

HOLIDAY WORK

S1- CHEMISTRY ACTIVITY

- 1a) Why is chemistry a laboratory science?
 - b) suggest four examples of chemistry in our daily life.
 - c) Why is chemistry important in our everyday life.
2. “Chemistry plays a vital role in feeding the growing world population and contributes greatly to the Ugandan economy.” Identify the areas in chemistry which contribute to the economy of Uganda.
- 3a) “Burn a piece of paper using a candle or a lighted match stick.” What changes take place to the paper during the burning?
- b) Name any other processes in which materials change from one form to another.
4. Prepare a glass of juice using a mango fruit.
- i) State the aim of the activity.
 - ii) List the materials required for the activity.
 - iii) Identify the steps followed in making the juice.
 - iv) What safety measures were required to prepare safe juice.