

Nature's Power

Renewable Energy in Action

Sources of Carbon

Aim of activity

To stimulate discussion about fuel sources, energy use & sustainability

Equipment needed (fuels can be replaced by images if necessary)

- Piece of coal
- Sod of turf
- Small block of wood
- Gas canister
- Small bottle of engine oil
- Age Cards: millions of years x 3, thousands decades

Instructions

Split group into 5 groups. Each group is given an example of one type of fuel and a laminated list of questions. They have a few minutes to look at each one and discuss the questions before they are passed on.

Questions: *Where does it come from?*
How is it produced?
What steps need to happen before it can be used as a fuel?
How old do you think it is?
What happens when it is burned?
Is it a good source of fuel?

Each group is then given 5 blank coloured cards (a different colour for each group) and 5 age cards. The different fuels are placed in a row. The facilitator asks a list of questions and each time the groups must place a card or cards in front of the relevant fuel type. Each group agrees on an answer and nominates one person to place their card. Up to 5 cards can be placed each time.

Questions: *Which of these fuels have to be dug up from underground?*
Which of these fuels produces Carbon Dioxide when burned?
Which ones are transported over long distances to get to Ireland?
Which ones would you consider to be renewable?
Which age cards fit by each fuel?