[bookmark: h.3oeks2clvf2e]COMBINE TWO MATTER TO MAKE A DIFFERENT MATTER
[bookmark: h.kc86nltcns0e]Purpose 
[bookmark: h.qycf9b2texxe]To show student that mixing two matters can create a different matter with different properties
[bookmark: h.nl7pa4nfam22]Materials
· 1/2 cup white glue
· 6 Tbsp. water
· Food coloring
· 1-4 tsp. Borax - usually found in the laundry detergent section of your grocery store
· 1-4 Tbsp. water
· bowls
[bookmark: h.xhbv1ikug64d]Procedures
1. In a large bowl mix together the glue, 6 tablespoons of water and your chosen food coloring until it is all dissolved.
2. In a smaller separate bowl, dissolve 1 teaspoon of the borax with 1 tablespoon of water.
3. Place the borax mixture into the bowl with the glue mixture. Let it stand for 1 minute. This should produce a nice blob of slime!
4. Take the blob of slime out of the glue mixture and put aside in a separate bowl. Now repeat the process by making another batch of the borax solution and again add this to your remaining glue mixture.
5. Repeat this process until all the glue mixture is used up (usually about 3-4 times). With clean hands, knead the slime rather like kneading bread dough, for about 10 minutes. If the slime feels a bit thick, just knead in a few drops of water. The more water you add the slimier it gets.
6. Place in an airtight container. NOT for eating!


Conclusions
1. What was the outcome of the lab?

2. Which property of matter does the liquid change into?

3. What is the key ingredient that changed the liquid state?

4. What property of matter is the slime considered as?

5. After this lab, is it possible for you to combine two types of matter to make a different type of matter?
