www.englishpage.de.vu

2005 Bernie Zöttl

Los Angeles Weather Forecast

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday

	[image: image1.png]

Partly Cloudy
High: 21°
Low: 15°

	[image: image2.png]

Light Rain
 High: 19°
Low: 15°

	[image: image3.png]

Mostly Cloudy
High: 22°
Low: 14°

	[image: image4.png]

Mostly Sunny
High: 22°
Low: 12°

	[image: image5.png]

Sunny
High: 22°
Low: 13°

	[image: image6.png]

Mostly Sunny
High: 25°
Low: 15°

	

Records and Averages - Los Angeles*

	Month
	Avg.
High
	Avg.
Low
	Avg.
Precipitation
	Rec.
High
	Rec.
Low

	January
	20.0° C
	8.9° C
	8.46 cm
	35.0° (01/18/1971)
	-2.0° C (01/04/1949)

	February
	21.1° C
	10.0° C
	9.35 cm
	35.0° (02/20/1995)
	1.0° C (02/06/1989)

	March
	22.8° C
	12.2° C
	2.11 cm
	37.0° (03/26/1988)
	2.0° C (03/04/1976)

	April
	23.9° C
	14.4° C
	0.79 cm
	41.0° (04/06/1989)
	4.0° C (04/07/1975)

	May
	26.7° C
	16.1° C
	0.15 cm
	39.0° (05/16/1967)
	8.0° C (05/07/1964)

	June
	28.9° C
	18.3° C
	0.03 cm
	44.0° (06/26/1990)
	10.0° C (06/02/1953)

	July
	29.4° C
	18.9° C
	0.33 cm
	42.0° (07/01/1985)
	12.0° C (07/01/1952)

	August
	28.3° C
	18.3° C
	0.81 cm
	41.0° (08/06/1983)
	13.0° C (08/12/1976)

	September
	26.1° C
	15.6° C
	0.94 cm
	43.0° (09/04/1988)
	11.0° C (09/26/1948)

	October
	22.8° C
	11.7° C
	2.67 cm
	42.0° (10/04/1987)
	5.0° C (10/30/1971)

	November
	20.6° C
	8.9° C
	4.85 cm
	38.0° (11/01/1966)
	3.0° C (11/12/1978)

	December
	21.1° C
	11.1° C
	7.98 cm
	33.0° (12/04/1979)
	-1.0° C (12/08/1978)

*source: Yahoo! Weather; http://weather.yahoo.com

Tasks:

1) Grammar: Comparison

Write 15 sentences comparing the data from the tables above; you can use the weather forecast as well as the records and average temperatures.

Example: On Friday, it will be warmer than on Tuesday. The lowest temperature will be on Thursday. On Thursday it will be as sunny as on Saturday…

2) Vocabulary: Explain what the following terms and abbreviations mean in the given context, using your own words. Write full sentences!

Partly Cloudy:

Mostly Sunny:

Records:

Averages:

Avg. Low:

Rec. High:

Avg. Precipation:

3) Writing: Choose from the following tasks and write about 180 to 220 words:

a) You are the weather-presenter on TV, giving a forecast for the upcoming week; use the data from above. You can also give tips (don’t forget your umbrella, a perfect day to go to the beach...) to make your presentation more interesting.

b) You are a scientist giving a speech about the climate and the climatic development in Los Angeles. In your speech, you should give information from the second table (averages and records) as well as compare the average weather situation with the actual situation seen in the weather forecast.

c) Write a dialogue: Two neighbors are talking about the weather.

d) What would be your perfect weather and why?

