 State of Matter Activity
Objective: Demonstrate a solid, a liquid, and a gas. Compare and contrast.
Solid: Fill a paper cup with water. Mark the level of the water with a magic marker. Place in the freezer overnight. Tear paper off of the ice. Have students watch ice as the day goes by and note their findings. Ice is a solid. It is still water, just in a different state.
Liquid: As the ice melts above explain to students that it is still water. It went from liquid in a cup to a hard shape, taking the shape of the cup. After all the ice melts, pour water back into the cup. Discuss why there is not as much water now, due to some evaporation.
Gas: Can I blow up a balloon without using my mouth?
Place 3/4 cup of white vinegar into an empty plastic bottle (small water bottle works fine). Spoon 2 teaspoons of baking soda into a balloon. Stretch the balloon over the mouth of the bottle keeping the balloon to the side of the bottle. Pull the balloon up straight over the bottle, allowing the baking soda to enter into the vinegar. Step back and watch as the balloon inflates with carbon dioxide.

(Discuss that this is a gas that is made by combining the baking soda and vinegar.)
[image: image1.png]

