Physical and Chemical Changes

Family Page
Question: What is the difference between a physical and chemical change?

What’s happening in class?

We are working on an activity to illustrate the difference between a physical and chemical change. You may hear your child talking about this when they come home.
What can we do at home?

1) Discuss the terms of:

Change- make different, modify

Chemical change-a change in which a new substance is created, you can’t go back
to the old substance because the new substance has different properties

Physical change-a change in size, shape, or state of matter for a substance,
sometimes the change is reversible, the substance still contains the same
properties
2) Come up with other examples of physical and chemical changes at home. Discuss why they should be classified as such.

3) Use these resources to come up with more information.

Books

Chemicals, John Farndon

Chemicals and Reactions, Jon Richards

Matter, Ann Fullick

Super Science Concoctions, Jill Frankel Hauser

World Wide Web

This web site shows an experiment that can be done at home to reinforce the concepts of physical and chemical changes.

http://wow.osu.edu/experiments/chemistry/cpchanges.html
