Weather Forecasting Myths
Some common lines of weather lore:

- If animals have an especially thick coat of fur, expect a cold winter. 

- When squirrels bury their nuts early, it will be a hard winter 

- Hornets' nest built in the top of trees indicate a mild winter is ahead; nests built close to the ground indicate that a harsh winter is coming. 
- If you hear an owl hoot in the daytime, a storm is approaching. 
- When clouds look like rocks and towers, the earth will be refreshed by showers. 
- When clouds look like chicked scratches or mare's tails it will soon rain.   

- High clouds indicate fine weather will prevail; lower clouds mean rain. 

- Smoke that curls downward and lingers means a nearing storm. 

- Roosting birds indicate a storm, because thinning air is harder to fly in. 

- If the rooster goes crowing to bed, he'll certainly rise with a watery head. 

- A warm November is the sign of a bad winter. 

- If the woolly worm's (a type of caterpillar) head is more black than colored, the coldest part of the winter will come in the first months of winter. 

- If fruit trees bloom in the fall, the weather will be severe the following winter. 

- If the first snow falls on unfrozen ground, expect a mild winter. 
[image: image1.jpg]


Courtesy of: http://www.mv.k12.wa.us/science/integrated/athena/curric/weather/hsweathr/folktale.html 

