Assembling Your Weather Station
General Objective: Students will design and construct equipment to make a weather station and collect weather data for one week.
Specific Objectives: Discover:

· building a rain gauge,

· using a thermometer,

· constructing a wind vane,

· recording daily weather data, and
· setting up a weather station.
Time: One hour
Resources needed: 4-H 346, copies of pp 8-9, the attached Weather Instruments worksheet, and the following resources for constructing the weather station.
	Rain Gauge

	· Empty tin vegetable can
· Hack saw

· File

· Paint materials
· Piece of wood for support

· Small ruler

	Thermometer

	· Any cheap thermometer (non-mercury) can be purchased in stores or brought in by students.

	Wind Vane

	· 3 foot piece of wood

· 1.5 foot piece of wood with a slot cut in both ends
· Tin can or piece of tin

· Tin snips

· Drill and drill bit

· Nails (small for the tin and large for the wind van pivot point)

· Hammer

Activity: Collect the materials or have the students bring in the supplies from home. Divide the class into three groups and provide the materials listed and a copy (or copies) of the instructions from 4-H 346.

Discussion – 5 minutes:

· Before you start, ask the students: What basic items make up a weather station?
· Narrow down their list to the three basic tools used to gather weather information.
· Divide the students into an even number of groups and assign which weather instrument they will construct.
· Have the students develop and construct the rain gauge and wind vane from the provided materials and basic instructions. (You may have one of each item constructed or in a larger class make multiple weather instruments.)
Construction – 15-20 minutes:
· Send the students to their respective projects and circulate among the groups to assist.
· Depending on the development of your students it may be necessary to complete all sawing and drilling tasks before the students start building.

· Answer questions until projects are completed and then bring the class back together.
· As described in the Weather Manual set up your weather station with the class.

Reference (4-H manual): 4-H Weather Manual, Level 1 (4-H 346), pages 8-9.
Academic Standards :

	Page
	Activity
	Grade
	English
	Science

	8
	Assembling Your Weather Station
	4th
	1.3, 1.6, 6.1, 6.2, 6.4, 6.8
	1.1, 1.2, 1.3, 6.1

	
	
	5th
	1.2, 1.4, 6.1, 6.2, 6.3, 6.6, 6.7
	1.1, 1.2, 2.3, 2.7, 5.7, 5.8, 6.1

Building a Rain Gauge
Instructions: Using the provided materials at your station construct a rain gauge of your own design.
[image: image1.jpg]Purdue cxtension

| Knowledge to Go |
1-888-EXT-INFO

1. Use the saw to cut off the top of the tin can.

2. Check for sharp edges and file off any potential sharp areas.

3. Practice placing the small ruler inside the gauge to be sure rainfall can be measured.
4. Paint the can inside and out to prevent rust.

5. Attach wood support to rain gauge.

Building a Wind Vane
Instructions: Using the provided materials at your station construct a wind vane..

1. [image: image2.jpg]

Fashion an arrow tip and wide tail fin for the weather vane.
2. Drill a whole in the midpoint of the 1.5 foot wood piece.

3. Attach your arrow tip and tail fin with the small nails.

4. Attach the shorter piece of wood to the end of the long piece of wood so the vane pivots when spun by hand.

Weather Instruments
Instructions: Answer the following questions in complete sentences.
1. Hypothesize what the weather data may be collected over the next two weeks at your weather station.
2. Did you have any problems constructing your weather instrument?
3. How could you improve on the construction design of another rain gauge or wind vane?
4. Why is it important to keep accurate records with weather equipment?
Materials:

3 foot piece of wood

1.5 foot piece of wood with a slot cut in both ends

Tin can or piece of tin

Tin snips

Drill and drill bit

Nails (small for the tin and large for the wind van pivot point)

Hammer

Materials:

Empty tin vegetable can

Hack saw

File

Paint materials

Piece of wood for support

Small ruler

[image: image1.jpg]
More? Click on Lesson Plans at: http://www.four-h.purdue.edu/natural_resources/resources.html

