
Solids, Liquid and Gases

[image: image1.wmf]

I am finding out about _____________________________________
__
__

This is what I will do ______________________________________
__

__

__

This is a picture of what I am going to use
Investigation Sheet 1

I am trying to find out _____________________________________
__

__

I think what will happen is __________________________________

__

__

This is what I am going to do ________________________________
__

This is a picture of the investigation

This is what happened _____________________________________

__

I think this happened because _______________________________

__

Investigation Sheet 2
I am trying to find out _____________________________________

__

__

I think what will happen is __________________________________

__

__

This is what I am going to do ________________________________

__

This is a picture of the investigation

This is what happened _____________________________________

__

I think this happened because _______________________________

__

Investigation Sheet 3
I am trying to find out _____________________________________

__

__

I think what will happen is __________________________________

__

__

This is what I am going to do ________________________________

__

This is a picture of the investigation

This is what happened _____________________________________

__

I think this happened because _______________________________

__

Investigation 1:

You are going to light a candle and observed and record what happens.

Investigation 2:

You are going to light a candle and place an upside down glass over the top of the candle and observe and record what happens.

Investigation 3: (HA)
You are going to light a candle and place it in dish of water and place an upside down glass over the top of the candle. Observe what happens and record what happens.

Equipment:

Candle

Matches

Suitable plate/dishes/candle holders

Water

Glass taller than the candle

Food colouring

Scientific Words :

Heat Cool Melt Evaporate Solid Liquid Gas Temperature Increasing Decreasing Hot Cold
Teacher’s notes:

Investigation 1: What is Burning?
http://thehappyscientist.com/science-experiment/whats-burning
Investigation 2: Water Rising Experiment
http://www.stevespanglerscience.com/experiment/why-does-the-water-rise
Video available at:

http://www.youtube.com/watch?v=_3YArPbmjsY
Class 2

Name __

Date ___

