

The Rewards of Renewable Energy

RENEWABLE ENERGY
THE INFINITE POWER
OF TEXAS

HIGHLIGHTS

- **The sun always rises; the wind always blows**
- **Sunshine and wind do not pollute**
- **Texas has lots of renewable energy**

SUNSHINE AND WIND ARE RENEWABLE ENERGY

Every time you fly a kite or hang your swimsuit out to dry, you are using two renewable energy sources – the wind and the sun.

FREE FUEL: SUNLIGHT AND WIND If we are clever enough to capture the energy in sunshine and wind, we can use it in many ways.

Why are these energy sources renewable? Because sunshine and wind are always around us. These energy sources will not run out. Every morning, the sun rises. And every day the wind blows. It may be a calm, cloudy day where you live, but the sun is shining and the wind is blowing other places in Texas and in the world. The sun and wind provide huge amounts of energy, more than enough to meet all of our needs.

On the other hand, fossil fuels, such as coal, oil and natural gas, need the right conditions in order to be made. It took millions of years for heat and pressure to turn layers of dead plants, animals, sand and mud into these fuels. This is why fossil fuels are called non-renewable energy sources. Once they are used, they are gone forever.

There are many good reasons to use renewable energy sources. If we are clever enough to use the energy in sunshine and wind, we can use it to heat our homes or run our cars, computers and TVs. When each day begins, it brings with it a new supply of renewable energy that cannot be used up!

TEXAS TOPS IN RENEWABLE ENERGY
 Bright sunshine and steady winds could create more renewable energy in Texas than in any other state.

RENEWABLE ENERGY DOES NOT POLLUTE

Fossil fuel power plants that make electricity can pollute the air and water. Coal emits smoke and chemicals when it is burned to make electricity. Nuclear power plants create radioactive waste that is dangerous for thousands of years. Gasoline burned in our cars causes smog. Even natural gas adds to our pollution problems.

Some renewable energy sources, such as wind and sunshine, do not emit smoke or create pollution when they are used. Other renewable energy sources almost always cause less pollution than fossil fuels or nuclear power plants. Biomass, for example, is a fuel that comes from things that were once living, like wood or garbage. It is one of the renewable energy sources that makes less pollution.

TEXAS HAS PLENTY OF RENEWABLE ENERGY

Renewable energy is found in many places in the United States. There are many types of renewable energy in Texas alone such as solar, wind and biomass. Scientists estimate that Texas could meet half of its needs for electricity by not wasting any and with renewable energy. That is a lot of efficient washing machines, computers, streetlights and TVs that use wind and solar power!

RENEWABLE ENERGY IS FREE

The sun shines every day for all of us, free of charge. And the wind blows for free. But non-renewable energy sources can cost a lot of money to find and move. We must take the fossil fuels from the ground and ship them long distances to places where they can be used. Oil must be refined before it can be used. This is expensive. We also have to pay to clean up the pollution they cause. And as coal and oil supplies get used up, their prices get higher.

The equipment to collect and use solar and wind energy, such as solar panels and wind turbines, also costs money. But when you think about the resource being free, the total cost of using solar and wind energy can make them smart choices. The rewards are greater since solar and wind energy do not pollute our planet.

HIGHLIGHTS

What can the sun do for you?

- heat your house
- cook your food
- make the plants grow
- dry your clothes
- what else can you think of?

186,000 miles a second. They keep moving until they hit something. If there is nothing in the way, they hit things on earth.

Everything in the universe – you, your school, the food you eat – is made up of tiny molecules.

Photons and Molecules

The sun's rays are made up of photons. They are the smallest pieces of light that exist. Photons travel from the sun across space at a little over

When a photon hits a molecule, it gives it a shove. The molecule moves faster and heat is produced. The faster molecules move, the more heat they produce.

WHAT CAN THE SUN DO FOR YOU? *This could be your house and backyard. Draw yourself in your backyard and draw all the things the sun could be doing for you.*

HELPFUL ORGANIZATIONS

Comprehensive educational source for renewables
**RENEWABLE ENERGY POLICY PROJECT &
 CENTER FOR RENEWABLE ENERGY
 AND SUSTAINABLE TECHNOLOGY (CREST)**
 1612 K St. NW, Ste 202
 Washington DC 20006
 (202) 293-2898
www.repp.org/

Good source for detailed information on renewables:
NATIONAL RENEWABLE ENERGY LABORATORY
 1617 Cole Blvd.
 Golden, CO 80401-3393
 (303) 275-3000
www.nrel.gov

National group for renewable energy education:
AMERICAN SOLAR ENERGY SOCIETY
 2400 Central Avenue, Suite A
 Boulder, CO 80301
 (303) 443-3130
www.ases.org

Educational resources on Texas renewable energy:
TEXAS SOLAR ENERGY SOCIETY
 P.O. Box 1447
 Austin, TX 78767-1447
 (800) 465-5049
 e-mail: info@txses.org
www.txses.org

RESOURCES

FREE TEXAS RENEWABLE ENERGY INFORMATION
 For more information on how you can put Texas' abundant renewable energy resources to use in your home or business, visit our website at www.InfinitePower.org or call us at 1-800-531-5441 ext 31796. Ask about our free Teacher Resource Guides and CD available to teachers and home schoolers.

ON THE WORLD WIDE WEB:
www.ucusa.org
www1.eere.energy.gov/kids/
www.eia.doe.gov/kids
www.energyhog.org/childrens.htm

BOOKS:
RENEWABLES ARE READY. Nancy Cole, P.J. Skerrett,
 Chelsea Green Publishing, 1995

AMAZING SUN FUN ACTIVITIES,
 Michael Daley, Buckley Smith (Illustrator),
 McGraw Hill, 1995

DONE IN THE SUN – SOLAR PROJECTS FOR CHILDREN,
 Anne Hillerman
 Sunstone Press, 1983

Texas Renewable Energy Resource Assessment, VERA, 1995
www.seco.cpa.state.tx.us/re_links.htm

POSTER:
Our Energy Sources Are Outstanding in the Field,
 VERA, 1997 (Available from State Energy Conservation
 Office at 800-531-5441 ext 31796 or from the web at
www.InfinitePower.org)

BOOK:
Texas Renewable Energy Resource Assessment, VERA, 1995
www.seco.cpa.state.tx.us/re_links.htm

RENEWABLE ENERGY
 THE INFINITE POWER
 OF TEXAS

InfinitePower.org

Financial Acknowledgement This publication was developed as part of the Renewable Energy Demonstration Program and was funded 100% with oil overcharge funds from the Exxon settlement as provided by the Texas State Energy Conservation Office and the U.S. Department of Energy. Mention of trade names or commercial products does not constitute endorsement or recommendation for use.

State Energy Conservation Office
 111 East 17th Street, Room 1114
 Austin, Texas 78774
 Ph. 800.531.5441 ext 31796
www.InfinitePower.org

Texas Comptroller of Public Accounts
 Publication #96-806 (08/06)