

TORNADOES

Why focus on tornadoes?

Damage to a house in Macon (Bibb County).

Garage Destroyed by Tornado in Bibb County.

House Shifted off Foundation by Tornado in Bibb County.

TORNADOES

Macon 2008:

TORNADOES

Science: What are Tornadoes?

K-2: Lesson Plan 1

Floating Bubbles

Doggie Ear Wind Scale

3-5: Lesson Plan 1

Windshear

Wind-maker

TORNADOES

Science: What are Tornadoes?

3-5: Lesson Plan 1

[Storm cloud](#)

Hail-maker

Tornado in a Bottle

TORNADOES

Science: What are Tornadoes?

[AIMS: Out Front \(Grade 4\)](#)

6-8: Lesson Plan 1

You're the Meteorologist

TORNADOES

Safety: Be Aware, Be Watchful, Know What to Do

Have a Way of Getting Information

Know the Difference:

WATCH versus WARNING

Read the Weather Signs (sky, hail)

Have a Sheltering Plan & Place

Tornado & Lightning Homework Sheets
Complete and Turn in Tomorrow.

TORNADOES

Tornado Science

AIMS – Grade 3 – Physical Science

Heat (p. 12)

Solar Mits (p. 14)

Hot Pockets (p. 19)

A Test of Temperature (p. 27)

TORNADOES

Tornado Science

AIMS – Grade 4 – Earth Science

A Cloud is Born (p. 49)

Dream on! (p. 54)

Sky watch (p. 55)

Highs & Lows (p. 122)

Aneroid Barometer (p. 129)

Out Front (p. 188)