[bookmark: _GoBack][image: ][image: ][image: ]Knowledge organiser – Weather and Seasons
	What will we be learning?

	· Months of the year and seasons.
· Differences between the seasons.
· Features of different seasons.
· Clothing worn in different weather.
· Weather types in the UK.
· How the weather affects different jobs.


	Key facts

	The months of the year:
January, February, March, April, May, June, July, August, September, October, November, December.

The seasons of the UK:
autumn, winter, spring and summer


	Key knowledge

	In the UK, there are four different seasons. Each season has different weather types.
Winter is cold, wet and windy. It snows in some areas and gets dark early.
Spring brings warmer weather. Flowers start to grow and baby lambs are born.
In summer, the weather becomes hotter; there is often less rain, but there may be thunderstorms.
The weather starts to get colder in autumn. Leaves change colour and fall off the trees.


	Place names
	Geographical terms and processes
	Locational terms

	Antarctica
Earth
My school


	rain 
season
snow
sunshine
temperature
wind
	Arctic
inside
outside
polar


	Glossary

	rain gauge: a tool you can use to show how much it has rained
season: a time of the year with a particular type of weather
temperature: how hot or cold it is
weather forecast: explaining what the weather will be like


image3.jpeg
(1417 4 4

27® the World e omas 1o L.Ce &


image1.jpeg


image2.jpeg


