[image: Logo, company name

Description automatically generated]	You Wouldn’t Want to Live Without Electricity
				By: Ian Graham

		Activity: History of Electricity

People have known about electricity for thousands of years, however, it has only been in use for about 200 years. During this time, people have learned to make it, control it, store it, transport it and use it for many different things. Heating, lighting, communication, travel, entertainment and education depend on electricity.
As you read this book, you will learn about some scientists and discoveries that have helped shape our lives. Working with a partner, you will research the person, discovery or event that is covered in the book. You will complete the information square and place it the proper location on the timeline.

	Person/Discovery/Event
	Date

	[bookmark: _Hlk70337565]Static Electricity
	Ancient Greece – about 500 BC

	James Watt
	1776

	Benjamin Franklin
	1762

	Michael Faraday
	1821

	Hippolyte Pixii
	1832

	Thomas Edison
	1877

	First Earth Day
	1970

	First public power station was built
	1882

	Alessandro Volta
	1800

	Leyden Jar
	1745

	Hans Christian Oersted
	1820

	Andre-Marie Ampere
	1827

	J.J. Thomson
	1897

	James Clerk Maxwell
	1865

	Industrial Revolution (connection to electricity)
	1760 to 1840

	First photovoltaic cell (solar panel)
	1954

NOTE: Dates of discoveries are approximate. It took years of research for discoveries and tools to be invented. Some dates are dates of published papers.

1. Circle your person, discovery or event in the list above.
2. Using the book, You Wouldn’t Want to Live without Electricity!, research to complete your information card. You can also use one other reference to find information beyond what is given in the book.
3. Cut out your card and place it in the correct place (year) on the class timeline.
4. Be prepared to discuss your findings with the class.

	Person, Discovery or Event

	

	When:

	

	Where:

	

	What:

	

	How:

	

	Interesting Fact:

	

	Current Event:
(optional)
	

	Partner Names:
	

When complete, cut out the chart and place on the classroom timeline.

Chart Contents:
Person, Discovery or Event: Write from the list on the front
When: Date or Date Range of person, discovery or event
Where: City and/or Country
What: Significance of the person, discovery or event specifically related to the discovery or use of electricity
How: What did the person, discovery or event do to advance the use of electricity?
Interesting Fact: What is fascinating to you and your partner about your person, discovery or event?
Current Event: What else is happening in the world at the time of your person, discovery or event? For example, maybe your person lived during World War 2 or list the US President when your event occurred.
Partner Names: List the partners in your group.
image1.jpeg
000
OHIO ..

enere

PROJECT

