Nanjing weather assignment

Related Concept: Patterns and Trends

Background
Nanjing has a humid subtropical climate and is under the influence of the East Asia Monsoon. Seasons are distinct in Nanjing, Summers are generally hot with high rainfall, and winters are generally cool and drier. Spring and Autumn tend to be short seasons.
On average it rains about one day in every three, and the average annual rainfall is around 1000mm.
Data relating to the climate in August is shown in the table below.

 [image: /Users/ruthclarke/Desktop/Screen Shot 2015-08-06 at 4.23.47 PM.png]

Research Question

How closely does the weather for a single week in Nanjing in August 2015 reflect the climate for that month?

Tasks

You will answer the research question by completing the following tasks:

1. Create an action plan to investigate the research question.
Your action plan must show how you intend to carry out your investigation. It should show how, where and when you plan to record your weather data. It should include the following elements:

The creation of a seven day recording sheet for the following data

temperature
wind speed
wind direction
rainfall
humidity
air pressure
cloud cover

How you plan to record precipitation, cloud cover wind speed and wind direction (you will need to create four instruments or methods to record these).

c) Where you plan to site the instruments near your home, and when you will take your readings.

2. Record the weather in Nanjing for a seven day period on your recording sheet.

You will record precipitation (rainfall), cloud cover, wind speed and wind direction each day yourself (primary data), but you can collect data for temperature, humidity and air pressure (secondary data) using this link:

http://news.bbc.co.uk/weather/forecast/1584

You must take at least 4 photos on separate occasions during the week to provide evidence of how you collected your primary data. These must be submitted with your final assignment.

3. Written report

You will present your information as a written report that includes the following sections:

Introduction and research question
This will introduce the project and establish what you were aiming to achieve.

Method
Here you will outline the data needed to answer the research question and the methods you used to collect it. You should provide details of what you did, and include reference to primary and secondary sources. Include your photographs in this section.

Presentation of Results
You need to:
Make a good copy of your results table
Create a 7 day climate graph for Nanjing (temperature and rainfall)
Produce a wind rose (see above)
Chose one other set of data and devise suitable way of presenting this information in a visual format.

Analysis and discussion
You need describe your results and explain how they relate to the research question.
Identify the strengths and weaknesses of the action plan and the methods that you used throughout the research assignment. What patterns and trends did you see? Where did you see patterns and trends being broken?

Conclusions
You need to:
Summarise your main findings
Answer the research question.
Remember that you are exploring patterns and trends; comment on any that you noticed

Assessment Criteria

You will be graded using;
				Criteria B: Investigating
				Criteria C: Communicating			
				Criteria D: Thinking critically

Please refer to the rubric.

References

Nanjing climate data - retrieved from http://www.nanjing.climatetemp.info/
Nanjing wind rose - retrieved from http://www.windfinder.com/windstats/windstatistic_nanjing.htm#

[bookmark: _GoBack]Rubric:

	
	Criteria B
	
	Criteria C
	
	Criteria D
	

	
	Investigating
	
	Communicating
	
	Thinking Critically
	

	0
	The student does not reach a standard described by any of the descriptors below.
	
	The student does not reach a standard described by any of the descriptors below.
	
	The student does not reach a standard described by any of the descriptors below.
	

	1-2
	The student:
ii. formulates a limited action plan or does not follow a plan
iii. collects and records limited or sometimes irrelevant information
iv. with guidance, reflects on the research process and results in a limited way.
	You produce a very basic action plan that includes one of how, where and when you plan to collect your data.
You collect data for 1-3 of the weather elements, but there is some inconsistency and your methods are inappropriate.
Your data record sheet is incomplete and not very clear.
You include a small number of mostly irrelevant images.
	The student:
i. communicates information and ideas in a style that is not always clear
ii. organizes information and ideas in a limited way
iii. lists sources of information inconsistently.

	
• tries in a limited way to communicate information and ideas in a style that is appropriate to the audience and purpose.
• tries in a limited way to structure information according to the task instructions
• tries in a limited way to create a list of sources of information.
	The student:
i. begins to analyse concepts, issues, models, visual representation and/or theories in a limited way
ii. begins to identify connections between information to make simple arguments

	There are no graphs or charts, or else they are inappropriate.
Basic descriptions of findings are made, but there is little or no analysis.
There are no comparisons between the two sets of results.
There is either no conclusion or the research question is not answered in the conclusion.

	3-4
	The student:
ii. formulates and occasionally follows a partial action plan to investigate a research question
iii. uses a method(s) to collect and record some relevant information
iv. with guidance, reflects on the research process and results.
	You produce a very basic action plan that includes two of how, where and when you plan to collect your data.
You collect data for 4-5 of the weather elements.
Some of your methods are not appropriate.
Your data record sheet is almost complete, but not easy to read.
You include 2 or 3 images that have some relevance to the data collection.
	The student:
i. communicates information and ideas in a way that is somewhat clear
ii. somewhat organizes information and ideas
iii. creates an adequate reference list and sometimes cites sources.

	
The written report is somewhat presented in the format given in the investigation sheets.
There is some structure in the written report.
Data is used to create basic graphs and charts, and there is some variety in how these are presented.
Either the climate graph or wind rose are presented effectively.
Sources of data are given in APA format, with some errors.
	The student:
i. completes a simple analysis of concepts, issues, models, visual representation and/or theories
ii. summarizes information to make some adequate arguments

	
Data is used to create appropriate graphs and charts.
Findings are described and there is some analysis. Comparisons are made between both sets of results, but there is little development.
There is a simple conclusion that either summarises the main findings or attempts to answer the research question (but not both).

	5-6
	The student:
ii. formulates and mostly follows a sufficiently developed action plan to investigate a research question
iii. uses methods to collect and record appropriate relevant information
iv. with guidance, evaluates on the research process and results.
	You produce a basic action plan that includes all of how, where and when you plan to collect your data.
You collect data for all 7 of the weather elements using appropriate methods.
Your data record sheet is complete and easy to read.
You include at least 4 images, but some may not be directly relevant.
	The student:
i. communicates information and ideas in a style that is mostly appropriate to the audience and purpose
ii. mostly structures information and ideas according to the task instructions
iii. creates an adequate reference list and usually cites sources.

	The written report is mostly presented effectively in the format given in the investigation sheets.
The structure is mostly appropriate.
Good quality graphs and charts are included that are generally relevant to each data set.
Both the climate graph and wind rose are presented, though there may be some errors.
Sources of data are given in APA format, with few errors.
	The student:
i. completes a substantial analysis of concepts, issues, models, visual representation and/or theories
ii. summarizes information in order to make usually valid arguments

	
Data is used to create appropriate graphs and charts.
Methods used to present data are mostly appropriate. Findings are described and there is some analysis. Comparisons are made between both sets of results. but there is little development.
There is a simple conclusion that summarises the main findings and attempts to answer the research question.

	7-8
	The student:
ii. formulates and effectively follows a consistent action plan to investigate a research question
iii. uses methods to collect and record appropriate and varied relevant information
iv. with guidance, provides a detailed evaluation of the research process and results.
	
You produce a detailed action plan that includes how, where and when you plan to collect your data.
All data is collected and recorded accurately on a well-designed data record sheet.
You include at least 4 relevant images of you collecting data.
	The student:
i. communicates information and ideas in a style that is completely appropriate to the audience and purpose
ii. structures information and ideas completely according to the task instructions
iii. creates a complete reference list and always cites sources.

	The written report is presented effectively in the format given in the investigation sheets.
There is a clear structure in the written report.
High quality graphs and charts are included that are relevant to each data set.
Both the climate graph and wind rose are presented effectively.
Sources of data are given in APA format, with few errors.
	The student:
i. completes a detailed analysis of concepts, issues, models, visual representation and/or theories
ii. summarizes information to make consistent, well-supported arguments

	
Data is used to create appropriate graphs and charts.
Methods used to present data are entirely appropriate. Findings are described clearly and there is some analysis. Comparisons are made between both sets of results., which are developed.
Convincing reasons for any differences are proposed.
There is a detailed conclusion that summarises the main findings and addresses the research question.

image1.png
August

Average Temp 28C
Average rainfall 165mm
% wet days 40%
Average humidity 79%
Average wind
speed (Beaufort 3
scale)

Average wind
direction

Nanjing weather assignment
Rlaed Concep: Patterns and Trends

Background
N s stcpc cmt i e h e of o st s
S e ot . S eyt g i
i e o 1 S A e St e
On gt st 0 s e D, 4 e sl

D i e vt A s il

= =
=E .

