Lesson Plan

What is the difference between a physical and chemical change?
Ready…

Materials:

Clothes for one student to wear (Funny hat, coat, scarf, etc.)
Materials for Stations-

#1 Cup of Ice, Cup of Water

#2 Rust on Metal Object

#3 Package of Yeast

#4 Small plant, Larger plant (same type of plant)

#5 Moldy Bread in bag

#6 Curdled milk

#7 Picture of Cake

#8 Match
#9 Candle

#10 Water, Colored Water

#11 Picture of Digestion

#12 Two pieces of paper- everything the same about them except one is colored with marker and one is blank

Resource Books:

Chemicals, John Farndon

Chemicals and Reactions, Jon Richards
Matter, Ann Fullick
Super Science Concoctions,Jill Frankel Hauser
Copy Student page for each student

Get Set…

Catch Interest:
Have one student put on the extra clothes that were brought in by teacher. Have them do this out in the hallway. Have the student come into the room with the extra clothes on.
Ask the class what has happened to this student? Talk about the idea of physical change. Talk about how this is different from a chemical change. Don’t give too much information away or the whole inquiry will be given away.

Introduce the Topic:

-Tell students that we will be doing activities today to figure out the difference between a physical change and chemical change. Tell them that this can be applied to many different areas and activities in science. By the end of the lesson, students should know the difference between a physical and chemical change.
-Explain that the students will be moving around the room to look at different objects. They will be establishing and reinforcing their understanding of physical and chemical changes.

Go…

-Handout Thinksheet to each student.
-Complete the Think It Through section silently. Students should not complete the Hypothesis #2 (Revised) until the end.
-Students will now move around the room in groups to each station. Have them complete the chart in the Do An Activity Section as they go from station to station.

- Once students have completed their chart and moved around to each station, go over which stations are physical changes and which stations are chemical changes.

- Station #1- Physical Change

- Station #2- Chemical Change

- Station #3- Chemical Change

- Station #4- Physical Change

- Station #5- Chemical Change

- Station #6- Chemical Change

- Station #7- Chemical Change

- Station #8- Chemical Change

- Station #9- Physical Change

- Station #10- Physical Change

- Station #11- Chemical Change

- Station #12- Physical Change
- Read pages 22-23 to the students in the book Matter. This should give the students a better idea of the difference between a physical and chemical change.

- Have students complete their venn diagram. Talk about it with the class.
- Come up with a definition for a physical change and a definition for a chemical change.

- Have students go back and complete their Hypothesis #2 (Revised). Report back to the class and talk about how hypotheses changed over the activity.

Evaluation:

- Have students complete Proficiency Assessment.

