


Who says it never rains in Southern California? It's definitely raining today. You might say it's "Raining Cats and Dogs." Have you ever heard that expression? It simply means that it's raining heavily. See if you can find that saying in the word puzzle. Look closely, it's hidden in there! And so are a bunch of other wet-weather words. Just circle the ones you find. Happy hunting!


thunder showers lightning drizzle downpour raindrops

raining cats and dogs sprinkling precipitation umbrella Did You Know?

The shape and color of clouds can help you predict rain! If you see a cumulonimbus cloud (a tall, puffy cloud that's flat at the top), or a nimbostratus cloud (a flat, low-level gray cloud), you can be pretty confident that rain is coming within 24 hours.

Remind an adult to turn the sprinklers off during rainfall and 48 hours after rainfall or get a weather-based irrigation timer.

