Honors Chemistry - Assignment Sheet for Sept. 7 - 19, 2016

	Homework
	HW Due

	· Bring in signed safety contract and guidelines sheet.
· Read course outline on class website www.mcchesneychemistry.weebly.com
· Fill in student info sheet found on class website.
	D: Wed 9/7
C: Th 9/8

	· Read and print Candle lab. Print the report form. 	
· Answer the candle pre-activity questions on a sheet of notebook paper, to be turned in at the beginning of class.
	Fri 9/9

	· Begin reading Ch. 1 sec. 1-4. Write 1 question per section related to the reading you have (for clarification or curiosity). Pace yourself to finish reading by Thursday 9/17.
· Join the Schoology Group “Chemistry –ACS” for the electronic textbook. Access code = 3DP29-KKRMV
	Mon 9/12

	· Finish Candle lab post activity. You may print the post-activity question sheet or you may write your answers on a sheet of notebook paper after completing the experiment.
· Turn in WS#1:Classification of Matter
	Tues 9/13

	· [bookmark: _GoBack]For each section Ch. 1 sec 1-4, as you are ready write the big idea and describe your favorite picture or graphic. Finish by Tues. 9/20.
	D: Wed 9/14
C: Th 9/15

	· Read and print Observing chemical changes lab and report form. Answer the pre-activity questions in your lab notebook.
· Turn in WS#2: Phase Properties of Water
	Fri 9/16

	· Problem Set #1 (pp. 60-61): #1.1, 1.4, 1.10, 1.13-1.17. Answer the questions on a separate piece of paper, NOT in your chemistry journal.
· Answer post-activity #1-4. You may print the post-activity question sheet or you may write your answers on a sheet of notebook paper.
	Mon 9/19

	
							

s Chmy - e St o S

i o st o

e
A A

e ;_4_:’.:_:,..”::‘.....__

