[image: image1.png]

[image: image2.png]

__
Windy Weather

Hope for some windy days whilst doing this work. Nothing beats firsthand experience, but if all else fails an electric fan might come in useful if used under supervision!

This page is intended for use by adults who want to complete a topic based on the meteorological aspects of the wind. An effort has been made to develop an awareness of the fact that people measure the wind, why people measure the wind, and that the children themselves can take part in wind measuring. Below are a series of small activities which can be used over a couple of weeks. Some are for the whole group; some will be for small groups. They are intended to be used as a pick and mix. Select which activities are best for your requirements and adapt them to suit.
Please visit the site again soon, as there are a few more items yet to be completed. It is also planned to develop another similar resource for younger pupils.

Resources which can be downloaded;

· This page in Word format for easy printing

· What is wind? A video which shows what the wind does around us.
· Wind Vocabulary signs– Word Document

· Wind recording sheets

· Video clips of the effects of wind (as used in the MS PowerPoint file)

· Resources about amateur weather recording of wind speed.

· Wind Map UK – flash file, double click to run. You may need to allow ActiveX if a message pops up.

· Map Wind Arrows sheet – cut out the arrows and laminate them for use on a large map
· Pictures of different weather vanes

· Outline cockerel picture to print and decorate
· Cockerel image to load into a paint package and fill with the fill tool (png image)
· Making a Wind Measurer - guidance notes

· Wind Measurer - Interactive Whiteboard drag and drop activity
· Website URLs

Resources you might like to acquire

· Weather vane (it would be nice if every school had one on the roof). A weather vane (perhaps plastic) to look at close-up is also useful. It can be mounted on a block of wood so that it stands up.
· kite, umbrella, wind chime, weather vane, large feathers, hats, hand fans – all good for the display

· items to test to see if the wind blows them - feathers, leaves, tissue, conker, acorn, penny, dandelion seeds, sycamore seeds (remind the children that they should not eat any of the seeds)
· an electric fan for use under supervision when the weather does not oblige

· a basic anemometer – something which visually shows the wind speed. Some examples can be seen on the wind pages. A video clip of a good example for younger weather observers is on the More About Wind Measurements page (http://www.weatherforschools.me.uk/html/morewind.html).
· Compass Rose, correctly orientated and painted on the playground.
Preparation

· Gather together some resources to support the work. Items could include; kite, umbrella, wind chime, weather vane, large feathers, hats, hand fans, electric fan

· Select some small items to be tested to see if they get blown by the wind. This could include some heavier items. Suggestions; feathers, leaves, tissue, conker, acorn, penny.

· Print out some pictures of windy weather. Putting windy weather into Google Images brings up some super ones. Avoid any that might be frightening, bad storms are perhaps not appropriate.

· Check to see how you can best run the Wind Map UK flash file. You can run it in Windows Explorer using ‘file’ and ‘open’ or put it into an IWB file. You can just double click and see what happens on your PC. You may need to enable ActiveX if a message prompts you to do so. If you would like a version with a different county’s map, email us and we’ll see if we can find a free map of your country. We’ll then do a version just for you. (Check for the IWB Wind Measurer activity in a similar way.)
· Locate a large map of your country, perhaps a cloth one, print out and laminate the set of arrows (see sheet provided)

· Check that the What is Wind video runs.
· Enlarge the cockerel outline picture to A3 to make it better for display and for little fingers to stick things on, fingerpaint etc..
· Save the cockerel picture to fill image into an appropriate place for the children to access. Right click on the link and save it in the desired location. You may want to rename it and back it up.

The Activities

What is wind?

Who Measures the Wind?

Making a wind measurer

Songs about the wind
Wind Poetry
Wind Story / Drama
What is wind?

Large group - Show the video What is Wind? An IWB and sound will make the experience more meaningful.

Allow plenty of time for discussion. Each video clip can be played again by clicking on the picture. If possible relate to what is happening outside, recent weather, items on display.

Small group/individual - What gets blown by the wind? Set up an activity for the children to find out what gets blown by the wind. If possible make this an outdoor activity. If not, set up a fan for the children to use. Provide a selection of objects to drop and to see if they go straight down or if they get blown a little way as they fall. Use two containers to sort the items into.

Who Measures the Wind?

Take a little look at a weather forecast. See a national one at http://news.bbc.co.uk/weather/forecast/10 You can switch to a local one, and make it full screen. There are wind arrows on this as well, you might want to come back to the forecast when you look at wind strength. Ask the children how the weather man knows what the wind is like round the country. Explain that people (and automatic equipment – but this is a bit complicated) are taking readings all over the country.

Large group - Look at the amateur weather enthusiast resources.
· There is a man recording the wind direction from a weathervane. The initials of the points of the compass can be seen. The arrow points to where the wind is coming from. In the reflection you can see that he has a sheet to record his data on.

· There is a photograph and a video of a man measuring the wind strength (speed) with a basic anemometer. The cups can be seen spinning round. The faster they go, the stronger the wind.

· A short video of the weather vane shows how it moves. You need to watch it for a while to see which direction the wind is coming from most.

Discuss what is being done and why. Explain that people want to know what the weather has been like, and what it will be like. They might need to know so that they can look after their property, garden or animals.

Wind direction

Large or small group – observing the wind
Take the children to stand outside on a windy day. Ask them to turn round until they can feel the wind on their faces. That is where the wind is coming from. Let them point in that direction. On another day repeat and hope that the wind is from a different direction. On both days look at the weather vane on the roof. The pointer is pointing to where the wind is coming from. Is it the same direction that they pointed in. (It could be different if the wind is being channelled round buildings etc.. Also it may look like a slightly different direction if the two locations are a fair distance apart. As the key learning point is that the wind comes from somewhere, this should not be a cause for concern.)

Small group / individual - Looking at different weather vanes
There may be some real ones in the area nearby that you could look at. Look at photographs as well. A cheap plastic one can be bought into the classroom, so that the children can spin it. Look at some images of traditional cockerel weather vanes. Look at some pictures of real cockerels with their colourful feathers. The weather vanes point to where the wind is coming from. We can then decide if it is bringing warm or cold weather, and if it will bring wet or dry weather.
Small group / individual - Decorating a cockerel to be a pretend weather vane.

Use the outline drawing of a cockerel or one you have prepared yourself. Make it look like a weather vane cockerel by drawing the downward part that joins it to the weather vane. Print it out on paper of various colours to show in the parts which do not get decorated. Let the children use whatever materials you suggest to colour in the cockerel. They could finger paint, paint, apply real feathers, stick on paper feathers which have been cut out and curled or any other decorative technique. When you cut them out and put them on a sky and roof background you can add a ‘N’ and a ‘S’ for north and south or even do a 3D bit with three of the points of the compass.

Small group / individual – Using the fill tool in a paint package to colour a weather vane cockerel

Use the png cockerel image, as this allows easy filling of the different parts of the cockerel. If the children have not used the fill tool before, model how to select the fill tool, choose a colour, and click on the section to fill. You will need to use your usual system for printing and/or saving the images.
Wind strength

Look at the website below to prompt discussion. Some pointers are included.

XC Weather
http://www.xcweather.co.uk/
Look at this wind map. Some examples to prompt discussion are included below.

· Have you see a map like this before? This is the United Kingdom.

· Can you see some big arrows? The big arrows show us where it is going to be very windy. The wind will be very strong there. The leaves will get blown around a lot.

· Can you see some little arrows? It is not very windy there. You would not be able to fly your kite there.

· The arrows are not all pointing the same way. They are pointing to where the wind is going. We can see where the wind is coming from.
(Important point – the pointer on a wind vane points to where the wind is coming from.)

Use the Wind Map UK file on an IWB. Remind the children of what the map represents. Discuss the difference between land and sea. Move a dot to your location. Is it near the sea or in the middle of the land? Is it in the north or the south? Look outside to see how windy it is. Ask the children what arrows they think are best for the weather today. Drag arrows of the appropriate size and place them around the area of the dot. Don’t worry if they cover most of the country! To change the direction of the arrows use the right and left cursor keys. You can use the snapshot feature of the IWB software, or simple press print screen and paste it into a paint package or a word document to save. This way you will be able to print out a record of the wind each day and display it.

AND / OR

Prepare the wind arrows by printing out the map wind arrows sheet, cutting out the arrows and laminating them. Put up a large map of the country.

Look at the large map of your country. Put the laminated dot on your location. Is it near the sea or in the middle of the land? Is it in the north or the south? Look outside to see how windy it is. Ask the children what arrows they think are best for the weather today. Fix a few arrows of the right size onto the map near the marker dot. Return to the map each day and see if the arrows need changing. Don’t worry about the direction, unless you feel there are some children ready to hear about the four points of the compass. However do make sure that there is a compass rose on the map. The advantage of this version of the activity is that it can be left out for the children to use independently.

Who makes wind measurers?

Coming soon...
Making a wind measurer

There are three different levels to this activity. All provide informal measures of wind strength. If a more formal measurement is needed look on the Wind pages of this website. All can be decorated to fit in with a theme; seasonal etc..

The basic wind measurer is intended for younger children, and simply gives an idea of how windy it is.

The next model gives an idea of how strong the wind is but also has the facility for estimating where the wind is coming from. To use this, the children will need access to a real compass, a painted Compass Rose on the playground or the compass points on a weather vane. This activity is suited to children of five years and above.

A basic anemometer, with cups that spin, is a more challenging task. This perhaps would be more suitable for six to seven year olds.

Basic wind strength measurer -

Materials – depending on the method you choose, you will need a selection from the following –
Bases -lolly sticks, coloured axels and wheels, dowel, card circles, muffin cases. These may be best ready stuck together for the children. This is speedily done by an adult with a glue gun. See the examples in these photographs.

Streamers - thin strips of paper, thin strips of material, strips of lace

Decorations - sequins, foam shapes, glitter, collage materials.

Introduction –show the children a finished wind measurer of the type they are going to make. To explain the different elements of the decorations use the IWB Wind Measurer activity (this was made using 2DIY from 2Simple). Load up the activity. Show how the first four squares are used to decorate the stick. Explain that this might be a ribbon wrapped round the stick. Next choose some dangly bits - these are hung onto the circle at the top. If you want them to be longer add a second strip under the first. Choose something to go on top. Lastly add some decorations. These can go anywhere including on the disc and on the dangly bits. Let the children have a go at dragging and dropping. Coax them to give reasons for their choices. Look at the finished wind measurer. Some examples of the finished IWB Wind Measurer activity are included on the same page.
Discuss the theme, if you are going to use one. Explain to the children that they are going to choose six strips for the wind to blow. Three can be decorated; three will be left extra light so that the wind can blow them. Remind them of any techniques that you are using to ensure the correct use of the glue. Could the children sing a selected nursery rhyme whilst they wait for the glue to set a little? The North Wind Doth Blow would be a good one to choose.

Making – Let the children make a wind measure each. Have a place for them to be put to dry. Prepare cones of modelling clay with a printout of a child’s name next to each one, or the symbol they use for their coat pegs. They can use them to stand up their finished wind measurer so that they don’t stick to anything as the glue dries. They will also be able to tell which one is there’s. Perhaps the name can then be glued onto their stick by an adult.

Using – When it is windy go outside with the wind measurer. Remind the children to be gentle with them, and hold them by the stick. Hold the wind measurers up high. Do the strips move? Are they being blown by the wind? Are they moving a little bit or a lot? Is it windy, quite windy or very windy? Try them out on days when the wind is different strengths. If a windy day does not occur when you need it, set a fan going at its different speeds and see how the pretty strips move differently. Store the wind measurers on a display, using the modelling clay cones to keep them upright. You might like to include some of the vocabulary from the wind vocabulary sheet.

See the example pictures of different variations on the design.

Wind direction and strength measurer

This is fairly similar to the Basic wind strength Measurer except that it has a compass rose on the top. This means that a compass can be used to align it, then the user can look to see which way the strips are blowing. They can then record the direction that the wind is coming from. This is important, as different directions bring different winds. These can be warm or cold, wet or dry.

Materials – depending on the method you choose, you will need a selection of the following – lolly sticks, coloured axels and wheels, dowel, card circles, muffin cases, thin strips of paper, thin strips of material, sequins, foam letters, foam shapes, glitter, collage materials.

Introduction – show the children a finished wind measurer of the type they are going to make. Discuss the theme, if you are going to use one. Explain to the children that they are going to attach thin strips for the wind to blow. Revise the use of the four points of the compass and look at a picture of a weather vane. Show how the four letters are arranged. Explain that they can put a cut out in the shape of something to match their theme in the middle. This weather vane will not go round; it will just help see which way the strips are blowing. Discuss what join will be best for fixing the letters and outline shape onto the wind measurer.

Making – Let the children make a wind measure each. This is definitely best done with wooden sticks and axels. This makes it easy to stick the two lolly sticks at right angles. Make sure the children count to ten each time they have stuck a piece on and that they do not use too much glue. Have a place for them to be put to dry. Prepare cones of modelling clay which they can them to stand their sticks into these so that they don’t stick to anything as the glue dries. Remind the children to put their names or initials on the underside of their circle.

Using – When it is windy go outside with the wind measurer. Remind the children to be gentle with them, and hold them by the stick. Look at a compass, compass rose painted on the playground or a weather vane. Turn the wind measurer’s compass rose to match. Which direction do the strips blow in? Where is the wind coming from? That is the direction to record. Are the strips moving a little bit or a lot? Is it windy, quite windy or very windy? Try them out on days when the wind is different strengths. See the other notes on the Basic Wind measurer. Keep a record for a week of the wind strength and direction. The children might like to do the weekend recording at home.

Songs about the wind
Some of these songs are sung to well known tunes, others have music to listen to so that the tune can be learnt. It would be nice to have some wind sound effects to go with the songs. Perhaps some of the children could take turns to make the sound of the wind blowing.

Some of the songs are action songs which encourage the children to join in.
Kids Music Town

The North Wind doth blow
http://kidsmusictown.com/childrenssongslyrics/folksongs/thenorthwinddothblow.htm
Click on the song, then listen to the sample. The first verse, the traditional one is sung with a guitar accompaniment.

KIDiddles (the ones chosen all have musical accompaniment)
Autumn Leaves Action Song
http://www.kididdles.com/lyrics/a043.html
Simple song with actions described. Music file plays the tune. A song sheet can be printed out.

Autumn Leaves song
http://www.kididdles.com/lyrics/a030.html
Simple song with easy words. Could be developed into a dance/drama activity

Bring Your kites
http://www.kididdles.com/lyrics/b095.html

Very simple song sung to the tune of Twinkle Twinkle Little Star. This one would be easy for the children to sing themselves.

The Windmill
http://www.kididdles.com/lyrics/w064.html
Simple song about a windmill.

Wind Poetry
Poems are great to listen to, make up actions for, and to recite.
The Wind by Courtney Hicks
http://www.poemhunter.com/poem/the-wind-60/
(I think there is one grammatical error you may wish to correct)
Who has seen the wind?

Who has seen the wind?
Neither I or you
But when the leaves hang trembling
The wind is passing through

Who has seen the wind?
Neither you nor I
But when the trees bow down their heads
The wind is passing by.

By Christina Rosetti

(See a picture of her at http://www.poetryfoundation.org/archive/poem.html?id=171952)

Story / Drama
The wind and the sun

This is a great story to act out. There are many versions available. Although links are included below, remember that to tell the story, with no words to read is also very powerful

http://www.storyarts.org/library/aesops/stories/north.html
This one has lovely poetic words in it.

 For a drama activity let all the children try out being;
· Birds clinging to the trees in windy weather and getting blown away at a given sign (clash of a cymbal?)

· Leaves flying about in the wind. Ask them to settle to the ground at a given sign (shake of maracas?)

· The traveller in the 2 sorts of weather
Add other ideas to suit the situation. Finish by splitting the children into different groups and acting out the story. Select music to go with the drama or set a group of children to make the sounds to go with the two sorts of weather.
 ©weatherforschools http://www.weatherforschools.me.uk

