[bookmark: _GoBack]Name __Test Date_________________________
Chapter 9 : Natural Resources---Study Guide
These items can be found in your child’s packet in the science section or in their science book. All items have been discussed at length in class. Please refer to the cover of the packet to view which packet pages to study.
Words to Know:
natural resource renewable resource nonrenewable resource conservation recycle

*Here is a link to help your child to study the vocabulary for Chapter 9. (This link is posted on your science teacher’s website.)
http://quizlet.com/1022455/scott-foresman-science-grade-3-chapter-9-flash-cards/
 You can also watch these video clips to review for the test (username: mck, password: na)
http://www.brainpopjr.com/science/conservation/naturalresources/
http://www.brainpopjr.com/science/conservation/reducereuserecycle/

Ideas to Know:
· A natural resource is an important material from the Earth that living things need.
· A renewable resource is a resource that can be replaced in a fairly short amount of time.
One example is trees.
· A nonrenewable resource is a resource that can NOT be replaced.
Some examples are natural gas, coal, oil, ores (rocks that contain iron, copper, aluminum, and other metals).
· Some resources can NOT be used up.
Some examples are sunlight, air, and water.
· We must protect natural resources by not using them up or damaging them. Conservation is the wise use of natural resources so that people do not waste them or use them up.
· Some ways you can conserve water are:
· Use less of it.
· Turn off the water while brushing your teeth.
· Take shorter showers.
· Communities have systems in place to clean water.
1. First, dirty water is piped into wetlands.
2. Next, oil filters out harmful particles.
3. Then plants and tiny living things break down the particles.
4. Finally, the water is clean enough to flow back into a river and be used again.
· One way that soil can be conserved is:
· Put yard clippings and leaves where they decay instead of sending them to a landfill. The decayed material turns into compost. The compost can be used for fertilizer for garden soil.
· Soil needs protection from erosion.
· Farmers plant crops around hills instead of up and down the hills. The curved rows of plants hold back rainwater. In this way, the soil soaks up the water instead of the soil being washed away.
· Farmers plant trees by fields to keep soil from blowing away.
· A landfill is a large area in which trash is buried.
· Most of our trash is made up of paper.
· Several ways that we are reducing the need for landfill space are:
· Burning garbage in special furnaces
· Reducing the amount of trash we make
· Recycling or reusing things
· To recycle means to take something that contains useful resources and change it into something that can be used again. Metal, glass, plastic, and paper products are things that can be recycled.
· Be able to identify some examples of items that you could reuse instead of throwing them away.
