Investigating the Green House Effect

Traci Radil

Colorado Standard: 2
Purpose: Investigate how atmospheric changes affect global temperature

 Examine how clouds contribute to the greenhouse effect.

 Predict how changing greenhouse gas levels affect global temperature.

This lesson was designed to be used in a Global Science class. Students should have been introduced to the concept of the greenhouse effect and should have some idea of how it works. An example of a student handout follows.

Global Science 2

Name ________________________

The Green House Effect

Date _________________________

Period _______________________

Investigating the Green House Effect

You are a citizen concerned about the greenhouse effect and decide to do some research about the issue. You come across a great website that has a simulation on just this topic. Once you have run some simulations and made some observations you become more than concerned, you are downright outraged! The next step is to write a letter to the editor detailing your concern and using what you have learned as evidence in support of your position.
1. Go to http://phet.colorado.edu/en/simulation/greenhouse
2. Open up The Greenhouse Effect and explore all of its features.
3. Write down your observations of what happens during the three featured time periods: Today, 1750 and Ice Age.

4. Change the number of clouds for each time period and write down your observations.

5. Scientists predict CO2 levels to increase to 490 – 1260 ppm by the end of the century. Run a simulation that will help you predict how this change will affect temperature. What do you find?

6. Write a letter to the editor detailing your findings.
