[image:]	[image:] [image:]

ANSWER SHEET TO CLIMATE CHANGE QUESTIONS

Mrs. Groman’s class, Atholton Elementary School, Grade: 3

What PERIOD powerpoint are you viewing? Period 6
	Question
	Answer

	
1. What is global warming?

	- Global warming is a really big heat that goes around the whole earth.
- It’s when the temperature of a place causes animals to move.
-When the earth warms up
- Climate change
- it’s when green house gases escape into the atmosphere
- It is the heating of the world’s atmosphere
- our earth is getting hotter, The sun must be getting closer to is or something
- global warming is the thing that makes the earth really hot. I saw a video about what would happen if the sun died. Planets far away would survive, but plants and animals on earth would die.
- when the earth gets warm
- when something bad happens
- it is when the air changes temperature like from really cold to really hot
- when the weather changes
- warming up things
- when the whole world is warming up

	
2. How does Global Warming effect the Arctic animals?

	 - A global warming effects the Arctic animals because the Arctic is cold so the animals will get very hot.
- Ice melts and polar bears drown
- melting ice
- temperatures are warming up and glaciers are melting
- It warms the ice so the ice melts so the animals don’t have a home and they have to find a new home
- the ice might melt a little and they live there
- well the Arctic animals are being affected because their body temperatures have adjusted to the arctic weather. But because of global warming, the Arctic weather is changing.
- it makes land melt
- it makes them warmer
- sometimes they die
- it melts their home
- I think it affects them by the sun pointing on the ice and it causes it to melt
- to make them warm
- it affects them by making their home melt

	
3. What causes Global Warming?

	- Oil spills and air pollution
- Green house gases
- a storm or tornado or hurricane
- weather
- sun
- how the earth and the sun rotate
- the things that make the earth hot
- heat or weather

	4. Why does ice melt?

	- It gets hot
-Because the sun shines over it and makes the ice melt
- heat and warmth
- the temperatures in Antarctica are warming up by one degree
- it is a low temperature compared to many other objects
- because when heat is all around something cold there is more heat so whatever it is will melt
- ice melts because it is not in a cool area like a freezer
-because of the heat
- because ice is frozen and it would get warm and it would melt
- the heat of the air
- when it gets too hot the ice starts to melt and it goes on until it’s all gone
- ice melts when it is exposed to heat
- because of sun
- it melts because it gets too warm

	5. Global Warming is the heating of Earth's atmosphere. How will this affect Walter Penguin's home?
	- It’ll melt it
- The fish they eat might be very sensitive to heat
- Not at all I think
- the ice melts, he’ll have no land and will have to move
- the temperatures in Antarctica have warmed up by one degree
- the water will get warm and the penguin will have to colder water
- it will affect his home by melting a little because heat melts ice
- it will make it warmer
I know that penguins live in the Arctic so it will probably melt his home
- it will destroy it

	6. How do humans have an impact on Global Warming?

	- Oil spills and air pollution are all caused by humans
- Green houses
- when they’re driving, yes
- I think they are polluting
- they thought global warming was good then they found out it’s bad
- They don’t!
- the weather can hurt them sometimes

	7. In our story, Ralph sneezes a lot when around certain things which means he may have seasonal allergies. Who has seasonal allergies?
	- What does that mean?
- nobody I know
- Ralph
- my dad
- people with Asthma I think

	8. What are seasonal allergies?

	- Allergies you get in a certain season
-Things you can get sick with
- allergies people get form nature
- when someone is allergic to something in that season
- when different seasons pass and when one of them pass you get your allergy
- it’s when the temperature changes and things like pollen come out
- they are allergies that appear during the seasons
- when you have allergies in seasons
- allergies that are caused by seasonal weather

	9. Why do some animals have to leave their home?

	- It gets too hot.
- Climate change
- temperatures are rising by one percent
- a storm might be coming their way
- it gets too warm
- they leave usually because their home is being attacked or they’re going south for the winter
- because it is getting too hot there and they need to be in a cold environment
- because its getting too hot or too cold
- because it might be destroyed
- to hibernate
- because it gets too hot in a cold place or too cold in a hot place
- they have to because it might be too cold or too hot
- because of their weather
- because of global warming

	10. What is climate change?

	- When things change
- a change of temperature and weather
- when weather changes
- when the climate changes
- the change of the climate
- weather that changes
- when the hot and the cold air meet
- weather and seasons

	11. Why do you think climate change occurs?

	- Termites are partly responsible because they are great gas-passers
- because of car exhaust
- because of the way the sun is angled
- because of how the earth rotates and it makes the temperature change
-the heat changes it
- when the hot and cold air meet

	12. What can you do to help slow climate change?
	- drive eco friendly cars
- using eco-friendly things that and not things that cause climate change
- use less water
- nothing

	13. What is the first thing you think of when you hear the word desert?
	- very hot sandy place
- sand, mountains
- I think of a place with sand and cactuses
- sand, cactus, wind and camels
- camels
- heat and sand, lots of sand
- a very very hot and dusty place
- a very dry place

	14. What is a drought?
	- When there is not water or very little water
- a period with little rain
- A long period of time without water
- when the earth runs out of water
- when you run out of water
- no water in a place
- when all water is soaked into the ground

	15. A drought is a long period of time without water. How could a drought affect people?
	- Them dying of no water
- A lot?
- not having enough to drink
- they can’t survive without drinking water
- if there wasn’t water, people wouldn’t have anything to drink so people would die
- they could get dehydrated
- it would make them very thirsty
- if you don’t have water you might die
- they would die of thirst
- by not getting a lot of water for a while is bad for you
- it affects them because there’s no water and people can die from that

	16. How does a drought affect animals?
	- They will die
- Without water?
- not enough water
- there won’t be water if the animals are thirsty
- the animals won’t have anything to drink so they would die
- because they wouldn’t have any water
- they would have no water
- they die
- some animals need water to live
- no water for animals means no more animals
- animals will die too

image1.png

image2.png
Marriotts Ridge High School

image3.png
America’s Future

@ Lo SRCTAR T

Lt PEEE0D ponpit ey i Baintes
GuEsTion AnswER

et e e e
i M ——

R S T S e sy

