South Pasadena (AP Chemistry
(Keep for Reference)

Topic Schedule

Summer (2004-2005
	Date
	Ch
	Activities

	Wed 6/23
	1
	Elements, Observations, Safety, Introduction, Physical/Chemical Changes & Properties

	Thurs 6/24
	1
	Element Quiz, Safety Quiz, Significant Figures & Measurements

	Fri 6/25
	1
	Significant Figures & Scientific Notation, density, extensive vs. intensive properties, dimensional analysis, Element Quiz 2, Mixtures

	Mon 6/28
	1
	Chapter 1 Test; The Atomic Theory

	Tues 6/29
	2
	Protons, Neutrons, and Electrons; Atomic Mass & Isotopes; Mendeleev and the Periodic Table

	Wed 6/30
	2
	The Elements, Their Chemistry, and The Periodic Table; Chemical Families;

	Thurs 7/1
	2
	Chapter 2 Test; Molecular and Structural Formulas; What are Ions; Ionic Compounds; Writing Formulas for Ionic Compounds; Naming Ionic Compounds; Naming Binary Nonmetal Compounds

	Fri 7/2
	3
	Ion Quiz #1;Quiz on Writing and Naming Compounds; The Mole; Molar Mass; Mole Calculations; Percent Composition; Empirical and Molecular Formulas

	Tues 7/6
	3
	Ion Quiz #2; Mole Calculation Practice

	Wed 7/7
	3
	Hydrides and Hydrated Compounds; Determining the Empirical Formula of an Unknown Compound using Stoichiometry

	Thurs 7/8
	3
	AP Problems; Study Questions; Stoichiometry; Review: for Chapter 3 Exam

	Fri 7/9
	3
	Chapter 3 Test; Chemical Reactions and Interpreting Chemical Equations; Writing and Balancing Combustion Equations; Precipitate Labette; Balancing Equations

	Mon 7/12
	4
	Writing Molecular; Ionic, and Net Equations; Finding the Ratio of Moles of Reactant in a Chemical Reaction

	Tues 7/13
	4
	Balancing Equations Quiz; Stoichiometry (Using Chemical Formula Information); Limiting Reactant Calculations; Actual Yield, Theoretical Yield, Percent Yield; AP Questions

	Wed 7/14
	4
	Mega Ion Quiz; Determining Formulas from Experimental Data; AP Qxns; Stoichiometry Quiz

	Thurs 7/15
	4
	Chapter 4 Test

	Fri 7/16
	5
	Solutions, Solubility Rules; PPT Lab (Writing Precipitation Reactions); Household Products (Acids, Bases, and Salts; Electrolytes);

	Mon 7/19
	5
	Ion & Solubility Rule Quiz; Finish Labs, Types of Reactions in Aq, Solution; Naming Acids

	Tues 7/20
	5
	Naming Quiz, Double Replacement Reactions—Driving Forces; [Gas-Forming Reactions; Precipitation Reactions; Weak Electrolyte Formation;] Demo: Oxides of Metals and Non-metals; Oxidation-Reduction Reactions, Determining Oxidation Numbers;

	Wed 7/21
	5
	Double Replacement Equation Quiz; Quiz on Oxidation Numbers; Molarity, Titrations, Stoichiometry of Solutions, NChO Stoichiometry Questions

	Thurs 7/22
	5
	Titration Lab, Review Practice Test & NChO Questions

	Fri 7/23
	5
	Chapter 5 Test + Predicting Reactions AP Question (Review NChO Stoichoimetry Problems

	Mon 7/26
	
	Return Ch 5 Test (Review for Final Exam (Final Exam--AP Questions

	Tues 7/27
	
	Final Exam (Chapters 1 – 5) (Colligative Properties (Making Ice Cream)

