

SCAVENGER HUNT

Can you find these items around your home? How many can you find?

___ Lightbulb

___ Oven

___ Refrigerator

___ Windows

___ Microwave

___ Outlets

___ Dishwasher

___ Water Heater

___ Toaster

___ Television

___ Air Conditioner

___ Vacuum

___ Fan

___ Washer

___ Electric Tooth-
brush

___ Computer

SOLAR ENERGY ACTIVITY WORKBOOK

ENERGY ESTIMATOR

Put an X in the second column (Items Used by My Family) for every item you use in your home. Then circle the Energy Bucks in the last column for every item you gave an X. Add the circled Energy Bucks to find your total monthly cost of electricity used in your home.

*These numbers are general cost estimate for you to learn more about your family's energy consumption.

Items Using Electricity	Items Used by my Family	Estimated kWh usage per	Energy Bucks (monthly)
KITCHEN			
Microwave		20 kWh	\$2
Oven/Stove		60 kWh	\$6
Toaster		10 kWh	\$1
Refrigerator		200 kWh	\$20
Dishwasher		30 kWh	\$3
BATHROOM			
Water heater (for family		300 kWh	\$30
Hair Dryer		10 kWh	\$1
Hair Straightener/Curling		10 kWh	\$1
OTHER APPLIANCES			
Heating system, fan		90 kWh	\$9
Air Conditioner (central)		850 kWh	\$85
Alarm Clock, Radio or		10 kWh	\$1
TV/VCR/DVD		30 kWh	\$3
Video Game System		20 kWh	\$2
Computer		30 kWh	\$3
LIGHTING			
Lighting, 4-5 rooms		50 kWh	\$5
Lighting, 6-8 rooms		60 kWh	\$6
Total Monthly Energy Bucks			

*Average cost for electricity used is \$0.10 per kWh; source: energy.gov

SOLAR ENERGY ACTIVITY WORKBOOK

SOLAR ENERGY WORD SEARCH

How quickly can you find these solar related words?

E	S	R	R	S	A	F	P	A	I
N	J	J	E	R	O	O	O	N	P
I	C	F	R	T	T	L	V	S	A
H	F	A	F	F	R	E	A	N	N
S	Y	W	O	O	S	E	C	R	E
N	N	O	L	T	M	N	V	A	L
U	R	X	M	N	J	U	A	N	F
S	R	E	N	E	R	G	Y	X	I
R	N	L	H	R	E	W	O	P	G
T	Y	T	I	N	U	M	M	O	C

ARRAY
 COMMUNITY
 ENERGY
 INVERTER
 INVESTMENT
 PANEL
 POWER
 ROOFTOP
 SOLAR
 SUNSHINE

SOLAR ENERGY ACTIVITY WORKBOOK

SOLAR ENERGY CROSSWORD

How quickly can you find these solar related words?

ACROSS

1. Solar Electricity is measured in?
2. The use of Solar Energy to produce electricity allows the user to become less dependent on the world's _____ supplies
3. Solar Energy produces NO _____ and is one of the cleanest sources of energy

DOWN

1. Solar Energy is captured using Photovoltaic (PV) _____?
2. Energy from the sun is called?
3. During what time of the day DOESN'T Solar Energy work?
4. As technology has improved, Solar Power costs have _____?
5. Solar energy is converted into electricity by using?
6. Solar Energy is the _____ and most abundant renewable energy source

- | | |
|-------------------|-----------------|
| 1. Kilowatt-hours | 3. Pollutants |
| 2. Solar Energy | 2. Fossil Fuels |
| 3. Night | 3. Pollutants |
| 4. Decreased | 4. Decreased |
| 5. PV Panels | 5. PV Panels |
| 6. Cleanest | 6. Cleanest |

DOWN

ACROSS

ANSWERS:

SOLAR ENERGY ACTIVITY WORKBOOK

COLORING PAGE

Show us your artistic side!

SOLAR ENERGY ACTIVITY WORKBOOK

TAKE ACTION! WHAT CAN YOU DO?

You can be a key part in helping your family save energy!

GOALS:

Set three goals to help your family save energy!

1. _____

2. _____

3. _____

IDEAS:

- Turn off lights in rooms when people are not in them.
- Turn off and unplug chargers, computers and video consoles when not in use. You can even plug multiple appliances into a power strip so you can turn off more than one device at a time! What can you unplug or turn off to save some energy?
- Close blinds and curtains during summer days to keep your home cooler; open them during winter days to let in warm sunlight.
- Help to fill the dishwasher, washing machine, and dryer and run it when it is a completely full load and during off-peak energy hours.
- Make sure to shut the doors when you come in from outside.
- Lower the heat/air conditioning overnight or when you're not at home for long periods of time.
- Share with your parents what you have learned about energy and Solar United Neighbors. You (and they) can learn more at solarunitedneighbors.org

Learn more about solar at solarunitedneighbors.org

THANK YOU FOR LEARNING MORE ABOUT SOLAR ENERGY!

If you have any questions, reach out to getinvolved@solarunitedneighbors.org