

Potential and Kinetic Energy

Created by: Beth Frisby & Christina Quattro
Haralson County School System
January 2012

S8P2: Students will be familiar with the forms and transformations of energy: (b) Explain the relationship between potential and kinetic energy

Potential Energy is energy that is stored in an object but is not being used.

An object that is not moving has **potential** energy.

Kinetic energy is the energy of motion.

An object that is in movement has **kinetic** energy.

Potential energy can change into **kinetic** energy

Worksheet

Example

Joe throws the football across the field.

Potential Kinetic

Example

Joe throws the football across the field.

Potential Kinetic

Question 1

Sam stands with his arms on his waist.

PotentialKinetic

Question 2

John is scared of the rollercoaster moving fast.

Potential Kinetic

Question 3

The pencil sits on Katie's desk.

PotentialKinetic

Question 4

Sara holds the soccer ball in her hand.

Potential Kinetic

Question 5

The bee flies through the air.

Potential Kinetic

Question 6

The red flower blows in the wind.

PotentialKinetic

Question 7

Sally bought a new green car.

Potential Kinetic

Question 8

Tim is skating in his new roller skates.

PotentialKinetic

Question 9

The rocks sit in the middle of the road.

PotentialKinetic

Question 10

The kite flies high in the sky.

Potential Kinetic