


Physical and Chemical Changes

- On your desk, place the "Physical Change" card to your left and the "Chemical Change" card to your right.
- Using what you know about physical and chemical changes, place each card into the correct category.
- Record your data in the chart below.


Data Table: Physical vs. Chemical Changes

Physical Change	Chemical Change

Analysis:

1. Were there any cards you had trouble classifying? Why/Why not?
2. Give an example of a physical change that was not listed above.
3. Give an example of a chemical change that was not listed above.

Conclusion: 2-3 complete sentences on what you learned.

Cut along dotted lines and paste into lab journal

