Weather p. 5
 Merit Badge Workbook
Scout's Name: ________________________

[image: image1.png]

Weather
 Merit Badge Workbook

This workbook is not required but is designed to help you with this merit badge. No one can add or subtract from the Boy Scout Requirements #33215. Use page backs & add pages as needed. Please send comments to: craig@craiglincoln.com. Requirements revised: 1999, Workbook updated: January 2004.
Scout’s Name:
 Unit:

Counselor’s Name:
 Counselor’s Ph #:

1) Define meteorology.

Explain how the weather affects farmers,

sailors,

aviators,

and the outdoors construction industry.

 Tell why weather forecasts are important to each of these groups:

farmers,

sailors,

aviators,

and the outdoors construction industry.

2) Name five dangerous weather-related conditions. Give the safety rules for each when outdoors

1)

 Safety Rules:

2)

 Safety Rules:

3)

 Safety Rules:

4)

 Safety Rules:

5)

 Safety Rules:

and explain the difference between a severe weather watch and a warning. Discuss the safety rules with your family.

Warning:

Watch:

3) Draw cross sections of a cold front and a warm front showing the location and movements of the cold and warm air, the frontal slope, the location and types of clouds associated with the front, and the location of rain.

Tell the differences between a cold front and a warm front.

4) Tell what causes wind,

why it rains,

and how lightning and hail are formed.

Explain the difference between high- and low-pressure systems in the atmosphere

and tell which is related to good

and poor weather.

5) Identify and describe clouds in the low, middle, and upper levels of the atmosphere. Relate these to specific types of weather.

Low Atmosphere Clouds:

 Type of weather:

Middle Atmosphere Clouds:

 Type of weather:

Upper Atmosphere Clouds:

 Type of weather:

6) Draw a diagram of the water cycle and label its major processes. Explain the water cycle to your counselor.

7) Define acid rain.

Identify which human activities pollute the atmosphere

as well as the effects such pollution can have on people.

8) Do ONE of the following:

A) Make one of the following instruments: (wind vane, (anemometer, (rain gauge, (or hygrometer.

Keep a daily weather log for 1 week using information from this instrument as well as from other sources such as local radio and television stations or NOAA Weather Radio. The following information should be recorded at the same time every day: wind direction and speed, temperature, precipitation, and types of clouds. Be sure to make a note of any morning dew or frost. In the log, also list the weather forecasts from radio or television at the same time each day and show how the weather really turned out.

	Information
	Day 1
	Day 2
	Day 3
	Day 4
	Day 5
	Day 6
	Day 7

	Time
	
	
	
	
	
	
	

	Wind Speed
	
	
	
	
	
	
	

	Direction
	
	
	
	
	
	
	

	Temperature
	
	
	
	
	
	
	

	Precipitation
	
	
	
	
	
	
	

	Cloud Types
	
	
	
	
	
	
	

	Dew or Frost
	
	
	
	
	
	
	

	Forecasted
	
	
	
	
	
	
	

	Actual
	
	
	
	
	
	
	

 – OR –

B) Visit a National Weather Service office or talk with a local radio or television weathercaster, private meteorologist, local agricultural Extension service office, or university meteorology instructor.

Date: ________________ Location: _______________________ Person’s name:

Find out what type of weather is most dangerous or damaging to your community.

Determine how sever weather and flood warnings reach the homes in your community.

9) Do ONE of the following:

A) Give a talk of more than 5 minutes to your unit explaining the camping safety rules in the event of

lightning,

flash floods,

and tornadoes.

Before your talk, show your outline to your counselor for approval. (Attach other pages as needed.)
B) Read several articles about acid rain and give a prepared talk of more than 5 minutes about the articles to your unit. Before your talk, show your outline to your counselor for approval. (Attach other pages as needed.)

