Names: ___________________________________Period: ​​​​____________

Further Explorations Online (30 - 45 minutes) (Worksheet 4)
Supplies (for group work)

· One computer for each group

· Chart paper or poster board

· Colored Markers

Equipment - Computer with Internet access connected to LCD projector

Students will work in groups to research fireworks and find three amazing facts or stories that they would have included in the article about fireworks. The following sites are a good place to start!

1) How Stuff Works provides information on fireworks at http://www.howstuffworks.com/fireworks.htm.

2) The trade association for the fireworks industry is the American Pyrotechnics Association. Their web site is http://www.americanpyro.com/index.html.

3) To see an interactive web site on the structure of fireworks, see http://www.pbs.org/wgbh/nova/fireworks/anat_flash.html.

4) A nice explanation of the chemistry of fireworks comes from Bassam Shakhashiri’s SciFun at the University of Wisconsin, Madison: http://scifun.chem.wisc.edu/chemweek/fireworks/fireworks.htm.

5) Part of the Chemical & Engineering News series called “What’s That Stuff?” is this article on fireworks: http://pubs.acs.org/cen/whatstuff/stuff/7927sci3.html.

6) The NOVA website for fireworks: http://www.pbs.org/wgbh/nova/teachers/overviews/2903_firework.html
Each group is challenged to design a firework. They should choose the color(s), shape of display, and desired sound for their firework. They will then draw their exploded firework in color on chart paper or a poster and ask their classmates to tell them what chemicals were used, name the shape of the display, and describe the sound.

The interesting new facts or stories found about fireworks should be added to their posters. Students can present to the class, and/or view posters.
