Thermodynamic Vocabulary

 Teacher: Brenda Johns

School: Centennial High School
	Content Area Standard:

	Energy is exchanged or transformed in all chemical reactions and physical changes of matter.

	Literacy Standard:

	Students apply their knowledge of word origins to determine their meaning of new words encountered in reading materials and apply those words accurately.

	Instructional Objectives

· Definition of what is to be taught and learned
	The objective of this lesson is to organize and review knowledge students have of terms related to chemical thermodynamics.

For a less technical topic, this lesson could be done as an introduction to a unit to activate and assess prior knowledge.

	Curriculum

· Lesson Content

	Possible terms:

calorie calorimeter energy enthalpy entropy heat joule specific heat law of conservation of energy system surroundings thermochemical equation

universe thermochemistry Hess’s law free energy etc.

	Instructional Delivery

· Procedures

· Strategies

	1. After lecture, discussion, labs, and written exercises about chemical thermodynamics, use this activity as a review (sample worksheet attached).

2. Ask the students to list all of the words they can think of that are related to chemical thermodynamics in the appropriate space on the handout.

3. Have each student divide these words into any possible groups.

4. Have students form into groups of three or four.

5. Ask the groups to place all of the words the group thought of into categories again. All of the words in a category must have something in common that relates to their meaning.

6. Have the groups give each group of words a title that indicates the shared relationship of the words within the group.

7. Have each group share their grouping in a class discussion.

8. Encourage students to change their grouping or add words as they participate in the discussion.

	Evidence/Assessment

	This activity would be done as a review before the unit or chapter test.

	Accommodations

· Reading difficulties

· Advanced learners

· English learners
	Form groups of differing ability for maximum effectiveness.

	Text

Instructional Materials

	generic (any topic) handout: Brenda Johns, 2004

Text for terms used: Dingrando, Laurel. Chemistry: Matter and Change. (Columbus: Glencoe/McGraw-Hill, 2002)

“List-Group-Label” activity from: Lenski, Susan D. Reading and Learning Strategies (Dubuque: Kendall/Hunt, 2003)

List-Group-Label for ________________________________

Name

Period

1. List all of the words you can think of that are related to chemical thermodynamics.

2. Group these words into any possible groups.

3. Form a group of three or four.

4. As a group, place all of the words for your group into categories. All of the words in a category must have something in common that relates to their meaning.

5. Give each group above a title that indicates the shared relationship of the words within the group. Be prepared to discuss your grouping.

Brenda Johns, 2004

