	 Name _______________________________ Date: ___ / ___ / ___ Class: ____
 	Phases of Matter

While watching, complete this video guide.
 Three things I knew 	 A- __ 	
 that were confirmed in
 	 the video: B- __

 	 C- __

Three things I didn’t know 	A- __ 	
but I now know because
[bookmark: _GoBack]	I watched the video. B- __

 	 C- __

__ ∆ 1. Everything you can touch is made of __________________________ .
 	
__ ∆ 2. Solid, liquid, and gas are the 3 phases of energy / matter.

__ ∆ 3. The atoms in a solid move more ____________________________ than in a liquid.

__ ∆ 4. Matter can change phases by changing the amount of __________________________ .

__ ∆ 5. Air is ________________________ nitrogen.

__ ∆ 6. Water vapor is an example of a(n) __________________________ .

__ ∆ 7. Energy and atoms do / do not change the phases of matter.

__ ∆ 8. Absolute Zero is when energy / molecules stop moving.

__ ∆ 9. You can use __________________________ to change a liquid into a gas.

__ ∆ 10. A soda is liquid that contains__________________________ gas to make it bubble and fizz.

__ ∆ 11. A gas and a(n) ________________________ will take the shape of a container.

__ ∆ 12. The heating and cooling of molecules will make ____________________ change their state of matter.

__ ∆ 13. To change a gas to a liquid, you need to increase / decrease the amount of heat energy.

__ ∆ 14. To change a solid to a liquid, you need to increase / decrease the amount of heat energy .
 	
__ ∆ 15. Changing a solid to a liquid to a gas is changing the ____________________ of matter.

