WEATHER AND CLIMATE
Week 1: Weather 101
 What is Weather? Well weather is the day to day conditions of a certain place. So the weather in California can be very different from the weather in New York because those are two different places. Of course weather depends on what Season it is! Seasons are like weather, but put into 4 different categories which include spring, summer, fall, and winter, by the general, bigger conditions that seem to happen more often in that amount of time. While Climate is for a much, much longer amount of time and much, much area. [image: image1.png]

[image: image2.png]

What makes up our weather? The sun of course! The bright, yellow star in the sky during the day is what makes our day hot, cold, or warm. The sun not only gives us energy with its light but also affects the weather and wind. The sun also lets water evaporate, turn from liquid water, like the one you drink, into gas, like the air you breathe, up up into the sky to form those white, fluffy shapes called clouds. So even though clouds may seem like cotton candy, it is as a giant body of evaporated water up in the air. The water in the air will stay there until it comes back down to the Earth as Precipitation, water that falls from the sky. When the air-like-water condenses, turns back into water, (like when you leave a cup if ice water out, and little drops of water forms on the cup!) it is much heavier so it falls back to the earth. It can fall back down as rain (water), snow (light, fluffy ice), hail (ice), or sleet (half ice, half water). So far, we talked about the sun, clouds making precipitations, and all those meanings of words related to weather. Next week we will look more deeply how to define weather with all we’ve learned today![image: image3.jpg]

[image: image4.png]

[image: image5.png]

