

Weather Conversation

Questions

- What is your favorite type of weather?
- What was the weather like yesterday?
- What type of weather is most fun?
- When was the last time it rained?
- Would you like to be a meteorologist, and why?
- What type of weather do you not like?
- What do you think the weather next week will be like?
- Do you like going outside when the weather is bad?
- Have you ever seen extreme weather, and what was it like?
- Are meteorologists good at forecasting the weather?

Weather Vocabulary List with Definitions

- Air pollution:** Smoke and dust that make the air dangerous to breath. *(noun)*
- Air pressure:** The weight of the air pressing down. *(noun)*
- Air:** The gases that surround the Earth. *(noun)*
- Autumn:** The cool season where leaves start to fall from trees. (British English) *(noun)*
- Blizzard:** A very heavy snowstorm. *(noun)*
- Breeze:** A gentle and slow movement of air. *(noun)*
- Celsius:** A new temperature measurement scale in which water freezes at 0 and boils at 100. *(noun)*
- Changeable:** When the type of weather is always different. *(adjective)*
- Chilly:** The temperature is quite cold. *(adjective)*
- Clear:** When there are no clouds in the sky. *(adjective)*
- Climate:** The average weather over a long period of time. *(noun)*
- Cloud:** Water that is suspended high in the sky and can be seen. *(noun)*
- Cold:** A low temperature. *(adjective)*
- Cool:** A slightly cold temperature. *(adjective)*
- Degrees:** A scale used to measure temperature. *(noun)*
- Dew:** The water drops that collect on plants and surfaces early in the morning. *(noun)*
- Downpour:** A very heavy rain. *(noun)*
- Drizzle:** A slight and weak rain. *(noun)*
- Drought:** When there is no water or rain. *(noun)*
- Dull:** The opposite of sunny, the sun is hidden by clouds. *(adjective)*
- Fahrenheit:** An old scale used to measure temperature. *(noun)*
- Fall:** The cool season where leaves start to fall from trees. (American English) *(noun)*
- Flood:** When there is too much water, so it covers the land. *(noun)*
- Fog:** Water vapor suspended in the air near the ground. *(noun)*
- Forecast:** To predict what the weather will be in the future. *(verb)*
- Freezing:** When the temperature is cold enough for water to become ice. *(Adjective)*
- Frost:** The ice crystals that form on plants and surfaces when it is cold. *(noun)*
- Gale:** Very big storm with strong wind. *(noun)*
- Gusts:** A short and sudden increase in wind speed. *(noun)*
- Hail:** Frozen balls of water that fall instead of rain. *(noun)*
- Heatwave:** A period of time with very high temperatures. *(noun)*
- Heavy rain:** A lot of rain all at the same time. *(noun)*
- Hot:** A high temperature. *(adjective)*
- Humid:** When there is a lot of water suspended in the air. *(adjective)*
- Hurricane:** A storm with very strong winds and heavy rain. *(noun)*
- Ice:** Frozen water. *(noun)*
- Lightning:** An electrical discharge from the clouds to the ground. *(noun)*
- Melt:** When ice, snow or hail turns to water. *(verb)*
- Meteorologist:** A person who studies the weather. *(noun)*
- Mild:** To be slightly hot when a cold temperature would be expected. *(adjective)*
- Monsoon:** The season with heavy rain most days, occurs in parts of Asia. *(noun)*
- Overcast:** When the sky is filled with clouds. *(adjective)*

Precipitation: When water falls from the sky as rain, snow or hail. *(noun)*

Puddle: A small patch of water on the ground after rain. *(noun)*

Rain: Water falling from the sky. *(noun)*

Rainbow: An arc of different colors in the sky when it is raining. *(noun)*

Season: The different parts of the year with different types of weather. *(noun)*

Shine: To give off a bright light. *(verb)*

Shower: Short and quick precipitation event. *(noun)*

Sky: What can be seen when looking up from the ground. *(noun)*

Sleet: Precipitation that is halfway between rain and snow. *(noun)*

Slush: Snow on the ground that is mixed with water or turning into water. *(noun)*

Smog: Visible pollution from cars and vehicles in big cities. *(noun)*

Snow: Precipitation falling as ice crystals. *(noun)*

Snowstorm: Snow falling while a strong wind blows. *(noun)*

Soaked: To be very wet, to get very wet. *(adjective)*

Spring: The season where temperature is warm and plants start to grow. *(noun)*

Storm: When there are strong winds and heavy rain at the same time. *(noun)*

Summer: The hot season when not much rain falls. *(noun)*

Sun: The star that the Earth gets its light and heat from. *(noun)*

Sunlight: The light from the Sun that warms the Earth. *(noun)*

Temperature: The level of hotness or coldness experienced by something. *(noun)*

Thermometer: A device for measuring the temperature. *(noun)*

Thunder: The loud noise that occurs with lightning. *(noun)*

Thunderstorm: A storm with thunder and lightning at the same time. *(noun)*

Tornado: A very strong wind over land that forms a funnel. *(noun)*

Umbrella: A device for keeping rain off people. *(noun)*

Warm: A temperature that is slightly hot. *(adjective)*

Weather: The conditions within the air. *(noun)*

Weather forecast: A prediction about what the weather will be like in the future. *(noun)*

Wind: A movement of the air. *(noun)*

Winter: The cold season when it might snow and where many plants stop growing. *(noun)*