Chemistry in the Community: 1st Quarter Unit Plan

Developed by Teachers at Curie Metropolitan High School through the Curie Science Institute, Summer 2004

Sponsored by the Lloyd A. Fry Foundation

Theme: Who Killed the Fish?

	
	Unit Plan: 1st Quarter, Part 1
	Unit Plan: 1st Quarter, Part 2

	Content


	Safety/Scientific Method

Sources and Uses of Water

Hydrologic Cycle

Classification of Matter

Solutions

Reading Chemical symbols

Subatomic particles

Solubility and effects of temperature
	Graphs and charts

pH

% Composition

Polarity

% Concentration

Measurement

	Vocabulary
	Hydrologic cycle 

Elements

Compounds

Mixtures

Solutions

Colloids

Suspensions
	Chemical symbol

Chemical formula

Chemical equation

Protons

Electrons

Neutrons

Ions

Ancon
	Cation

Solubility

Concentration

Saturated

Unsaturated

Supersaturated

Contaminated

Heavy metals
	pH

Acid

Base

Neutral

Hard Water

Soft Water

Distillation
	Solvent

Solution

Condensation 

Boiling Point

Freezing Point

Chlorination

Flocculent

Aeration

Flouridation

	Kinds of Activities and Projects
	Foul Water Lab

Water usage Inventory

Modeling Matter (x3)

Water Testing Lab

Solubility Curve Lab

Solvent Lab

Water Softening Lab
	Measurement Lab

Precision/Accuracy Lab

Density Lab

CD/Rom

	How to Assess
	Section Quizzes (x4)

Quarter Exam

Town Meeting

Lab Reports

Making Decisions

Skill Building Exercises
	


