

FOSS Solids and Liquids Module Glossary 2005 Edition

Bend: To curve or cause a change in shape. (TG)

Bigger: Larger than something else. (TG)

Bubbly: Describes a liquid that is full of bubbles. (TG, SS)

Build: To make or form something. (TG)

Change: To be different than before. (TG)

Color: The pigment or hue of an object. (TG)

Colorless: Clear, without color. (TG)

Construct: To build. (TG)

Corner: The point at which the sides of an object-like a box-meet. (TG)

Cornmeal: Meal made from corn. (TG)

Crystal: A solid particle that is left behind when the water in a solution dries up. (TG)

Curve: To bend. (TG)

Cylinder: A tube-shaped container or object. (TG)

Dark: Not light in color; blackish. (TG)

Different: Not alike, or not the same. (TG)

Disappear: To pass out of sight; to cease to exist. (TG)

Dissolve: When a solid is mixed with a liquid, and the solid breaks down into pieces so small they can't be seen in the liquid. (TG, SS)

Engineer: A scientist who uses his or her knowledge of materials to design useful objects and structures. (TG)

Evaporate: To separate water from a solution by allowing it to dry up. (TG)

Evaporation: When water dries up and forms a gas. (TG)

Flat: Level, smooth or even; not raised. (TG)

Flexible: Describes something that is bendy or rubbery. (TG)

Float: To stay on the surface of water. (TG)

Flow: To move and fill a space. (TG)

Foamy: Describes a liquid that has a layer of bubbles on top. (TG, SS)

Full: To the top; holding as much as possible. (TG)

Funnel: A cone-shaped tool used to transfer materials into containers with small openings. (TG)

Gas: Matter that has no definite size or shape. (TG)

Grain: A very small, hard bit of material. (TG)

Group: Several objects together. (TG)

Hard: Firm, not soft; doesn't change shape when pushed. (TG)

Has color: To display a color. (TG)

Large: Big; not small. (TG)

Layer: When you can see a line between different solids or liquids. (TG)

Level: To be parallel to the floor. (TG)

Lima bean: An edible seed. (TG)

Liquid: Matter that flows freely. Water is one kind. (TG, SS)

Matter: Anything that takes up space. (SS)

Medium: In between or in the middle; average. (TG)

Mixture: Two or more materials stirred together. (TG, SS)

Mung bean: A type of pea. (TG)

Observe: To use the senses. (TG)

Oil: Any of numerous mineral, vegetable, and synthetic substances and animal and vegetable fats that are generally slippery, combustible, liquid, or liquefiable. (TG)

Opaque: Describes a liquid or solid that no light passes through. (TG)

Particle: A small piece of solid matter. (TG)

Pile: A heap or large amount. (TG)

Pinto bean: A type of string bean. (TG)

Pointed: Having sharp edges or corners. (TG)

Pour: To flow out of a container. (TG)

Powder: A solid material made up of pieces so small that you can't see them. (TG)

Property: Something that can be known by looking at or feeling an object. (TG)

Property: Something you can observe. Size, color, and shape are properties. (SS)

Rice: A cereal grass cultivated in warm climates for its edible grain. (TG)

Rigid: Describes something that is not flexible. (TG)

Rough: Bumpy; not smooth. (TG)

Same: Alike; not different. (TG)

Scoop: A tool that is shaped like a small shovel or a cup attached to a handle. (TG)

Screen: Something used to separate a mixture; also called a sieve. (TG)

Separate: To take apart the bits and pieces of a mixture. (TG)

Shake: To move up and down and all around quickly. (TG)

Shape: The appearance or form of an object. (TG)

Sieve: Something used to separate a mixture; also called a screen. (TG)

Sift: To separate a mixture of solids using a screen or sieve. (TG)

Sink: To fall below the surface of water. (TG)

Size: How big or small something is. (TG)

Small: Not big. (TG)

Smooth: Flat, level; not rough. (TG)

Soft: Not hard or rough. (TG)

Solid: Matter that has a definite shape and always takes up the same amount of space. (TG, SS)

Sort: To put into groups. (TG)

Static: Electricity that is generated when one object rubs against another object. (TG)

Straight: Linear; not curved. (TG)

Surface: The top or outside layer of a solid or liquid. (TG)

Swollen: Describes something that got bigger. (TG)

Texture: The way something feels. (TG)

Tornado: A rotating column of air that moves at dangerously high speeds. (TG)

Tower: A tall structure that stands up by itself. (TG)

Translucent: Describes a liquid or solid that is clear enough to let light go through, but not transparent. A frosted window is translucent. (SS)

Transparent: Describes a liquid or solid that you can see through. Water is transparent. (TG, SS)

Viscous: Describes a liquid that is thick and slow moving. Honey is viscous. (TG, SS)

