Separating the Substances

Your Goals:

Your little sister got into the chemical store room! She mixed two substances together: iron fillings and salt. Your job is to separate them using any (reasonable) lab materials. Then I will collect the separated materials and you will write formal directions to teach next year’s students to separate them.

Your Grade:

You will be judged on your quality of separation (15 points) and your written directions (20 points).

Use the rest of this page for a thinking space.

	Substances separated completely
	1
	2
	3
	4
	5

	Substances dry and clean
	1
	2
	3
	4
	5

	Elegance of procedure

	1
	2
	3
	4
	5

Directions for Separating the Two Substances:

1. __

2. __

3. __

4. __

5. __

6. __

7. __

8. __

9. __

10. __

	Procedure is accurate

	1
	2
	3
	4
	5

	Procedure is complete

	1
	2
	3
	4
	5

	Formal Tone

	1
	2
	3
	4
	5

	“it” and “they” are defined

	1
	2
	3
	4
	5

