Name___ Team______________ Period_______
Natural Resources Notes

Natural Resources
· Natural resources are ______________ and ____________ that come from the natural world and are valuable to us.
· Natural resources include ________, minerals, __________, ___________, and atmospheric gases.
· Natural resources also include different types of energy such as __________________, geothermal and the kinetic energy from _________ and ___________.
· Some resources are touchable material such as soil and water. Others are not, such as the Sun.
· Natural resources can be classified as ___________________, ______________________ and ___________________________.
Inexhaustible Resources
· Inexhaustible resources are those materials that ___________ be used up for millions of years. They are continuous and always available for human use.
· _____________ activities have no impact on them.
· Examples of inexhaustible resources are ____________________________, tidal forces, ocean currents and __________________________.

· The energy from the _______ is predicted to be available for another 5 billion years.

· __________________ gives us light, heat and powers the wind and ocean currents.

· The gravitational pull of the ____________ powers the tides and this pull is continuous.
Nonrenewable Resources
· Nonrenewable resources take ____________ of years to form. Because of the time it takes to reform them, they are considered nonrenewable. Once these resources are used up they are considered ___________.
· Non-renewable resources are __________, __________, _______ and coal.

· Almost all of the energy that humans use comes from this type of resource.

Fossil Fuels

· Fossil fuels, oil, coal and natural gas were formed from buried ________________ plants and animals over millions of years.
· These resources can be extended by ____________, using less, and _____________ them, but they cannot be ________________.
· Example: _________ is used to make gasoline, plastics, fertilizers, and pesticides.

Minerals

· Minerals form very slowly. They are the main component of rocks.
· Some products produced from minerals are __________, iron, aluminum, copper, gold, silver, ________________, rubies, and pigment for paint.

Rocks

· Rocks are made from different types of minerals and form ________________.
· Some materials manufactured from rocks are building materials, concrete and cement.

· Extraction of minerals from rock through __________________ also depletes the rock reserve on Earth.
Renewable Resources
· Renewable resources can be replaced in a relatively _________ period of time. They _________________ or renew themselves.
· Water, soil, plants, animals and components of the air are considered renewable.

Water

· Water is renewable because it passes through the water cycle.
· Precipitation is recycled and brings water to the soil, oceans, aquifers, lakes, and streams.

· Moving water can be used to create electricity.

Soil

· Soil is a combination of ____________ materials and tiny bits of weathered ________.
· Soil takes longer to renew than water, plants, or animals. New soil can form in a few years from decaying plant and animal products, ______________ and worms. Humans can speed up soil formation by __________________.
· Generally, forming soil from decaying organic matter takes ______ time than the weathering and erosion of rock material.

Air

· Air is a combination of atmospheric gases. Different components of the air are renewable.
· The carbon dioxide/oxygen cycle and the nitrogen cycle renew the gases.

Plants and Animals

· Plants such as grasses, crops, and trees renew themselves.
· Animals have many uses and are considered renewable as they _______________.
· Both plants and animals need protection from _________________.
Inexhaustible, Renewable, or Non-renewable? Classify the items from the powerpoint in this chart
[image: image1.jpg]

