Grade 4						 Standard 2					Unit Test
Weather

Multiple Choice

Study the Utah County weather data chart below and answer the next two questions.

							Weather Data

	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Temperature
	93° F
	87° F
	82° F
	80° F
	95° F

	Air Pressure
	30”
	30”
	29”
	28”
	30”

	Wind
	5 mph
	15 mph
	25 mph
	10 mph
	5 mph

	Clouds
	Clear
	Partly
Cloudy
	Partly
Cloudy
	Cloudy
	Clear

1. On which day will it most likely rain?

A. Monday
B. Tuesday
C. Wednesday
D. Thursday

2. Which month of the year might this be?

A. January
B. March
C. June
D. November

3. A storm is approaching your town. What kind of clouds, temperature, and precipitation can you expect?

A. Cirrus clouds, lower temperatures and rain
B. Cirrus clouds, higher temperatures and rain or snow
C. Cumulus clouds, no temperature change and no rain
D. Stratus clouds, low temperatures and rain

9.3.1
	4.	The end of a syringe like the one pictured below can be closed with a finger. When the 			plunger is pushed, it will only go part way. Why?

[image:]

A. The plunger gets stuck
B. The syringe is full of air
C. Friction on the sides
D. Gravity stops it

	5.	Temperature and wind speed are measurements of what substance?
			A.		air
			B.		rock
			C.		water
			D.		weather

	6.	Precipitation becomes snow when …
A. The clouds get closer to Earth
B. The clouds get darker
C. Air temperature gets colder
D. The wind blows

	7.	What do cirrus clouds often predict?
			A.		Fair weather
			B.		A storm
			C.		No change in weather
			D.		Low or no wind

	8.	A calm, cloudless day with little wind usually means the next day will have what kind of
		weather?

A. The same
B. Rain
C. Severe weather
D. Colder, fewer clouds

9.3.2
Use this graph to answer the next two questions.
[image:]
Daily Temperature

			Temperature °F
800

	600
700

40
500

30

10
20

12:00
4:00
6:00
8:00
10:00
1200 - noon
2:00
4:00
6:00
8:00
10:00
2:00
12:00
 0

PM
AM

9.	Which time of day is the warmest?
A. morning
B. noon
C. late afternoon
D. after dark

10.	 What activity would this graph help you plan?
		A.	when to have dinner
		B.	what time to wake up
		C.	when to do your homework
		D.	what time to be outdoors

11.	Several days with strong winds from the south usually mean…
A. it will stay the same
B. clear skies
C. hot weather is coming
D. a storm is likely

9.3.3
Constructed Response
	Write down what type of clouds are represented by each picture:
	[image:]winter weather
low clouds
stormy weather
low and high clouds
fair weather
low clouds
weather change
high clouds

	
	
9.3.4
2.	What weather components such as temperature, precipitation, wind, and clouds would you 	experience on a warm spring day? Why?

3.	What weather data would you need to collect to make an accurate forecast? List four or more.

4. 	What re two weather clues that show a storm is coming?

5a.	Draw a line on the graph using the data below that show the daily noontime temperatures during 	the year in Salt Lake City.

[image:]
Temperature (°F)
120

																																																																																																																																																																																					Month
Dec
Nov
Oct
Sept
Aug
May
July
Feb
Jan
June
April
Mar
 0
 20
 40
 60
 80
100

9.3.5
Answers to Grade 4 Standard 2 Unit Test

Multiple Choice
1. D
2. C
3. D
4. B
5. A
6. C
7. B
8. A
9. C
10. D
11. D

Constructed Response:

1. A. Stratus	B. Cirrus		C. Cumulus		D. Cumulonimbus

2. Answers will vary depending on student tastes. Each should be supported by a statement. Ex:
Temperature would be 70° F because that is neither too hot or too cold. No rain because I don’t like to get wet. Lots of wind because I like to fly a kite, etc. 	
3.	Air temperature, humidity, air pressure, wind, cloud cover, precipitation.
4.	Answer: win, especially from the south, cirrus clouds, dropping barometer, high humidity.
5.	Something like this:
[image:]Dec
Nov
Oct
Sept
Aug
July
June
May
Jan
Feb
 Mar
Apr
Temperature (°F)
 0
120
100
 80
 60
 40
 20

9.3.6

Performance Test 1

Title: Collecting Weather Data

Activity Description
Students will collect and record weather data for five consecutive days. Based on data collected and current observations, students will predict weather for the sixth day and write and share a forecast.

Materials Needed
Thermometer, anemometer, barometer, rain gauge, wind vane, cloud chart, seasonal weather charts, pencil and paper (all weather instruments are not necessary, three would be enough.)

Prior to Assessment
Students should have had experiences with weather concepts relating to air temperature, wind speed, air pressure, weather fronts, humidity, cloud types, precipitation. They should have built and used weather instruments. Students also need experience collecting and reporting data.

Time Needed for Assessment
Five ten-minute periods over five consecutive days
One class period (45-60 min) on the fifth day

Procedure

1. 	Collect and record observable weather data for five consecutive days: temperature, barometric
	pressure, wind direction and speed, precipitation, cloud type or percent of cloud cover.
2.	Use recorded data and seasonal weather charts to predict the weather for the sixth day.
3.	Write your prediction in the form of a weather forecast using a newspaper, television or radio format.
4.	Share predictions with classmates.

Suggested Scoring Guide:
1. 1 for each piece of data (7 possible) for 5 days ……………………………………. 35 pts
2. 1 for each piece of data predicted on day 6 ………………………………………… 7 pts
3. Correct sentence structure ………………………………………………………….. 2 pts
4. Verifiable prediction ……………………………………………………………….. 1 pt
5. Explaining the weather forecast using the collected data …………………………..	5 pts	
		 Possible 50 pts

9.3.7
Performance Test 2

Title: Recording Weather Data

Activity Description
Students will use recorded weather data and look for simple patterns.

Materials Needed
Graph paper, colored pencils, student sheet

Prior to Assessment
Students should be familiar with how weather is observed and recorded. They should be familiar with precipitation, air temperature, and cloud cover.

Time Needed
45 minutes

Procedure
1. Hand out student sheets and go over directions on graphing with students.
2. After students have graphed data, discuss how graphs may show patterns indicating that one weather factor may be related to another. For example, a cloudy day may be cooler in summer than a clear day because the sun’s rays are blocked. Be careful not to make causal relationships; it may be cloudy because it was cool that day.
3. After you have discussed possible reasons for relationships of one graph to another, allow students time to answer the questions.
Suggested Scoring Guide:
1. Graphs are completed with correctly draw lines ………………………………………… 15 pts
2. Questions are correctly answered ………………………………………………………… 5 pts
	Answers:	 Possible 20 pts
1. Wednesday
2. Wednesday
3. Wednesday
4. There was a storm

9.3.8
Student Page

Name 				

Title: Graphing Weather

Introduction: In this activity you will make three graphs of weather factors measured during one week. The graphs create a “picture” of data that helps you see and compare different kinds of data.

Directions:
1.	Use the data in the chart below to make three graphs, one for temperature, cloud cover, and
	rainfall.
2.	Use a colored pencil to draw the dots for temperature on the temperature graph. Find the day on the bottom of the graph and go up to the temperature measured to place the dot. Connect them when you are done.
3. 	Do the same thing for the cloud cover (what percent of the sky is covered by clouds, 100% means the sky was totally covered) and rainfall (measured in inches of rain).
4.	Compare the graphs and discuss with your teacher the different ways the graphs are the same and different.
5.	Answer the questions.

Data

Chart
	Day
	Temperature (F)
	Cloud Cover (%)
	Rainfall (inches)

	Monday
	75° F
	20%
	0

	Tuesday
	66° F
	35%
	0

	Wednesday
	44° F
	100%
	.34

	Thursday
	50° F
	80%
	.05

	Friday
	67° F
	60%
	0

	Saturday
	70° F
	20%
	0

	Sunday
	78° F
	10%
	9

[bookmark: _GoBack]

9.3.9
[image:]Temperature Graph
80

 70
Temperature (F)

60

50

40

20
30

																																																																																																																																				 0
10
Day

[image:]	 Cloud Cover Graph																																																																																																																																																																																																																																																																				Day
0
10
30
20
40
50
60
Cloud Cover %
 70
90
80
100

9.3.10

Rainfall Graph
[image:]																																																																																																																																																																																																																																																							0
0.1
0.5
0.4
0.2
0.3
0.7
0.6
0.8
0.9
1
Day
Rainfall (inches)

Questions:
1. What day was coldest?

2. What day had the most clouds?

3. What day had the most rainfall?

4. How would you describe what happened Wednesday?

5. If cloud cover went up, what would you expect temperature and rainfall to do?

9.3.11
image3.emf

image4.emf

image5.emf

image6.emf

image7.emf

image8.emf

image1.emf

image2.emf

