV meteorologist.

	Meteorology
	The science that studies the weather

	Precipitation
	Any form of water, including rain, drizzle, sleet, hail, or snow that falls to the ground

	Temperature
	Degree of hotness or coldness of the air

	Thermometer
	An instrument for measuring temperature

	Weather
	The condition of the atmosphere at a given time. Also, the day-to-day variations of the atmosphere. It includes temperature, pressure, humidity, clouds, wind, precipitation and fog.

	Wind
	Moving air

	Wind Vane
	An instrument that determines the direction from which a wind is blowing

©Geostuff Ltd.

