

Electricity Crossword

Across

3. Current electricity is the _____ of electrical charge through a material.
5. If the wires in a circuit do not connect to both the positive and _____ ends of a battery, the circuit is incomplete.
6. Plastic is an electrical _____.
8. Electrical conductors let _____ charge flow freely through them.
10. A circuit needs to be _____ in order to work.

Down

1. Metals are electrical _____.
2. Electrical insulators do not allow electrical _____ to flow through them freely.
4. Electricity can be generated by wind power. Wind power is a _____ energy source.
7. A _____ breaks a complete circuit to temporarily stop the flow of electrical charge around the circuit.
9. Coal can be burnt to generate electricity. Coal is a non-renewable _____ source.

Use these words to help you.

insulator energy flow complete switch conductors negative electrical renewable charge

Electricity Crossword

Across

- Current electricity is the _____ of electrical charge through a material.
- If the wires in a circuit do not connect to both the positive and _____ ends of a battery, the circuit is incomplete.
- Plastic is an electrical _____.
- Electrical conductors let _____ charge flow freely through them.
- A circuit needs to be _____ in order to work.

Down

- Metals are electrical _____.
- Electrical insulators do not allow electrical _____ to flow through them freely.
- Electricity can be generated by wind power. Wind power is a _____ energy source.
- A _____ breaks a complete circuit to temporarily stop the flow of electrical charge around the circuit.
- Coal can be burnt to generate electricity. Coal is a non-renewable _____ source.

Electricity Crossword Answers

Across

- Current electricity is the **flow** of electrical charge through a material.
- If the wires in a circuit do not connect to both the positive and **negative** ends of a battery, the circuit is incomplete.
- Plastic is an electrical **insulator**.
- Electrical conductors let **electrical** charge flow freely through them.
- A circuit needs to be **complete** in order to work.

Down

- Metals are electrical **conductors**.
- Electrical insulators do not allow electrical **charge** to flow through them freely.
- Electricity can be generated by wind power. Wind power is a **renewable** energy source.
- A **switch** breaks a complete circuit to temporarily stop the flow of electrical charge around the circuit.
- Coal can be burnt to generate electricity. Coal is a non-renewable **energy** source.