

Elementary Energy Infobook

A comprehensive classroom resource containing fact sheets that introduce students to energy, and describe energy sources, electricity, consumption, and conservation. Infobooks can be used as a resource for many activities.

Grade Level:

Elem Elementary

Subject Areas:

Science

Social Studies

Language Arts

Technology

Teacher Advisory Board

Shelly Baumann
Rockford, MI

Constance Beatty
Kankakee, IL

James M. Brown
Saratoga Springs, NY

Amy Constant - Schott
Raleigh, NC

Nina Corley
Galveston, TX

Regina Donour
Whitesburg, KY

Linda Fonner
New Martinsville, WV

Samantha Forbes
Vienna, VA

Michelle Garlick
Long Grove, IL

Erin Gockel
Farmington, NY

Robert Griegoliet
Naperville, IL

Bob Hodash
Bakersfield, CA

DaNel Hogan
Tucson, AZ

Greg Holman
Paradise, CA

Matthew Inman
Spokane, WA

Barbara Lazar
Albuquerque, NM

Robert Lazar
Albuquerque, NM

Leslie Lively
Porters Falls, WV

Jennifer Mitchell - Winterbottom
Pottstown, PA

Mollie Mukhamedov
Port St. Lucie, FL

Don Pruett Jr.
Sumner, WA

Joanne Spaziano
Cranston, RI

Tom Spencer
Chesapeake, VA

Jennifer Trochez MacLean
Los Angeles, CA

Jen Varrella
Fort Collins, CO

Wayne Yonkelowitz
Fayetteville, WV

NEED Mission Statement

The mission of The NEED Project is to promote an energy conscious and educated society by creating effective networks of students, educators, business, government and community leaders to design and deliver objective, multi-sided energy education programs.

Permission to Copy

NEED curriculum is available for reproduction by classroom teachers only. NEED curriculum may only be reproduced for use outside the classroom setting when express written permission is obtained in advance from The NEED Project. Permission for use can be obtained by contacting info@need.org.

Teacher Advisory Board

In support of NEED, the national Teacher Advisory Board (TAB) is dedicated to developing and promoting standards-based energy curriculum and training.

Energy Data Used in NEED Materials

NEED believes in providing teachers and students with the most recently reported, available, and accurate energy data. Most statistics and data contained within this guide are derived from the U.S. Energy Information Administration. Data is compiled and updated annually where available. Where annual updates are not available, the most current, complete data year available at the time of updates is accessed and printed in NEED materials. To further research energy data, visit the EIA website at www.eia.gov.

1.800.875.5029

www.NEED.org

© 2016

Printed on Recycled Paper

Elementary Energy Infobook

Table of Contents

▪ Standards Correlation Information	4
▪ NEED Elementary Curriculum Resources	5
▪ What is Energy?	6
▪ History of Energy	8
▪ Biomass	10
▪ Coal	12
▪ Geothermal	14
▪ Hydropower	16
▪ Natural Gas	18
▪ Petroleum	20
▪ Propane	22
▪ Solar	24
▪ Uranium	26
▪ Wind	28
▪ Electricity	30
▪ Energy Safety	35
▪ Saving Energy	37
▪ Glossary	39

Standards Correlation Information

www.NEED.org/curriculumcorrelations

Next Generation Science Standards

- This guide effectively supports many Next Generation Science Standards. This material can satisfy performance expectations, science and engineering practices, disciplinary core ideas, and cross cutting concepts within your required curriculum. For more details on these correlations, please visit NEED's curriculum correlations website.

Common Core State Standards

- This guide has been correlated to the Common Core State Standards in both language arts and mathematics. These correlations are broken down by grade level and guide title, and can be downloaded as a spreadsheet from the NEED curriculum correlations website.

Individual State Science Standards

- This guide has been correlated to each state's individual science standards. These correlations are broken down by grade level and guide title, and can be downloaded as a spreadsheet from the NEED website.

Search this site:

About NEEDEducatorsStudentsPartnersYouth AwardsContactShop

Curriculum Resources

Professional Development

Evaluation

Supplemental Materials

Curriculum Correlations

Distinguished Service and Bob Thompson Awards

> Educators > Curriculum Correlations

Curriculum Correlations

NEED has correlated their materials to the Disciplinary Core Ideas of the Next Generation Science Standards. NEED has also correlated all of their materials to The Common Core State Standards for English/Language Arts and Mathematics. All materials are also correlated to each state's individual science standards. Most files are in Excel format. NEED recommends downloading the file to your computer for use. Save resources, don't print!

- [Navigating the NGSS? We have What You NEED!](#)
- [NEED alignment to the Next Generation Science Standards](#)
- [Common Core State Standards for English and Language Arts](#)
- [Common Core Standards for Mathematics](#)
- [Alabama](#)
- [Alaska](#)
- [Arizona](#)
- [Arkansas](#)
- [California](#)

NEED is adding new energy workshops all the time. Want to

NEED Elementary Curriculum Resources

For more in-depth information, inquiry investigations, and engaging activities, download these curriculum resources from www.NEED.org.

INTRODUCTORY ACTIVITIES	Energy Games and Icebreakers Energy Polls
STEP ONE: Science of Energy	Energy Flows EnergyWorks Elementary Science of Energy
STEP TWO: Sources of Energy	All About Coal Elementary Infobook Activities Energy Expos Energy Games and Icebreakers Energy in the Balance Energy Stories and More U.S. Energy Geography Wonders of Oil and Natural Gas Wonders of the Sun Wonders of Water Wonders of Wind
STEP THREE: Electricity and Magnetism	ElectroWorks Elementary Infobook Activities Energy Games and Icebreakers Energy Stories and More Wonders of Magnets
STEP FOUR: Transportation	Energy Expos Energy Stories and More Hybrid Buses Transportation Exploration Transportation Fuels Debate Transportation Fuels Live!
STEP FIVE: Efficiency and Conservation	Building Buddies Energy Expos Energy Games and Icebreakers Energy House Energy Conservation Contract Monitoring and Mentoring Saving Energy at Home and School Talking Trash Today in Energy

STEP SIX: Synthesis and Reinforcement	Digital Energy Energy Around the World Energy Carnival Energy Fair Energy Games and Icebreakers Energy in the Balance Energy Jeopardy Energy Live! Energy Math Challenge Energy on Stage Global Trading Game Greek Mythology and Energy Mystery World Tour NEED Songbook Primary Energy Carnival This Mine of Mine Yesterday in Energy
STEP SEVEN: Evaluation	Energy Polls Question Bank
STEP EIGHT: Student Leadership and Outreach	Youth Awards Program Guide

What is Energy?

Energy helps us do things. It gives us light. It warms our bodies and homes. It bakes cakes and keeps milk cold. It runs our TVs and our cars. It makes us grow and move and think. **Energy** is the power to change things. It is the ability to do work.

Energy is Light

Light is a form of energy we use all the time. We use it so we can see. We get most of our light from the sun. Working during the day saves money because sunlight is free.

At night, we must make our own light. Usually, we use electricity to make light. Flashlights use electricity, too. This electricity comes from **batteries**.

Energy is Heat

We use energy to make heat. The food we eat keeps our bodies warm. Sometimes, when we run or work hard, we get really hot. In the winter, our jackets and blankets hold in our body heat.

We use the energy stored in plants and other things to make heat. We burn wood and natural gas to cook food and warm our houses. Factories burn fuel to make the products they sell. Power plants burn coal and natural gas to make electricity.

Energy Makes Things Grow

All living things need energy to grow. Plants use light from the sun to grow. Plants change the energy from the sun into sugar and store it in their roots and leaves. This is called **photosynthesis**.

Animals can't change light energy into sugars. Animals, including people, eat plants and use the energy stored in them to grow. Animals can store the energy from plants in their bodies.

Energy Makes Things Move

It takes energy to make things move. Cars and motorcycles run on the energy stored in **gasoline**. Many toys run on the energy stored in batteries. Sail boats are pushed by the energy in the wind.

After a long day, do you ever feel too tired to move? You've run out of energy. You need to eat some food to refuel.

Energy Runs Machines

It takes energy to run our TVs, computers, and video games—energy in the form of **electricity**. We use electricity many times every day. It gives us light and heat, it makes things move, and it runs our toys, electronics, and microwaves. Imagine what your life would be like without electricity.

We make electricity by burning coal, oil, gas, and even trash. We make it from the energy that holds atoms together. We make it with energy from the sun, the wind, and falling water. Sometimes, we use heat from inside the Earth to make electricity.

Energy Doesn't Disappear

There is the same amount of energy today as there was when the world began. When we use energy, we don't use it up completely; we change it into other forms of energy. When we burn wood, we change its energy into heat and light. When we drive a car, we change the energy in the gasoline into heat and motion.

There will always be the same amount of energy in the world, but more and more of it will be changed into heat. Most of that heat will go into the air. It will still be there, but it will be hard to use.

Photo courtesy of BP

History of Energy

The Sun

The sun was the first energy source. It provided light and heat to the first humans. During the day, the people searched for food. They had no home. When it began to get dark, they looked for shelter.

Once the sun went down, the world was dark and cold. The moon and stars gave the only light. People huddled together for warmth.

Fire

Once in a while, lightning started fires. Early humans saw the fire and were afraid. They saw the animals run in fear. But one day they didn't run away. Maybe they felt the heat on a cold day. Maybe they noticed they could see at night with the fire.

No one knows how it happened. One brave person carried a burning branch to a cave. People put wood on the fire to keep it going. The fire kept them warm. It gave them light. It kept dangerous animals away.

For the first time, people had a home. They no longer slept wherever they were at the end of the day. The hunters came home at night to their fire and safety. The children and the elders made sure the fire did not go out.

These early cave dwellers didn't know how to start a fire. If the fire went out, they had to wait until lightning struck again. Keeping the fire going was a very important job. They had the first energy source they could control.

Later, they learned how to start fires. They rubbed pieces of flint together to make sparks. One day, someone dropped a piece of meat into the fire. They learned that fire could cook food. Cooked meat tasted better and was easier to chew.

They used fire to make stronger tools. They used fire to help them capture animals for food. They had an energy source that could do many things for them. It made life easier.

Communities Began to Use Energy

The sun and wood gave man energy for a long time. It was only about 5,000 years ago that people started using other sources. People began using the wind to move from one place to another. They built boats with sails that captured the wind. They could travel to new places. Wind was the first energy source used for transportation.

Egyptians were some of the first people to use sails to capture the wind's energy. This painting depicts a riverboat that was used over 3,000 years ago.

About 2,500 years ago, people began using **windmills** and **water wheels** to grind grain. Later, these simple machines were used to pump water and run sawmills.

Early Egyptians collected **oil** that floated to the top of ponds. They burned the oil for light. Native Americans burned **coal** to bake clay pots. Ancient Chinese people used **natural gas** to heat sea water for salt. They piped the gas from shallow **wells**. At about the same time, people began using heat energy from inside the Earth (**geothermal energy**). They piped hot water from hot springs into their houses for heat.

People were learning how to use many different energy sources. But until 150 years ago, the sun and wood provided most of the energy. In many parts of the world, they still do today.

Energy is Needed for a Growing Country

Early settlers used wood and water wheels for energy. They burned whale oil for light. Animals were used in farming and for transportation. In the 1800s, the country began to grow. Villages grew into towns and cities. People needed more energy. The first natural gas well was dug in 1821. People used the gas to light their homes and streets.

Coal mines were dug. Train tracks were built. We began burning coal for heat, to power trains and boats, and to make things. By the start of the Civil War in 1861, coal was the major energy source for the country.

At the same time, oil was discovered. The first oil well was dug in 1859. The oil was used to make **kerosene** for lights. They had no use for gasoline; they threw it away. The first gasoline car wasn't built until 1885—over 125 years ago.

In New York, Thomas Edison built the first power plant. In 1882, his Pearl Street Power Station made electricity for 85 buildings. At first, people were afraid of electricity. They wouldn't let their children near the lights. Today, electricity is a part of almost everything we do. We use more every year. Scientists are still experimenting with new ways to make electricity.

Biomass

Biomass is anything that is alive. It is also anything that was alive a short time ago. Trees, crops, garbage, and animal waste are all biomass. Most of the biomass we use for energy today is wood. We burn wood to make heat.

Biomass gets its energy from the sun. Plants store the sun's energy in their leaves and roots. When we eat biomass, we use the energy to move and grow. When we burn biomass, we use the energy to make heat. We can also change the energy in biomass into gas and liquid fuels.

Crops are biomass.

Biomass is Renewable

Biomass energy is **renewable**, which means more biomass can be made in a short time. We can always grow more plants.

We should plant new trees when we cut down old ones for wood. We also need to take care of the soil in which our crops grow.

We Use Biomass Every Day

People and animals get their energy from biomass. The energy in everything we eat comes from plants. Bread is made from wheat, a plant. Hamburgers are made from beef, which came from cows that ate grass and grain.

Until about 150 years ago, biomass gave people most of the energy they used. The cave dwellers and settlers burned wood for heat. They burned wood to cook food.

In many poor countries, wood is still used for most energy needs. People also burn corn cobs and straw. In places without trees, people burn the waste from cows and pigs.

Electricity

Biomass can be used to make **electricity**. Many towns burn their garbage in **waste-to-energy plants**. Instead of putting the garbage into landfills, they burn it to make electricity. This saves landfill space and gives them energy, too.

Burning biomass doesn't cause as much **pollution** as burning coal. But many people don't like to burn waste near their towns. Sometimes it smells bad. Waste-to-energy plants work to scrub the air from the burning waste to reduce pollution and smells.

Biogas

Biomass can be used to make an energy-rich gas called **biogas**. Biogas is like the natural gas we use in our stoves and furnaces.

In India, farmers use all of their garbage, even animal waste, to make biogas. They put the waste into big tanks without air. The biomass makes biogas as it decomposes. Farmers use the biogas to cook food and light their homes. The waste that is left after the biomass breaks down can be used as fertilizer to grow more crops.

Ethanol and Biodiesel

Biomass can also be turned into a fuel like gasoline. Just as apples can be made into cider, corn, wheat, grasses, soybeans, and vegetable oils can be made into ethanol and biodiesel.

Ethanol is a fuel a lot like gasoline. Ethanol burns cleaner than gasoline. It is also renewable. In many places, gasoline and ethanol are mixed together to make a fuel that any vehicle can use.

Biodiesel is a fuel a lot like diesel fuel, but it is cleaner. It is also renewable. Biodiesel can be mixed with regular diesel. Many large trucks and farm equipment use biodiesel.

Garbage can be burned to generate electricity.

Photo courtesy of Ashden Awards for Sustainable Energy

This woman in India has a biogas tank in her backyard. Biogas provides her home with energy for cooking and lighting.

This pump dispenses fuel that is 85 percent ethanol and 15 percent gasoline.

Coal

Coal looks like shiny, black rock. Coal has lots of energy in it. When it is burned, it makes heat and light energy. Many years ago, Native Americans burned coal to make pots. The early settlers didn't use much coal—they burned wood.

People began using coal in the 1800s to heat their homes. Trains and ships used coal for fuel. Factories used coal to make iron and steel. Today, we burn coal mainly to make electricity.

Coal is a Fossil Fuel

Coal was formed millions to hundreds of millions of years ago, before the dinosaurs. Back then, much of the Earth was covered by huge swamps. They were filled with giant ferns and plants. As the plants died, they sank to the bottom of the swamps.

Over the years, thick layers of plants were covered by dirt and water. They were packed down by the weight. After a long time, the heat and pressure changed the plants into coal. Coal is called a **fossil fuel** because it was made from plants that were once alive. The energy in coal came from the sun.

Note: not to scale

How Coal Was Formed

Before the dinosaurs lived and died, many giant plants died in swamps. Over millions to hundreds of millions of years, these plants were buried under water and dirt. Heat and pressure turned the dead plants into coal.

Coal is Nonrenewable

The coal we use today took millions of years to form. We can't make more in a short time. That is why it is called **nonrenewable**. There is a lot of coal in the United States. There is enough to last up to 250 years.

Digging for Coal

Most coal is buried under the ground. We must dig it out—mine it. If the coal is deep in the ground, tunnels called **mine shafts** are dug down to the coal. Machines dig the coal and carry it to the surface. Some mine shafts are 1,000 feet deep. This is called **deep mining**.

If coal is near the surface, miners dig it up with huge machines. First, they scrape off the dirt and rock, then dig out the coal. This is called **surface mining**.

After the coal is mined, they put back the dirt and rock. They plant trees and grass. The land can be used again. This is called **reclamation**.

Electricity

After the coal is mined, it is cleaned and shipped to market. Most coal is moved by trains to power plants and factories. Sometimes it is moved on barges along rivers.

Power plants burn the coal to make **electricity**. Coal is one of our most important energy sources. It gives us 39 percent of the electricity we use and almost one-fifth (18 percent) of our total energy.

Coal Can Pollute the Air

When coal is burned, it can pollute the air. Power plants and factories work hard to keep the **pollution** from getting into the air. They clean the coal before they burn it. They use **scrubbers** to clean the smoke before it goes into the air.

Deep Mining

Surface Mining

Geothermal

Geothermal comes from the Greek words *geo* (earth) and *therme* (heat). Geothermal energy is heat inside the Earth. The inside of the Earth is very hot. Sometimes this heat comes near the surface. We can use this heat to warm our houses. We can make electricity with it.

The Earth is Not Solid

The Earth is made of parts or layers, like a hard boiled egg. At the center is a **core** of iron. Around that is an outer core of iron and rock so hot the rock is melted. This liquid rock is called **magma**. The middle layer is a mixture of rock and magma called the **mantle**. The shell of the Earth—with the oceans and mountains—is called the **crust**.

In some places, magma comes close to the Earth's surface. It heats the water underground. We can use this heated water. We dig **wells** and pump the hot water and steam out of the ground.

Geothermal is Renewable

The hot water we use will be replaced by rain. The heat inside the Earth will always be there. More heat is made every day in the Earth's core.

We won't run out of geothermal energy. It is a **renewable** energy source.

Where is Geothermal Energy?

Geothermal energy is everywhere under the ground, but sometimes it is hard to reach. In most places, the crust is miles thick. Magma is near the surface in only a few places.

Earthquakes and volcanoes are signs that magma is near the surface. When magma reaches the surface it is called **lava**. Most of the geothermal energy in the United States is found on the West Coast and in Hawaii.

Geothermal Power Plant

- 1. Production Well:** Geothermal fluids, such as hot water and steam, are brought to the surface and piped into the power plant.
- 2. Power Plant:** Inside the power plant, the geothermal fluid turns the turbine blades, which spins a shaft, which spins magnets inside a large coil of wire to generate electricity.
- 3. Injection Well:** Used geothermal fluids are returned to the reservoir.

We Use Geothermal Energy

People have used geothermal energy for thousands of years. In some places, there are pools of water that are always hot. They are warmed by underground springs. These **hot springs** have often been used for bathing. Many people believe these springs have healing powers.

Most people in Iceland use hot water from geothermal wells to heat their homes. Some scientists think that someday we will be able to capture the energy in volcanoes.

Electricity

Power plants use steam from geothermal wells to make **electricity**. The steam is used to spin turbines. The **turbines** spin magnets in coils of copper wire to make electricity.

The power plants are built close to the wells. The steam is pumped straight from the wells to the power plants.

Geothermal is Clean Energy

Geothermal energy is clean energy. No fuel is burned, so there is no air **pollution**. The steam is turned into water and put back into the Earth. And geothermal energy is cheap—once a new power plant is built, it can make electricity for less cost than a **coal** or **natural gas** plant.

Hydropower

Hydro comes from the Greek word meaning water. **Hydropower** is the energy we make with moving water. Moving water has a lot of energy. We use that energy to make electricity.

Gravity—the force of attraction between all objects—makes the water move. Gravity pulls the water from high ground to low ground. The rain that falls in the mountains flows down the valleys to the oceans.

Hydropower is Renewable

The sun heats the water in the oceans, lakes, and rivers, turning some of it into **water vapor**, a gas, almost like steam. This is called **evaporation**. The water vapor rises and turns into clouds. When it reaches the cold air above the Earth, it turns back into liquid water. This is called **condensation**. The clouds release the water as **precipitation**—rain or snow—that falls to the Earth. The water flows back into rivers, lakes, and the oceans, and the cycle starts again. This process is called the **water cycle**.

The water cycle will keep going forever. The water on Earth will always be there. We won't run out of it. That's why we call hydropower a **renewable** energy source.

The Water Cycle

People Can Use Hydropower

Early settlers used **water wheels** to grind grain and run sawmills. Factories used water wheels to run their machines. In many countries, water wheels are still used.

Water wheels can use the energy of moving water. A water wheel has buckets around a big wheel. The buckets fill with water at the top of the wheel. The weight of the water turns the wheel and dumps the water at the bottom.

Moving Water Can Make Electricity

Moving water can be used to make **electricity**. First, a **dam** is built across a river. This stops the water and makes a big lake behind the dam. This lake is called a **reservoir**.

When gates in the dam are opened, water flows down big pipes called **penstocks** and turns giant wheels, called turbines. The **turbines** power **generators** to make electricity. The first hydropower plant was built on the Fox River in Appleton, Wisconsin, in 1882. Today, there are more than 2,200 dams in the United States that make electricity.

Hydropower is Clean Energy

Hydropower is a clean source of energy. No fuel is burned, so the air is not polluted. It is the cheapest source of electricity because the water is free to use. And we won't run out of water—it is renewable.

The reservoirs are used for swimming, fishing, boating, and other sports. When dams are built, the reservoirs flood a lot of land. They change the flow of the rivers. Sometimes, fish can't swim up the rivers and lay their eggs like they could before, so dams have **fish ladders**, elevators, and other devices to help fish move up the river.

Natural Gas

Natural gas is similar to air—it is a mixture of gases you can't see, smell, or taste. But it is different, too. It has a lot of energy in it. You can burn it to make heat. The early Chinese burned natural gas for heat to separate salt from sea water.

Natural Gas is a Fossil Fuel

Natural gas was formed in the Earth long before the dinosaurs lived. Oceans covered much of the Earth, filled with tiny sea plants and animals.

When the plants and animals died, they sank to the bottom and were covered by sand. Layers of dead plants, animals, and sand built up over time and turned into **sedimentary rock**.

Heat from the Earth and pressure from the rock layers above turned the remains of the plants and animals into natural gas and petroleum. Since natural gas is made from the remains of plants and animals, it is called a **fossil fuel**.

The plants and animals received their energy when they were alive from the sun. It was stored in them when they died. This is the energy in natural gas.

Natural Gas is Nonrenewable

The natural gas we use today took hundreds of millions of years to form. That's why we call it a **nonrenewable** energy source. We can't make more in a short time.

Garbage sometimes produces methane, the main gas in natural gas. **Methane** from rotting garbage is a **renewable** energy source because there will always be garbage and waste.

Drilling for Natural Gas

Natural gas is found underground in pockets of rock. We drill **wells** into the ground to reach the gas so that it can flow to the surface. Some wells are a mile or more deep!

The natural gas is piped from the wells to machines that clean it and remove any water. An odor like that of rotten eggs is added to the gas so that leaks can be detected.

Photo courtesy of istockphoto

Natural gas is transported through pipelines.

Transporting Natural Gas

We move natural gas from one place to another in **pipelines**. There are more than two million miles of pipeline all across the United States moving natural gas from wells to processing plants to our homes, factories, and buildings.

We Use Natural Gas Every Day

Almost everyone uses natural gas. Most homes use natural gas for heat. So do schools and hospitals. Many stoves and water heaters use natural gas, too.

Factories burn natural gas to make products like paper and cement. Natural gas is also an ingredient in paints, glues, fertilizers, plastics, medicines, and many other products.

Power plants burn natural gas to make **electricity**. Most new power plants burn natural gas. Natural gas can be used to run cars, trucks, and buses.

Natural Gas is Cleaner to Burn

Natural gas is the cleanest burning fossil fuel. It doesn't pollute the air as much as coal or oil. That's why it is a good fuel for heating our homes and making electricity.

If connected end to end, natural gas pipelines in the U.S. would be long enough to stretch from the Earth to the moon three times!

Photo courtesy of EPA

Some city buses are fueled by natural gas.

Petroleum

Petroleum is a liquid that is found underground. Sometimes we call it **oil**. Oil can be as thick and black as tar or as thin as water. Petroleum has a lot of energy. We can turn it into different fuels—like **gasoline**, **kerosene**, and heating oil. Most plastics and inks are made from petroleum, too.

People have burned oil for a long time. Long ago, they didn't dig for it. They gathered oil that seeped from under the ground into ponds. It floated on top of the water.

Petroleum is a Fossil Fuel

Long before the dinosaurs, oceans covered most of the Earth. They were filled with tiny sea animals and plants. As the plants and animals died, they sank to the ocean floor. Sand and sediment covered them and turned into **sedimentary rock**.

Hundreds of millions of years passed. The pressure of the rocks above and the heat from the Earth turned them into petroleum and natural gas.

Petroleum is called a **fossil fuel** because it was made from the remains of tiny sea plants and animals. The energy in petroleum came from the energy in the plants and animals. That energy came from the sun.

Petroleum is Nonrenewable

The petroleum we use today was made hundreds of millions of years ago. We can't make more in a short time. That's why we call petroleum **nonrenewable**. The United States doesn't produce enough oil to meet our needs. We import 48 percent of the oil we use from other countries.

We Drill Oil Wells

Petroleum is buried underground in tiny pockets in rocks. We drill oil **wells** into the rocks to pump out the oil. The typical well is about one mile deep. Texas is the state that produces the most oil.

A lot of oil is also under the oceans along our shores. Floating oil rigs are used to reach this oil. Most of these wells are in the Gulf of Mexico.

An oil rig pumps oil from a well.

After the oil is pumped to the surface, it is sent to **refineries**. At the refineries, it is separated into different types of products and made into fuels. Most of the oil is made into gasoline. The oil is moved from one place to another through **pipelines** and by ships and trucks.

We Use Petroleum Every Day

What would we do without petroleum? Our country would come to a stop. Most of our cars, trucks, and planes are powered by fuel made from oil.

Our factories use oil to make plastics and paints, medicines and soaps. We even burn oil to make electricity. We use more petroleum than any other energy source.

Petroleum Can Pollute

Petroleum keeps us going, but it can damage our environment. Burning fuels made from oil can pollute the air. **Pollution** from cars is a big problem in many parts of the country. Oil companies are making cleaner gasoline and diesel fuel every year.

Oil can pollute soil and water, harming the animals that live in the area. Oil companies work hard to drill and ship oil as safely as possible. They try to clean up any oil that spills.

Photo courtesy of gettyimages

Petroleum fuels can contribute to air pollution.

Propane

Propane is the gas we use to fuel our backyard grills. It is a lot like natural gas—you cannot see it, smell it, or taste it, but you can burn it to produce heat energy.

Propane has been around for millions of years, but no one knew it. It is buried underground in **sedimentary rocks** with natural gas and petroleum.

Propane wasn't discovered until 1912. The scientists knew they had found a good, new energy source. One year later, people were using it to heat their homes.

Propane is a Fossil Fuel

Propane is a **fossil fuel**. It was formed hundreds of millions of years ago, long before the dinosaurs. Like oil and natural gas, it was formed from tiny sea animals and plants.

The plants got their energy from the sun. This is the energy in propane. Propane's energy came from the sun.

Propane is mixed with natural gas and petroleum when it comes from the ground. It is separated out at natural gas processing plants and oil refineries.

Propane is Nonrenewable

The propane we burn today was made a long time ago. It took hundreds of millions of years to form. We can't make more propane in a short time. It is a **nonrenewable** source of energy.

We get propane from **petroleum** and **natural gas**. Our supply of propane depends on our supply of these other fossil fuels.

Pipelines are used to transport propane and natural gas to a processing facility.

Propane is Portable

When propane comes out of the ground, it is a gas. But when it is put under pressure, it becomes a liquid. A lot more liquid can be put into a tank than gas. A tank of propane gas might last a week. The same sized tank of liquid propane could last five years!

Liquid propane is portable—that means it is easy to move from place to place. We use small tanks of liquid propane for our barbecue grills. One tank can last all summer.

A propane grill.

We Use Propane Every Day

Many farms in the United States use propane to dry crops, run tractors, and heat barns. Businesses use propane for heating and cooking. Most of the carts and vehicles that we drive inside buildings use propane for fuel. It is a clean burning fuel.

Some cars and buses use propane for fuel. It is a very clean fuel. It doesn't pollute the air like gasoline. Engines must be changed to use propane though, and that is expensive.

Some people in the country don't have natural gas pipelines near their homes. They use propane instead. They put big propane tanks outside their houses. Delivery trucks bring the propane right to their houses.

This forklift is fueled by propane.

Propane is stored in a large tank. It is used to provide energy for heating, cooking, and drying clothes.

Solar

We get most of our energy from the sun. We call it **solar energy**. It travels from the sun to the Earth in rays. Some are light rays that we can see. Some rays we can't see, like x-rays.

The sun is a star. It is a giant ball of gas. It sends out huge amounts of energy every day. Most of the energy goes off into space. Only a small part reaches the Earth, but this amount is large enough to provide energy for many things!

Solar energy is light energy.

Solar Energy

We use solar energy in many ways. All day, we use sunlight to see what we're doing and where we're going.

Sunlight turns into heat when it hits things. Without the sun, we couldn't live on the Earth—it would be too cold. We use the sun's energy to heat water and dry clothes.

Plants use the light from the sun to grow. Plants take the energy in light and store it in their roots and leaves. That energy feeds every living thing on Earth. We can also burn plants to make heat.

Some people hang clothes outside to dry in the sun.

The Sun's Energy is in Many Things

The energy from the sun makes rain fall and wind blow. We can capture that energy with **dams** and **wind turbines**.

Coal, **oil**, and **natural gas** were made from prehistoric plants and animals. The energy in them came from the sun. We use that energy to cook our food, warm our houses, run our cars, and make electricity.

Solar Energy is Renewable

Solar energy is free and clean. There is enough for everyone, and we will never run out of it. Solar energy is **renewable**. The sun will keep making energy for a very long time.

Why don't we use the sun for all our energy needs? The hard part is capturing the sunlight. It shines all over the Earth and only a little bit reaches any one place. On a cloudy day, most of the light never reaches the ground at all. Because of this, solar energy provides very little of the energy the United States uses each year.

We Use Solar Energy

Lots of people put **solar collectors** on their roofs. Solar collectors capture the sunlight and turn it into heat. People can heat their houses and their water using the sun's energy.

Solar cells can turn solar energy into **electricity**. Some toys and calculators use solar cells instead of batteries. **Solar panels** are made of many solar cells. Some people put solar panels on their homes. These solar panels can make enough electricity for a house. Solar panels are good for houses, buildings, and equipment without access to power lines.

Today, solar energy provides only a tiny bit of the electricity we use. In the future, it could be a major source of energy. Scientists are looking for new ways to capture and use solar energy.

Solar Panels

Solar panels on a home's roof turn solar energy into electricity.

Uranium (Nuclear)

Uranium is a mineral found in rocks in the ground. Uranium is **nonrenewable**. We can't make more. There is plenty of uranium in many parts of the world. We split uranium atoms to release energy.

Atoms

Everything is made of **atoms**. Stars, trees, horses, air—all are made of atoms. Atoms are tiny, tiny particles.

Every atom is made of even smaller particles. In the center of an atom is the **nucleus**. It has **protons** and **neutrons** in it. Moving around the nucleus are **electrons**.

The number of protons tells us what kind of atom it is. So far, more than 100 different atoms have been found. You haven't heard of some of them. There are some you do know. Hydrogen is a gas—every atom of hydrogen has one proton. Oxygen has eight, tin has 50, and uranium has 92.

Nuclear Energy

There is energy stored in the nucleus of an atom. It is called **nuclear energy**. It holds the atom together. To use this energy, we have to set it free. There are two ways to free the energy in atoms.

The first way is to combine atoms to make a new atom. This is called **fusion**. The energy from the sun comes from fusion. Inside the sun, small hydrogen atoms combine to make larger helium atoms. Helium atoms don't need as much energy to hold them together. The extra energy is released as light and heat.

Another way to free the energy in atoms is to split them apart. We can split one atom into two smaller atoms. This is called **fission**.

The two smaller atoms don't need all the energy that held the larger atom together. The extra energy is released as heat and **radiation**.

Fission

The splitting of the nucleus of an atom into nuclei of lighter atoms, accompanied by the release of energy.

We Use Nuclear Energy Every Day

Nuclear **power plants** use fission to make **electricity**. Atoms of uranium are split into two smaller atoms. The extra energy is released as heat. This heat is used to make electricity.

Nuclear power is clean since no fuel is burned to pollute the air. And uranium is a cheap fuel. Right now, about 19 percent of our electricity comes from splitting atoms of uranium in nuclear power plants.

Radiation Can Be Dangerous

During fission, heat isn't the only energy that is released. Rays of energy, like x-rays, are also given off. These rays of energy, called radiation, can be dangerous in large amounts. Radiation is everywhere. It comes from the sun and older TV sets, and even some rocks. When we break a bone or have cancer, radiation is used to help heal us. Small amounts of radiation from older TVs and x-ray machines are not dangerous.

Large amounts of radiation can kill our cells and poison our food and water. Power plants are very careful to keep radiation from escaping. The power plants in the United States are required to follow rules to keep their employees and their communities safe.

Used Nuclear Fuel is a Challenge

The fuel from nuclear power plants produces radiation for a long time. After the fuel is used, it still is **radioactive**—it gives off radiation. It can't be put into a landfill. It must be carefully stored.

Some people don't think we should use nuclear energy. They think the radiation is too dangerous.

Other people think nuclear energy is a clean, safe way to make electricity.

Image courtesy of U.S. Nuclear Regulatory Commission

Pacific Gas and Electric's Diablo Canyon Nuclear Power Plant in California.

Wind

Wind is moving air. We can use the energy in wind to do work. Early Egyptians used the wind to sail ships on the Nile River. People still use wind to move sailboats. In the Netherlands, people used windmills to grind wheat. The Pilgrims used windmills to grind corn, to pump water, and to run sawmills. Today, we use wind to make electricity.

The Sun Makes the Wind Blow

The energy in wind comes from the sun. When the sun shines, some of its light reaches the Earth's surface. The Earth near the Equator receives more of the sun's energy than the North and South Poles.

Some parts of the Earth absorb more solar energy than others. Some parts reflect more of the sun's rays back into the air. Light-colored surfaces and water reflect more sunlight than dark surfaces. Snow and ice reflect sunlight, too.

Some types of land absorb more solar energy than others. Dark forests absorb sunlight, while light desert sands reflect it. Land areas usually absorb more energy than water in lakes and oceans.

When the Earth's surface absorbs the sun's energy, it turns the light into heat. This heat on the Earth's surface warms the air above it. The air over the Equator gets warmer than the surface air near the poles. The air over the desert gets warmer than the air in the mountains.

The air over the land usually gets warmer than the air over the water. As air warms, it expands. The warm air over the land becomes less dense than the cooler air and rises into the atmosphere. Cooler, denser air nearby flows in to take its place. This moving air is what we call wind. It is caused by the uneven heating of the Earth's surface.

Land Breeze

Sea Breeze

Wind Energy is Renewable

As long as the sun shines, there will be winds on the Earth. We will never run out of wind energy. It is a **renewable** energy source. It is also free since no one can own the sun or the air.

We Can Capture the Wind

Some places have more wind than others. Areas near the water usually have a lot of wind. Flat land and mountain passes are good places to catch the wind, too. Wind turbines can also work in the ocean offshore.

Today, we use big **wind turbines** to capture the wind. Sometimes, there are hundreds of wind turbines in one place. This is called a **wind farm**. Some wind turbines are as tall as 20-story buildings!

Wind Can Make Electricity

When the wind blows, it pushes against the blades of the wind turbines. The blades spin around. They turn a **generator** to make **electricity**. The wind turbines don't run all the time though. Sometimes the wind doesn't blow at all and sometimes the wind blows too hard. Most wind turbines run between 65 and 90 percent of the time.

Today, wind energy makes a small amount of the electricity we use in the United States. Most of the big wind farms are in Texas, Iowa, California, Oklahoma, and Kansas. Many more are popping up all over the country and the world.

Wind Turbine Diagram

Wind is Clean Energy

Wind is a clean energy source. Wind turbines don't burn fuel, so they don't pollute the air. Wind is a renewable energy source and it is free.

Older wind turbines can make a lot of noise as they spin, but new ones do not.

One wind turbine doesn't make much electricity. Most wind farms have many wind turbines. Wind farms can take up a lot of land. Most of the land they are on can still be farmed or used to graze animals.

Wind is a safe, clean, renewable energy source for making electricity.

Electricity

Electricity is a mysterious force. We can't see it like we see the sun. We can't hold it like we hold coal. We know when it is working, but it is hard to know exactly what it is. Before we can understand electricity, we need to learn about atoms.

Atoms

Everything is made of **atoms**—every star, every tree, every animal. Even people are made of atoms. The air and water are, too.

Atoms are the building blocks of the universe. They are very, very tiny particles. Millions of atoms would fit on the head of a pin.

Protons, Neutrons, and Electrons

An atom looks like the sun with the planets spinning around it. The center is called the **nucleus**. It is made of tiny **protons** and **neutrons**. **Electrons** move around the nucleus in **energy levels**, or shells, far from the nucleus.

When an atom is in balance, it has the same number of protons and electrons. It can have a different number of neutrons.

Electrons stay in their shells because a special force holds them there. Protons and electrons are attracted to each other. Protons have a **positive charge (+)** and electrons have a **negative charge (-)**. Opposite charges attract each other.

Electricity is Moving Electrons

The electrons near the nucleus are held tight to the atom. Sometimes, the ones farthest away are not. We can push some of these electrons out of their energy levels. We can move them. Moving electrons are called electricity.

Magnets are Special

In most objects, all the atoms are in balance. Half of the electrons spin in one direction; half spin in the other direction. They are spaced randomly in the object. Magnets are different.

In **magnets**, the atoms are arranged so that the electrons are not in balance. The electrons don't spin in a balanced way. Instead, the electrons line up. This creates a force of energy called a **magnetic field** around a magnet.

We call one end of the magnet the **north (N) pole** and the other end the **south (S) pole**. The force of the magnetic field flows from the north pole to the south pole.

Have you ever held two magnets close to each other? They don't act like most objects. If you try to push the two north poles together, they **repel** each other. If you try to push the two south poles together, they repel each other.

Turn one magnet around and the north and the south poles **attract**. The magnets stick to each other with a strong force. Just like protons and electrons, opposites attract.

Bar Magnet

Like Poles

Like poles of magnets (N-N or S-S) repel each other.

Opposite Poles

Opposite poles of magnets (N-S) attract each other.

Magnets Can Make Electricity

We can use magnets to make electricity. A magnetic field can pull and push electrons to make them move. Some metals, like copper, have electrons that are loosely held. They are easily pushed from their shells.

Magnetism and electricity are related. Magnets can create electricity and electricity can produce magnetic fields. Every time a magnetic field changes, an electric field is created. Every time an electric field changes, a magnetic field is created. Magnetism and electricity are always linked together; you can't have one without the other. This is called **electromagnetism**.

Power Plants Use Magnets

Power plants use huge magnets to make, or generate, electricity. In a **generator**, a big coil of copper wire spins inside the magnets. As it spins, the magnetic fields push and pull electrons in the wire.

The electrons in the copper wire flow into power lines. These moving electrons are the electricity that powers our houses.

Power plants use giant wheels, called **turbines**, to spin the coils of wire in the generators. It takes a lot of energy to spin turbines. Power plants use many fuels to get that energy.

TURBINE ROOM AT SAFE HARBOR

Photo of Safe Harbor Water Power Corporation on the Lower Susquehanna River in Pennsylvania.

Electricity Travels Through Wires

The spinning turbines make electricity. It flows into **power lines**. The electrons flow through the power lines to our houses. They flow through the wires in our houses and back to the power plant. Then they start their journey again.

Transporting Electricity

There are many different types of power lines. The power plant makes electricity. The electricity flows through **transmission lines** held up by **power towers**. The transmission lines carry large amounts of electricity to electric poles in cities and towns.

Distribution lines carry small amounts of electricity from the **electric poles** to houses and businesses. **Transformers** make sure the electricity is in the proper units (**voltage**) for us to safely use.

Electricity Travels in Loops

Electricity travels in closed loops, or **circuits** (from the word circle). It must have a complete path from the power plant through the wires and back.

If a circuit is open, the electricity can't flow. When we flip on a light switch, we close a circuit. The electricity flows through the light and back into the wire. When we flip the switch off, we open the circuit. No electricity flows to the light. It flows straight through the switch.

We Use Electricity Every Day

Electricity does a lot of work for us. We use it many times each day. It lights our homes, warms and cools our rooms, and helps us keep them clean. It runs our TVs, DVD players, video games, computers, and fax machines. It cooks our food and washes the dishes. It can power our lawn mowers and leaf blowers. It can even run our cars. We use a lot of electricity every year.

Electric Circuits

A **closed circuit** is a complete path allowing electricity to flow from the energy source to the load.

An **open circuit** has a break in the path. There is no flow of electricity because the electrons cannot complete the circuit.

Residential Electricity Use

Data: Energy Information Administration

Energy Safety

We use energy every day—many kinds of energy. Sometimes, energy can be dangerous. It is important to know the dangers and how to be safe. Here are some ways to stay safe when you are using energy.

Natural Gas Safety

We use **natural gas** to warm our homes, cook our food, and heat our water. Natural gas is burned to make heat. That means there is fire in the furnace and in the water heater. There is fire on the stove.

Fires are always dangerous. Do not play near the furnace, water heater, or stove. Never touch them unless an adult is with you.

Natural gas can also be dangerous if there is a leak. The gas company puts a special chemical odor in natural gas. It smells like rotten eggs. That smell lets you know if there is a gas leak. Your parents or your teacher can show you how it smells.

If you ever smell natural gas, tell an adult. Don't use the phone or turn on the lights. Leave your house right away. Never light a match or start a fire if there is a gas leak.

Petroleum Safety

We use **petroleum** for lots of jobs. Gasoline runs our cars and our lawn mowers. Sometimes we burn oil in our furnaces for heat. We burn kerosene in lanterns.

All of these fuels can be dangerous. You should never put them in your mouth or breathe their fumes. They also burn easily and can cause fires. Tell an adult if there is a spill and stay away from it. Don't try to clean it up yourself.

Propane Safety

Propane is used in gas grills and on farms for heat. Propane is stored in tanks. It can be dangerous. Never touch a propane tank. If you hear propane leaking from a tank or smell gas, tell an adult and stay away. Companies add the same rotten egg odor to propane that they do to natural gas.

Electrical Safety

Electricity is amazing. It gives us heat and light, and runs **appliances**—our TVs, computers, refrigerators, hair dryers, gaming systems, and washers. Electricity can also be dangerous. It can cause fires and injuries, even death.

Here are some rules for using electricity safely:

- Don't put anything into an outlet except a plug.
- Don't pull on the cord to unplug an appliance, hold the plug and pull.
- Dry your hands before you plug in or unplug a cord.
- If a plug is broken or a cord is cut or worn, don't use it.
- Don't plug too many cords into one outlet.
- Turn off a light or unplug it before changing a light bulb.
- Never touch the inside of an appliance while it's plugged in.
- Keep appliances away from water. Don't use a hair dryer if there's water in the sink nearby.
- If there's a big storm, turn off the TV and computer.
- Don't touch any power lines outside.
- Some power lines are buried underground. If you are digging and find a wire, don't touch it.
- Don't fly a kite or climb a tree near a power line.

Saving Energy

Most of the energy we use today comes from coal, oil, and natural gas. They are **fossil fuels**. They take millions or even hundreds of millions of years to form. We can't make more quickly. They are **nonrenewable**. We need to save energy whenever we can. You can help.

Reduce

A good way to save energy is by not wasting things. Don't use paper plates or cups all the time. You only use them once—then throw them away. Write on both sides of your paper. Use a lunch box and reusable bottle instead of paper bags and boxed drinks.

Buy a small can of frozen juice to make at home instead of buying a large carton that you have to throw away. Buy one big bag of chips—not ten little ones. **Reducing** waste saves energy. It takes energy to make things and to get rid of them. Buy things without a lot of packaging. Some candy has more plastic wrapping around it than food in it. What a waste!

Reuse

Try to use things more than once—**reuse** them. Wash out plastic containers and use them again. Use the comics from newspapers to wrap presents. Buy toys and games at yard sales or exchanges and you can save energy and money, too.

Paint an old bike instead of buying a new one. Repair broken or fix old things whenever you can. Give your old clothes and toys to someone who needs them—don't throw them away.

Recycle

You can **recycle** lots of things—cans, paper, glass, and plastic. It only takes a minute to recycle, and it saves energy. It takes a lot of energy to dig up metal and make a can. It only takes a little energy to make a new can from an old one. Cans can be recycled over and over again.

Plastic bottles can be recycled into more plastic bottles, clothes, shoes, and rugs. Paper can be recycled into boxes and bags. Don't throw away anything you can recycle.

Saving Energy

Save Electricity

You use a lot of **electricity** every day. Use only what you need. Don't turn on two lights if you only need one.

Remember to turn off the lights when you leave a room. Turn off the TV and video games, too. Unplug devices you aren't using. On a sunny day, read by a window. It's a simple way to save energy.

Keep the refrigerator door closed. Know what you want before you open the door. If you're pouring a drink, don't leave the door open. It takes a lot of energy to cool things.

If the air conditioner is on, keep doors and windows closed. Don't go in and out, in and out. If you can, just use a fan and wear light clothes instead of using the air conditioner.

When you leave a room, remember to turn the lights off.

Save Gasoline

It takes a lot of energy to operate a car. Walk or ride your bike wherever you can. If you and some of your friends are going to the same place, go together, or carpool. Take the bus instead of asking for a ride to school.

Save Heat

It takes a lot of energy to heat houses and water. If the heat is on, keep doors and windows closed. Wear warm clothes instead of turning up the heat. At night, use blankets to stay warm.

When you take a bath, use only the water you need. Don't stand in the shower for a long time. Heating water uses energy.

You Can Make a Difference

The things you do every day make a difference. If everyone saves just a little energy, it adds up to a lot. When you save energy, you save money, too. You have more money to spend on other things.

Saving energy also helps protect the environment.

Glossary

a	appliance	a piece of equipment, powered by electricity to make tasks easier; examples of common appliances are refrigerators, clothes washers and dishwashers, stoves, ovens and microwave ovens, toasters, radios, and televisions
	atom	a tiny unit of matter made up of protons, neutrons, and electrons
	attract	to draw closer or stick to
b	battery	a device that stores chemical energy that can later be transformed into electrical energy
	biodiesel	a fuel made from fat, grease, or vegetable oil that can be used in a diesel engine
	biogas	a gas made from the breaking down of waste or living material
	biomass	any living material, or material that was once alive or came from a living organism; examples include crops, wood, animal wastes, trash, and aquatic plants
c	circuit(s)	a conductor or a system of conductors through which electric current flows
	closed circuit	electricity flowing in a continuous path or loop
	coal	a fossil fuel formed by the breakdown of plant material millions to hundreds of millions of years ago
	condensation	when water vapor as a gas turns into a liquid
	core	the innermost layer of the Earth made of solid and liquid iron
	crust	the outer, thin layer of the Earth
d	dam	a wall built upon a waterway to hold back water
	deep mining	coal mining that takes place below the surface of the Earth
	distribution line	power lines that carry electricity at a safer voltage to consumers
e	electric charge	can be either positive or negative; electric charge determines how atoms act around other atoms and produces electromagnetic fields
	electric poles	tall poles that hold power lines above the ground
	electricity	electrons in motion
	electromagnetism	having to do with magnetism produced by an electric current
	electron	the tiny, energetic pieces of atoms with a negative electric charge
	energy	the ability to do work, produce change, or move an object
	energy level	area where electrons can be found outside an atom's nucleus

	ethanol	a colorless liquid fuel made from plants that can burn and is often mixed with gasoline
	evaporation	when liquid water turns into a vapor or gas, like steam
f	fish ladder	used at dams to allow fish to travel upstream, back over the dam
	fission	the splitting of the nuclei of an atom; this splitting releases large amounts of energy and one or more neutrons; nuclear power plants split the nuclei of uranium atoms
	fossil fuels	fuels (coal, oil, natural gas, etc.) that formed hundreds of millions of years ago from heat and pressure on plant and animal remains
	fusion	when the nuclei of atoms are combined or “fused” together; the sun combines the nuclei of hydrogen atoms into helium atoms
g	gasoline	a fuel made from petroleum that runs many vehicles
	generator	a device that turns motion from wind, water, or steam into electrical energy; generators are made of coils of wire and magnets that spin
	geothermal energy	heat energy that is created by the Earth
	gravity	the force of attraction between two items
h	hot springs	bodies of water that are heated from geothermal activity
	hydropower	energy that comes from moving water
k	kerosene	a liquid made from petroleum that can be used as a fuel or for thinning paints
l	lava	magma that has reached the Earth’s surface
m	magma	molten rock within the Earth
	magnet	any piece of iron, steel, etc., that has the property of attracting iron or steel
	magnetic field	the area of force surrounding a magnet
	mantle	the largest, middle layer of the Earth, composed of rock and magma
	methane	a colorless, flammable, odorless hydrocarbon gas (CH ₄), which is the major component of natural gas; it is also an important source of hydrogen in various industrial processes; methane is a greenhouse gas
	mine shaft	a tunnel dug deep into the ground to carry miners and machines to the coal
n	natural gas	an odorless, colorless, tasteless, non-toxic, clean-burning fossil fuel; it is usually found in fossil fuel deposits and used as a fuel
	negative charge	see <i>electric charge</i>
	neutron	neutrally charged particle within the nucleus of an atom
	nonrenewable	fuels that cannot be easily made or replenished; we can use up nonrenewable fuels; oil, natural gas, propane, uranium, and coal are nonrenewable fuels

	north pole	the end of a magnet where the magnetic field starts flowing from
	nuclear energy	energy stored in the nucleus of an atom that is released by the joining or splitting of the nuclei
	nucleus	the core of the atom that holds protons and neutrons
o	oil	another name for petroleum, a black, liquid fossil fuel found deep in the Earth; gasoline and most plastics are made from oil
	open circuit	electricity cannot flow in a continuous loop because its path is interrupted or broken
p	penstock	a large pipe that carries moving water from the reservoir to the generator in a hydropower plant
	petroleum	another name for oil or the products refined from oil; petroleum materials include diesel fuel, heating oil, etc.
	photosynthesis	when plants make food (sugar) using the energy in sunlight
	pipeline	a system of pipes that carries petroleum and natural gas from place to place
	pollution	a substance that is harmful to any environment; pollution can include trash, gases, chemicals, and even noise
	positive charge	see <i>electric charge</i>
	power	the amount of energy or electricity being used
	power lines	cables or wires that carry electricity from place to place
	power plant	a place where electricity is created
	power tower	a tower that supports or holds transmission lines that carry high voltage electricity
	precipitation	liquid or solid water that falls from the clouds to the ground
	propane	a gas that is found with petroleum and natural gas that is used mostly for cooking and heating
	proton	positively charged particle within the nucleus of an atom
r	radiation	energy that travels in a wave
	radioactive	when a material is giving off harmful amounts of radiation
	reclamation	restoring and reusing land that was once used for mining or industry
	recycling	taking materials that are no longer useful and making a new product
	reduce	to decrease or use less
	refinery	a plant that heats and separates petroleum into products
	renewable	fuels that can be easily made or replenished; we can never use up renewable fuels; types of renewable fuels are hydropower (water), solar, wind, geothermal, and biomass

	repel	to push away from
	reservoir	a lake to store or hold water
	reuse	to use again
S	scrubber	controls pollution by scrubbing and removing dirt and waste from power plant emissions
	sedimentary rock	a type of rock formed by deposits of earth materials, or within bodies of water; oil and gas are found in sedimentary rock; coal is a sedimentary rock
	solar cell	a device that changes energy from the sun into electricity
	solar collector	an item, like a car or greenhouse, that absorbs energy from the sun and traps it
	solar energy	the energy of the sun, which can be changed into other forms of energy, such as heat or electricity
	solar panel	a group of solar cells put together to create a larger amount of electricity at once
	south pole	the end of a magnet where the magnetic field moves from the north pole
	surface mining	when rocks are removed from close to the Earth's surface
t	transformer	a device that controls the voltage of the electricity on power lines
	transmission line	power lines that move larger amounts of power at a high voltage, usually over long distances
	turbine	a device with blades, which are turned by water, wind, or steam
U	uranium	a mineral that can be mined and used, a radioactive element
V	voltage	a measurement of electrical energy
W	waste-to-energy plant	a power plant that generates electricity by burning garbage
	water cycle	continuous cycle carrying water from land and bodies of water into the atmosphere and back to the Earth
	water vapor	water molecules that have evaporated to become a gas
	water wheel	a wheel with buckets that uses the flowing water to do work
	well	a hole drilled in the Earth to gather resources like water, oil, or natural gas
	wind	moving air
	wind farm	a group of wind turbines in one area
	wind turbine	a device powered by the wind that produces mechanical or electric power
	windmill	a device that uses sails or arms that turn to do work

ORDER MATERIALS ONLINE!

Anemometers and solar cells and light meters-- oh my! Getting your kits (or refills) has never been easier! Check out NEED's official online store at shop.need.org.

National Sponsors and Partners

Air Equipment Company	Gulf Power	Ohio Energy Project
Albuquerque Public Schools	Gerald Harrington, Geologist	Opterra Energy
American Electric Power	Harvard Petroleum	Pacific Gas and Electric Company
Arizona Public Service	Hawaii Energy	PECO
Armstrong Energy Corporation	Houston Museum of Natural Science	Pecos Valley Energy Committee
Barnstable County, Massachusetts	Idaho National Laboratory	Peoples Gas
Robert L. Bayless, Producer, LLC	Illinois Clean Energy Community Foundation	Petroleum Equipment and Services Association
BP America Inc.	Independent Petroleum Association of New Mexico	Phillips 66
Bellefonte Area School District	James Madison University	PNM
Blue Grass Energy	Kentucky Department of Energy Development and Independence	Providence Public Schools
Boys and Girls Club of Palm Beach County	Kentucky Power – An AEP Company	Read & Stevens, Inc.
Cape Light Compact–Massachusetts	Kentucky Utilities Company	Renewable Energy Alaska Project
Central Falls School District	Kinder Morgan	Rhode Island Office of Energy Resources
Chugach Electric Association, Inc.	Leidos	Robert Armstrong
Columbia Gas of Massachusetts	Linn County Rural Electric Cooperative	Roswell Geological Society
ComEd	Llano Land and Exploration	Salt River Project
ConEdison Solutions	Louisville Gas and Electric Company	Salt River Rural Electric Cooperative
ConocoPhillips	Massachusetts Division of Energy Resources	Saudi Aramco
Constellation	Mississippi Development Authority–Energy Division	Schlumberger
David Petroleum Corporation	Mojave Environmental Education Consortium	C.T. Seaver Trust
Desk and Derrick of Roswell, NM	Mojave Unified School District	Shell
Direct Energy	Montana Energy Education Council	Shell Chemicals
Dominion	The Mountain Institute	Sigora Solar
Dominion Nuclear	National Fuel	Society of Petroleum Engineers
Donors Choose	National Grid	Society of Petroleum Engineers – Middle East, North Africa and South Asia
Duke Energy	National Hydropower Association	Solar City
East Kentucky Power	National Ocean Industries Association	David Sorenson
Elba Liquefaction Company	National Renewable Energy Laboratory	Tennessee Department of Economic and Community Development–Energy Division
E.M.G. Oil Properties	NextEra Energy Resources	Tesoro Foundation
Encana Cares Foundation	New Mexico Oil Corporation	Tri-State Generation and Transmission
Energy Future Holdings	New Mexico Landman’s Association	TXU Energy
Energy Market Authority – Singapore	Nicor Gas	United Way of Greater Philadelphia and Southern New Jersey
Escambia County Public School Foundation	Nisource Charitable Foundation	University of North Carolina
Eversource	Noble Energy	University of Tennessee
Exelon Foundation	Nolin Rural Electric Cooperative	U.S. Department of Energy
First Roswell Company	Northern Rivers Family Services	U.S. Department of Energy–Office of Energy Efficiency and Renewable Energy
Foundation for Environmental Education	North Shore Gas	U.S. Department of Energy–Wind for Schools
FPL	NRG Energy, Inc.	U.S. Energy Information Administration
The Franklin Institute	NRG Battle of the Regions Donors	Yates Petroleum Corporation
Government of Thailand–Energy Ministry	Offshore Technology Conference	
Green Power EMC		
Guilford County Schools – North Carolina		