Torold’s weather lore

Fine

Evening red and morning gray are sure signs of a fine day.

When swallows fleet soar high and sport in the air, He told us that the welkin would be clear.

Locusts sing when the air is hot and dry.

When spiders’ webs in air do fly, the spell will soon be very dry.

White moon, neither rains nor blows.

When dew is on the grass, rain will never come to pass.

When corn fodder stands all dry and crisp, go on your outing, there’s no great risk.

If wooly fleeces spread the heavenly way, be sure no rain disturbs the summer day.

Wind

Horses run fast before a violent storm or before windy conditions.

When the leaves of trees turn over, it foretells windy conditions and possible severe weather

Cats with their tails up and hair apparently electrified indicate approaching wind.

The moon her face be red, of wind she speaks.

Rain

Expect rain and maybe severe weather when dogs eat grass.

Evening gray and morning red: put on your hat or you’ll wet your head.

When small clouds join and thicken, expect rain.

If the goose honks low, foul weather

Birds flying low, Expect rain and a blow

If the rooster crows on going to bed, you may rise with a watery head.

When ducks quack loudly, it’s a sign of rain.

The hooting of the owl brings rain.

If the sparrow makes a lot of noise, rain will follow.

When fish break water and bite eagerly, expect rain.

Bubbles over calm beds of water means rain is coming.

Marshes give off an eerie light before a rain.

Look for foam on the river before a rain.

Water rising in springs and wells indicates rain.

Flowers smell best just before a rain.

Spiders enlarge, repair their webs then forsake them before rain.

When mountain moss is soft and limpid, expect rain.

Ropes shorten before a rain.

If smoke falls to the ground, it is likely to rain.

If you see toadstools in the morning, expect rain by evening.

When frogs jump across the path, they are looking for rain.

Storm

Horses run fast before a violent storm or before windy conditions.

Pigs gather leaves and straw before a storm.

Flowers close up before a storm.

Wolves always howl more before a storm.

Ants are busy, gnats bite, crickets sing louder then usual, spiders come down from their webs, and flies gather in houses just before rain and possible severe storms.

Before a storm, cows will lie down and refuse to go out to pasture.

When ditches and ponds Offend the nose, Look for rain And stormy blows.

Wells gurgle and yield muddy water before a storm.

Fires burning paler than usual and murmuring within are significant of storms.

When mountains and cliffs in the clouds appear, some sudden and violent showers appear.

Snow/hail/sleet

The sky turns green in a storm when there is hail

When a dog’s spirit is tormented then expect Ulric to send very heavy sleet for several hours

Burning wood pops more before rain and snow.

Clear moon; frost soon.

