


Sustainable Energy Authority of IrelandWilton Park House, Wilton Place, Dublin 2, Ireland.

t +353 1 808 2100 f +353 1 808 2002

e schools@seai.ie w www.seai.ie


ILLUSTRATION

Derry Dillon


Guzzler's Big Book on Energy

Welcome to Guzzler's Big Book on Energy. This big book and the accompanying workbook, Guzzler Investigates Energy, both produced by Sustainable Energy Authority of Ireland, form a resource for teaching infant and junior classes about energy in the context of the SESE curriculum.

This resource has been developed in consultation with teachers of infant and junior classes and tested in the classroom. It addresses energy-related strands of the SESE Science, Geography and History curricula, including Energy and forces; Materials; Environmental awareness and care; Human environments; Myself and my family; and Change and continuity.


Guzzler is a friendly creature who lives in Aoife's wardrobe. This big book tells the story of how Aoife teaches Guzzler to save energy by only using the energy he needs. Guzzler is an enthusiastic learner, and he makes notes on the ideas Aoife and her friends and family give him.


The themes addressed in this big book can be explored further through the workbook *Guzzler Investigates Energy*, which outlines a series of investigation, activities and demonstrations. These are intended to be carried out in the classroom, and all equipment is readily available. Links to specific activities in the workbook are featured throughout the big book. These will help the teacher to expand on the themes in the story.


"Today we are going to help Aoife. Aoife wants to teach Guzzler about saving energy, which means using only as much energy as we need. Can anyone help?" asks the teacher.


"When it's bright turn off the light, and don't leave the light on if there is no one in the room," says James.


"Recycling saves energy, so save up your bottles, cans and paper and put them in the recycling bin," says Seán.


"Don't waste water. Put the plug in the sink, and don't leave the tap running when you are brushing your teeth," says Zara.


"If you are cold, put on a jumper instead of turning up the heat," says Abdul.


"The TV uses electricity, so turn the TV off when you aren't watching it! Don't just leave it on stand-by—make sure the red light is off," says Máire.


"Walk or cycle to school if it is safe, or take the bus," says Peter.


"If you travel to school by car, ask your parents if they can take turns driving a group of your friends to school," says Anne.


Guzzler is excited. He writes the ideas that the children have given him down in his notebook.


"Hi Guzzler! When it's dry we can use the sun and wind to dry our clothes instead of a tumble drier," says Dad.


"When we recycle, old cans are crushed and are used to make new cans. This uses less energy than making brand new cans," says Conor.


It's not for you Guzzler!


Guzzler is dreaming about ways to save energy.
Can you help him?


How can we save water and energy when washing?


Lots of things use electricity. What things should we turn off when we are not using them or when we leave the room?


When we are too cold, what should we do—put on a jumper, or ask an adult to turn up the heat?


"Thanks for your help. Now see if you, your friends and your family can save some energy at home and in school by only using as much energy as you need!"


Sustainable Energy Authority of IrelandWilton Park House, Wilton Place, Dublin 2, Ireland.

t +353 1 808 2100 f +353 1 808 2002

e schools@seai.ie w www.seai.ie


The Sustainable Energy Authority of Ireland is partly financed by Ireland's EU Structural Funds Programme funded by the Irish Government and the European Union.