State in Matter in a Baggie
Purpose
	To show the three stages of matter and that one stage can transform into another stage
[bookmark: h.pmx0cp5ow605]Materials
· Zip-top sandwich baggie
· Ice cube tray
· Water
· Powdered drink, such as Kool-Aid
· Masking tape
[bookmark: h.op65zusu4n4h]Procedure
1. Mix a batch of Kool-Aid or Hawaiian punch, or a more nutritious organic juice if you prefer, as long as it's brightly colored. Use it to fill an ice cube tray and leave it in the freezer until you've made solid ice cubes.
2. Once you've made your juice ice, put a few cubes in a zip-top baggie, and seal it up tightly.
3. Squeeze the ice cubes in the baggie, and determine what state of matter they currently represent.
4. Tape the baggie to an indoor window, where it can get direct sunlight for most of the day.
5. Observe the contents of the baggie about once every fifteen minute
6. Record your observation with each fifteen minutes
7. After an hour and fifteen minutes remove it from the window.

	Time
	Observation

	15 minutes
	

	30 minutes
	

	45 minutes
	

	One hour
	

	One hour and fifteen minutes
	

Conclusions
1. What was the outcome of the experiment?

2. From what property of matter does it change into?

3. How fast did it take for the ice cube to melt?

4. Is it possible for the liquid to change into a different property of matter?

5. In the end, can you notice all three of the stages of matter?

