				Severe Weather Study Guide

Refer to chapter 12: Meteorology and chapter 13: The Nature of Storms

Define the following.
-Storm surge (p. 359)					-eye
-Severe weather warning				-eye wall
-Severe weather watch				-weather
- Weather (p.314)					-flood
- Drought						
- Tropical cyclone/hurricanes				
-Tornado (p. 352)

1. What is the main source of energy to Earth's atmosphere, describe it.

2. What does the Saffir-Simpson hurricane scale tell us?

3.What kind of damage could a drought cause?

4. What kind of damage can a hurricane cause?

5. What kind of damage does a thunderstorm cause?

6. What should you do if a hurricane is coming your way?

7. What should you do if a tornado is coming your way? 

8. What should you do when your stuck outside in a thunderstorm?

9. What time of the year do Tornadoes and hurricanes occur most frequently? 

10. Describe the weather during..
-high-pressure systems (p.322-323 )
-in low pressure systems
-a cold front
- warm front
- stationary front

12. Can hurricanes occur over any large body of water? 

14. List the three conditions that must exist for a thunderstorm to form.(p.344)

16. Where do hurricanes occur and why? (p. 355)

18. Practice reading the Windchill chart on page 367.
*Look up TOTO in relation to tornadoes
*You will have to describe in detail a kind of severe storm, the damage it causes and safety precautions.
* Know how to spell hurricane, storm surge, eye wall and stationary.

