Name:	

ENERGY EXPERT PATCH Brownie Workbook

PROVIDING ENERGY EDUCATION TO STUDENTS IN THE COMMUNITIES WE SERVE. THAT'S OUR PROMISE TO MICHIGAN.

For more great energy resources visit: www.ConsumersEnergy.com/kids

Hey there Scouts!

Ready to earn your Energy Expert patch? This book will help you become an expert at:

Page 1- Electric Safety

Page 2- Natural Gas Safety

Page 3- Respect the Flags

Page 4- Energy at Home

Page 5- Sources of Energy

Page 6- Water Power

Page 7- Energy Careers

Leaders:

This book is designed to be completed as a group. Please visit www.ConsumersEnergy.com/scouts to download the leader guide that includes the answers to this book, talking points for discussion, and how to order your patches.

Questions? Feel free to email us at education@consumersenergy.com

•	avels at miles per second! That's why it's understand the correct way to handle yourself around electricity.
•	hings can happen if you touch electricity, you can be:
3 (inings can nappen if you touch electricity, you can be.
1	
2.	
3.	
	allow electricity to flow.
	stop the flow of electricity.

Draw a picture of the power lines above or underground bringing electricity to your house.

Remember!

Electricity, people, water DON'T mix!

Look up for POWER LINES when climbing a tree or flying a kite

Stay away from downed power lines and call Consumers Energy right away (800) 477-5050

NATURAL GAS SAFETY

Can you see natural gas if it's leaking?

Circle one: Yes / No

Natural gas smells like ______

Take the Right Steps

Write the safety phrase under the right picture, and learn what to do if you smell natural gas!

RESPECT THE FLAGS

Flags are used to mark _____ that are buried underground.

Match the flag to the right utility

Before starting a digging project, you should always call _____ at

Know what's **below. Call** before you dig.

What's Wrong?

Draw an X over what these kids are doing wrong

5

ENERGY AT HOME

How DOES electricity get to your house?

Coal is mined out of the ground, and sent on trains and boats to a power plant

Coal is burned to make steam, which turns a turbine, turning a generator

THINK ABOUT IT

What would life be like without electricity? On a separate piece of paper, draw a picture or write a story about your life without electricity.

Electricity is measured by using a _____ that is attached to your house.

In Michigan, when do we use more electricity? Circle one.

Summer or Winter

Write one way you can use less energy at home starting today!

© 2014 Consumers Energy. All rights reserved.

SOURCES OF ENERGY

_____ energy sources are fossil fuels like coal, oil, and natural gas.

_____ energy sources can be reused like wind,

water, and solar.

- Hydro Power Plant
- Wind Farm
- Natural Gas Power Plant
- Coal Power Plant
- Where do you live? Mark it on this map with a star.

TYPES OF FUEL WORDSEARCH

		Coal		Natural Gas				Nuclear				Oil	Sun		Water			Wi		
	С	U	P	X	E	M	F	A	V	Р	L	Q	M	Y	L	K	D	F	В	E
	P W	C	X V	V Y	G I	A W	L S	U Z	C L	M E	W S	I A	L	X 0	C S	T V	 	S S	Z D	P P
	A	U	M	Ė	i	N	S	X	G	P	E	В	М	A	X	Ť	N	U	М	o
	W	Ν	Υ	S	U	Α	I	С	R	С	U	М	S	I	L	Α	Р	Ν	Ε	М
	M	L	Z	Н	С	T	Q	!	P	T	J	L	F	M	T	D	A	R	W	X
	P S	M O	Y I	V Y	O X	U R	V M	l W	O A	F T	P E	L R	V A	X N	S K	T	E	Y U	Q D	L P
	J	G	A	Q	P	A	В	S	G	i	K	R	M	V	P	Ĺ	R	Y	U	Z
	Α	F	М	Ě	I	L	W	Α	T	R	I	L	Р	D	I	٧	М	K	W	Q
		W	P	0	X	G	X	D	J	E	Y	Ζ	U	K	R	S	S	С	0	X
	G	R	E	U	U	A S	Y	C	G	I E	Н	A	0	R	M	Н	Q	A	L	N
	E	Y I	J R	H R	P M	S B	K M	1	ı P	C	F B	Y E	l I	B M	0 T	L Y	U R	0	U T	T U
	Ĺ	P	K	D	E	N	C	Ē	Ť	Ü	Υ	H	Ē	E	P	R	F	D	R	Ē
	R	G	L	F	U	Ε	Α	В	Ε	Q	J	L	W	Z	Ν	1	0	R	U	D
	U	В	W	В	M	R	D	L	С	Z	E	A	S	C	F	Ρ	Y	E		F
	M 0	W I	l Q	D I	N K	1	U P	S Z	M R	S U	S V	E E	P I	C R	O W	A D	L P	T Y	G V	J T
	T	N	J	W	G	Ľ	Q	A	F	F	P	М	0	W	Z	L	Y	W	R	R
	R	D	Z	S	D	W	Ì	N	Ü	С	L	Ε	A	R	Q	P	М	Р	C	E
F	Ε	M	C	R	С	Q	В	Ε	Н	С	S	Α	R	F	Α	Е	G	٧	M	Н

WATER POWER

Read this out loud.

Our energy choices can impact our world in many ways.

Using water to make electricity means we can't use it for other things. It's important to think about the benefits and the problems of using an energy source before we make a decision to use it. Let's think about water a little bit more.

Another word for a power plant that uses water to generate electricity is HYDROELECTRIC

Water is (circle one) renewable / non-renewable.

inink of ways we can use water if we don't u	se it for electricity:
1.	
2	
3	
List some benefits of using water for electric	
1.	
2	
3	
List some problems with using water for elec	tricity:
1.	
2	
3	No.

© 2014 Consumers Energy. All rights reserved.

Match the right career with the work they like to do.

Engineer

Customer Service Representative

Executive Communications

Information Technology (IT)

Electric Lineworker

Forestry

Natural Gas Worker

Meter Reader

I like working on the computer and solving problems.

I like writing and talking in front of groups of people.

I like to design things, and I'm good at math.

I like to talk to people and help solve problems.

I like to be outside, ride in vans, and help people.

I like to walk, work independently and meet new people.

I like to work with trees and help the environment.

I like to be outside, climb high and ride in trucks.

Draw a picture of yourself working in your favorite energy career.