Bill Nye: Storms

Name:____________________
Date:__________ Hour:_____
[image: image1.wmf]
1. Storms are _____________ weather.

2. Storms are caused by ______________ from the sun, _______________ in the air and the ______________ of the Earth.

3. A change in the winds and ocean currents in the Eastern Pacific Ocean that effect the weather worldwide is known as ___ ___________.

4. ___ ________ causes __________ to die and storms to rage all over the world.

5. El Nino causes unseasonably _________ weather and increases the number of _______________ in some areas.

6. ______________________ form over warm ocean waters.

7. ______________________ heats up the air so fast it sounds like an explosion.

8. Do not stand under a _____________ in a thunderstorm. In a thunderstorm you should stay low and avoid contacting the ground as much as possible.

9. __________________is caused by charges of static _________________ built up in the ___________________ and the surface of the planet. When the charges become great enough a bolt of lightning occurs.

10. ___________________ take place when air masses of two extremely different temperatures come together.

11. If the ____________ air below a _______________ air mass punches through the cold air it will rise through it very rapidly causing a tornado.

12. The winds on Jupiter are so high because the planet spins so fast. The Great Red Spots is actually a giant ______________, it has been around for centuries.

