Module 2.

Topic WEATHER
Look at the following groups or pairs of words and discuss what the differencevis

between them:

• snow, sleet and hail

• a storm and a blizzard

• a breeze, a gale and a hurricane

• flooding and droughts

• mist and fog

• a shower and sunny spells

• rain and humidity

• a hurricane and a tornado

Can you match an adjective below in column A to a noun in column B so that they form strong collocations? In some cases there will be more than one possibility. Usea monolingual dictionary to help you.

	A
	B

	torrential
	gales

	flash
	Humidity

	severe
	Spells

	dense
	weather conditions

	sunny
	Rain

	freak
	Storms

	violent
	floods

	high
	fog

Discuss the following questions with a partner.

1. In what ways can we predict the weather?

2. There are many sayings in English about the weather. For example:

Red sky at night, shepherd’s delight;

red sky in the morning, shepherd’s warning.

What do you think this saying means? Are there any similar sayings in your own language? Can you translate them into English and say what they mean?

3. Do you think the weather can influence our moods? If so, in what way?

4. Do you think the weather can influence the personalities of people living indifferent countries or regions? If so, in what way?

Text 1. Read the article
Weather

by Mike Rayner

It's hardly surprising that weather is a favourite topic for so many people around the world – it affects where we choose to live, what we wear, our moods, and perhaps even our national characteristics. A sunny day can relieve the deepest depression, while extreme weather can destroy homes and threaten lives.

The effects of weather

Palm trees bent double in hurricane force winds, cars stranded in snow drifts, people navigating small boats down flooded city streets – images we are all familiar with from news reports of severe weather spells. But many of the effects of the weather are less newsworthy.

‘I’m feeling a bit under the weather’ is a common complaint in Britain, especially on Monday mornings, and it seems that weather really can be responsible for moods. Studies have shown that changeable weather can make it hard to concentrate, cloudy skies slow down reflexes, and high humidity with hot, dry winds makes many people irritable and snappy.

Some suggest that the weather also leaves its mark on character, giving people from the same region similar temperaments, although it seems that economic, political and social factors are likely to have a much stronger effect than the weather.

What causes changes in the weather?

If you live in a place like Britain, where the weather seems to change daily if not hourly, you could be forgiven for thinking that the weather is random. In fact the weather is controlled by systems which move around areas of the globe. In the UK the weather depends on depressions, often called ‘lows’, and anticyclones, also known as ‘highs’.

These systems start in the Atlantic Ocean, and make their way across the British Isles from the west to the east. Highs bring sunny weather, while lows bring rain and wind.

The weather systems in tropical climates are very different from those in mid and high latitudes. Tropical storms develop from depressions, and often build into cyclones, violent storms featuring hurricanes and torrential rain.

In modern times, human activity seems to be altering weather patterns. Gases produced by heavy industry change the temperature of the Earth’s surface, and affect cloud formation. Some researchers say that factories in Europe and North America may have been one of the causes of the droughts in Africa in the 1980s.

Can we predict the weather?

The human race has always tried to guess the weather, especially in areas of the world where there are frequent changes. Traditional rhymes point to early attempts to identify weather patterns, popular poems include:

Red sky at night, shepherds’ delight; Red sky in the morning, shepherds’ warning

Ash leaf before the oak, then we will have a summer soak;

Oak leaf before the ash, the summer comes without a splash

Flies will swarm before a storm.

Rain before 7, clear by 11.

Two other popular traditional ways of forecasting the weather used pine cones and seaweed. When the air has a high level of humidity there is a higher chance of rain, when the humidity is low, there is more chance of fine weather. Pine cones and seaweed react to changes in humidity - pines cones open, and seaweed feels dry when the humidity is low, while high humidity has the opposite effect.

While folk wisdom can still provide a guide to help forecast weather, today’s methods of prediction increasingly rely on technology. Satellites, balloons, ships, aircraft and weather centres with sensitive monitoring equipment, send data to computers. The data is then processed, and the weather predicted. However, even this system cannot predict weather for longer than about week.

A recent study by an Australian psychologist suggests that certain people may have a special gift for predicting the weather. However it is possible that these people would use their talent in another way, since the same group had considerable success in forecasting changes in another chaotic system – the stock market.

It appears that a study of weather patterns may also enable scientists to predict the outbreak of disease. An Ebola epidemic in Uganda in the year 2000 came after the same rare weather conditions that had been present before an outbreak 6 years earlier. Efforts to limit the spread of airborne diseases such as foot and mouth, are also strongly dependent on favourable wind conditions.

Extreme weather

Although people in Britain often moan about the weather, we should spare a thought for the inhabitants of parts of the world where extreme weather regularly wreaks havoc on the environment and population. Sandstorms, tornadoes, blizzards and flash floods regularly kill thousands of people and leave many others homeless.

While most of us try to avoid extreme weather, some adventurous souls actively seek out places where extreme weather conditions exist. Sports such as surfing, kiteboarding, iceclimbing and white-water rafting are becoming increasingly popular with people seeking relief from the monotony of daily routine. Extreme sports are about exhilaration, skill and danger, and often harness the weather to provide adrenaline addicts with their kicks.

Even more extraordinary are storm-chasers – weather enthusiasts who risk their lives following tornadoes and thunderstorms at high speed to witness the damage they cause at close hand.

Answer the following questions.

1. According to scientific studies, what effects can the weather have on people?

2. What causes changes in the weather in the British Isles?

3. According to some researchers, what effect has human activity in Europe and North America had on Africa?

4. How can pine cones and seaweed help us predict the weather?

5. How reliable is technology in predicting the weather?

6. What did a recent study by an Australian psychologist suggest?

7. What’s the connection between weather and disease?

8. What are stormchasers?

Climate change. Match the questions to the answers about climate change.

1. What is climate change?

2. What is the ‘greenhouse effect?’

3. What is the evidence of global warming?

4. How will the weather change?

5. What is the international community doing?

A. Sea levels have risen by 10 – 20 cm. This is due to the expansion of warming oceans. Temperature records show that the average temperature has increased by about 0.6ºC in the 20th century.

B. The Kyoto Protocol (1997) commits industrialised countries to reduce their greenhouse gas emissions. It suffered a huge set back in 2001 when the USA, responsible for a quarter of global emissions, pulled out.

C. The planet’s climate is constantly changing but now scientists believe that the extreme changes taking place today are a result of human activity. The changes we see today may affect the stability of the climate on which much life on the planet depends.

D. The term refers to the role played by the layer of gases, including carbon dioxide, methane and nitrous oxide, which trap the heat from the sun in the earth’s atmosphere. We need the layer to keep in some of the heat but now the concentration of gases, especially CO2 is increasing and retaining more heat.

E. It is difficult to predict, but we can expect more extreme weather conditions like floods, storms and heat waves. Scientists believe there will be more rain but also a higher risk of drought in inland areas

How green are you?

Do the following quiz to find out how ‘green’ you are. Check the answers with your teacher afterwards. One point for every correct answer.

1) You are busy in your house tidying up going from room to room spending 5to 10 minutes in each. Which is the best way to save energy?
a) Switch the lights on and off every time you move from room to room

b) Keep the lights on as you move about the house

2) You are hungry and want to bake a potato. Which method is ‘greener’?

a) Put it in an electric oven for an hour

b) Quickly zap it in the microwave

3) You are thirsty so you go to a café to buy a drink. What do you choose?

a) A bottle of mineral water

b) A cup of coffee in a polystyrene cup

4) You need a new shirt / blouse and there are two that you like in the shop. You look at the label and see that one is made of 100% pure natural cotton and the other is 50% polyester. You want to be as environmentally friendly as you can. Which one do you choose?

a) The 100% cotton shirt

b) The 50% polyester shirt

5) Do you leave the tap on when you brush your teeth?

a) Yes

b) No

6) As well as putting their health and the health of those around them indanger, smokers also put the environment in danger.

a) True

b) False

7) Which is the ‘greenest’ way to wash your clothes?

a) Machine wash in cold water

b) Hand wash in hot water

8) Which form of transport is better for the environment?

a) Driving by car

b) Flying by plane

9) When you go to the supermarket how do you take your shopping home?

a) In plastic carrier bags from the supermarket

b) In your own bag or basket

10) If you have the choice, how do you prefer to buy a cold drink in a café?

a) In a can

b) In a glass bottle

How many did you get right?

	1-3
	4-6
	7-10

	You have a lot of

changes to make if you

want to be greener.
	Not bad! You know

about how you can help

the planet. You are

quite green.
	Well done! You have a

very green head on your

shoulders!

Global warming message board

A message board on a weather website asked its readers to write in with their views on global warming and climate change. Here is a selection of their messages.

Gonzalo – I’m all in favour of global warming. I grow tropical plants so for me the warmer the weather is the better!

Tanya – In 20 years time the traditional British weather will be a thing of the past. We’ll have a climate like the south of France. People will be healthier as they’ll spend more time outdoors. Just think, dining al fresco in the summer months. It’ll be great!

Luis – no one can tell me that global warming isn’t happening. We’ve just had the hottest year on record! My sister lives in the north of Spain and she said that it is beach weather there and it’s November. I mean it’s not normal is it?

Kevin – When I was a boy we used to have heavy snow most years. Since the early 90s all we’ve had is a light dusting of snow. It must be due to global warming.

Ruth – You only have to switch on the news to see the crazy things the weather is doing. There are so many floods, hurricanes and droughts. It’s the extreme weather conditions caused by global warming.

Oliver – There’s no such thing as global warming. It’s all media hype to brainwash people. If they told us the moon was made of cheese often enough people would believe it!

Mark – The world will never be the same again, but that’s how it has always been. It changes constantly and nature and man can adapt to these changes. If we couldn’t, human life on the planet would have finished years ago.

Who do you agree with most?

Who do you disagree with?

What would you write to the message board? Put your message here.

Discussion Statements

Climate change is the most serious threat to our planet at the moment.

All countries should be forced to apply serious regulations to reduce carbon emissions.

Normal people can’t do much to stop global warming.

Everybody should do whatever they can to save energy.

I am worried about climate change.

Climate change isn’t as serious as people say. People like to worry about something!

There are simply too many people living on planet earth!

We are going to lose many animal species and areas of low land in the very near future because of global warming.

What is your favorite weather? Do you like summer?

Read several points of view:

Susan

I like the summer and the spring the most. I enjoy looking nice and going out when the weather is hot. There is a lot to do in the summer, and a lot of people are out. I do not like when it is freezing cold. I like going to the park and working out outside. I always have a good time and I love summer nights. I think its romantic and a nice time to go out and have a good time.
Jenelle

I love 'bed' weather. I'm from the Philippines so we only have two: hot and cold. I love the weather that allows me to wear pajamas all day long and makes me feel the only thing I can do is lie on my bed.
DaughterUk

I love it in winter when it's icy and sunny at the same time. When the sun is out it doesn't even feel cold even though it technically is... that's probably why I manage to keep a suntan all year round without the aid of sunbeds, even the winter sun is a top-up. In fact the sunshine in winter is nice and gentle, as opposed to an angry heat like it is all of summer. Does anyone else feel like they just don't belong in the climate they were born into?

Sheila

Here I like Rainy Days, it is great, All day night raining, talking with someone, or be in rain with someone is always awesome and romantic, Rainy season can turn anyone in Romance.
Stickynote
Sun!!! I can't live without the Sun. I live in Vancouver, BC, Canada, which sucks. I'd love to move to the USA, specifically California, LA. That would be incredible. Sun is almost year round!! I love making sure I look good. Having a tan is part of looking good. I'm not a fan of tanning salons. as the fake light rays give you skin cancer, so in the summer, I tan A LOT!

Markmozo

Well, I like the Rainy season because Rainy days tend to keep us confined at home. That's fine, but it's surely no excuse to not exercise. Grab a couple of dumbbells and do this total body.

Thegamevg

I love the rains as well! But I enjoy winters the most of all...I live in India , and the summers are unbearably hot here ! The rains bring a respite from the heat but then the humidity becomes a problem. Winters are just about perfect to laze around, sneak into your quilts and have some hot cocoa or soup...my idea of a good day!
Ranger

I absolutely love summer and spring. The seasons when the nature blooms to youth. But I dislike monsoon, yes i know, rain is essential, but the cloudy and dark atmosphere really makes me moody. Well but it has it's own beauty nevertheless. Here, we have no winter as such, but December-March we have mild warmth and bright sunlight which are quite enjoyable too.
CountryBoy

I like it when it rains. There is something really satisfying with the freshness of rain. Everything smells so much cleaner and greener. There's also something satisfying, to me at least, about the drumming of raindrops on the window. I have my best nights sleep with the window wide open and it raining outside.

What is your favourite season?
What type of weather do you like?
