What is Chemistry?

Use the Writer’s Checklist to evaluate these writings. Give a 4 for a writing that covers all the items. Use a 3, 2, 1 score for lesser work. Use a P if you think the writing is plagiarized.
	Response
	Score

	IT IS THE STUDY OF MATTER
	

	IS THE STUDY OF MATTER
	

	 I believe that Chemistry is the study of anything to do with transformations, states, etc. of different elements.
	

	what is chemistry?

the science that deals with the composition and properties of substances and various elemetary forms of matter.
	

	Chemistry is the science of matter, dealing with composition of substances and their properties.
	

	I think Chemistry is something that deals with objects or anything. It has a mass and is measurement of something or any thing that you didnt know it had or dalt with, etc. An object can have something that you didn't know it had and in Chemistry you can find a lot of things.
	

	Chemistry is the study of chemical substances, compounds, structure, properties and measurements.
	

	[image: image1.png]LTTITILCD — |tarul

	

	from my understanding chemistry is the study of elements and compounds.in chemistry you mix substances to make new substances.and you have to wear protective gea
	

	I think that chemistry is a level of science where you learn about all the different elements on earth. In chemistry, you also do many experiments that deal with the elements, weights, and volumes
	

	Chemistry is a sub category of science in which one studies such areas as chemicals, conversions, and measurements through the use of mathematics and other various appropriate science tools.
	

	Chemistry is the study of elements and their reactions to both physical and chemical changes.
	

	In my opinion chemistry is a subject that has a lot to do with numbers and doing labs. i think it involves a lot of problem solving and measurments.
	

	Jkjhkjh
	

	Chemistry is the study of atoms and their properties. Chemists study the properties of elements, compounds, and mixes and how/why they interact.
	

	 Chemistry is defined in the dictionary as "the science that deals with the composition and properties of substances and various elementary forms of matter." Chemistry is also understanding how chemicals work and why we have them. In chemistry, we also study the periodic table a lot and try to understand how it works and why we have the elements that we have. Chemistry is also a study of how those chemicals got their name and how they came about. This year, with my experience with chemistry so far, I have learned about significant figures and what they are and when rules about when to use them. To help us understand the things we learn in chemistry, we do labs and have "hands on" activities to do, because that is the only way that we will actually learn what is being taught.
	

	Chemistry is the study of atoms, elements, and the way they react with eachother.
	

	Chemistry is something that deals with chemicals. Also I think it has something to do with mixing chemicals together to make different substances.
	

	Chemistry is The structure and behaviur of atoms and elements and the composition and properties of compounds.. Chemisty is a basic scienc. Chemistry is the reaction between substances. The end.
	

	chemistry is really cool chemicals being combined into different elements. Chemistry is off the chain.
	

	Chemistry is a branch of science. It is thee study of particles and what things are made of and how they work together in nature. This includes elements, atoms, compounds,and mixtures.
	

	Chemistry is a type of science This is the type of science in which you study parts of chemicals and elements. This is what you all ways see on T.V. when in a science class they are always blowing things up. Which mainly what they are doing is combining elements and compounds to make different substances, and mixturs.
	

	Chemistry is the study of the chemical composition of matter and the overall understanding of elements. Another definition would be the understanding of compounds and how elements come together to form other objects.
	

	What is Chemistry?

Chemistry is the structure and behavior of atoms (elements). It is alsothe composition and properties of compounds,. It is also the reactions between substances with their accompanying energy exchange. Finally chemistry is the laws that unite these phenomena into a comprehensive system^
	

	Chemistry is the science that deals with the composition and properties of substances and various elementary forms of matter.
	

	WHAT IS

CHEMISTRY?

THE SCIENCE OF THE COMPOSITION,STRUCTURE,properties,and reactions of matter,especially of atomic and molecular systems
	

	Chemistry is using the Periodic Table to find out which elements are what. The Periodic Table is where all the elements are catagorized into a chat and organized by the atomic numbers each indivisual element has. Chemistry is also combing things together and creating a different object. That is all I know about Chemistry.
	

	Chemistry is the science of the composition, structure, properties, and reactins of matter, especially of atomic and molecular systems. IT could also be seen as the mutual attractin or sympathy between humans, however this is not the chemistry we learn about in school. THe chemistry we learn about in school includes balancing chemical equations, studying the periodic table, and learning about protons, electrons, and the basic matter of life. The history of chemistry starts with alchemy and was mingled with occultism and magic. It was mostly used in the Arab world. Chemistry is a branc of science concerned with the chemical makeup and physical being of different substances and how they can undergo experimentation to combine, combust, and react with other elements.
	

	 Chemistry, to a high school student, can mean a few differnet things. One thins in a student's mind it might mean is the mixing of different chemicals to form new elements. This thought process also makes them to believe in their own language that chemistry=explosion with experiments. Chemistry can also be defined as the study of different elements, their names, and what they're made of.
	

	What is Chemistry?

 Chemistry can be defined as a science that deals with composition, structure, and properties of substances and with the transformation that they undergo. I believe it also deals with doing weird experiments and mixing chemicals together and what not. It also deals with all the elements on that periodic table thing. It is a bunch of measuring things, finding mass and density, and dealing with significant figures. Considering the fact that this is my second time to take this class, I still don't really grasp the concept of all this chemistry stuff. I find it to be rather boring, but I'm sure I would enjoy it if I withheld the amount of enthusiasm that you do for this subject.
	

	Chemistry is a form of science it usually deals with a lot of chemicals. Chemistry is closesly related to biolgy and physic.
	

	Chemistry is the study of elements and the periodic table.We try to learn how different elements bond and react to each other. THe periodic table is like the bible of chemistry. The practical uses of chemistry is to see how chemicals and atoms can benifit life. For example a chemist can be a worker for a food industry in order to determine an efficent way and safe way to harvest crops. Anothe example would be working for the government. THey could make weapons such as nucler CHEMICAL and conventinal weapons. There are infinate possibilities for chemists.
	

	Chemistry is the study of the reactions of chemicals with one another. It is also has to do with atoms and their structures.
	

	What is Chemistry?

Chemistry is a catogory of science. It's the science the deals with atoms, particles, elements and this kind of stuff.
	

	Chemistry is maay different things. Chemistry is the use and study of different chemicals. In chemistry you do many different experiments to figure out hot things work and to figure out why somthing happend. Almost everything in the world uses chemistry because it is everywhere. Everywhere you look somthing has to do with chemisry, even the air you breath. When i think of chemistry i think of the periodic table and all the different elements. I also think of the unit converting system and now i think of computers when somone says chemistry. That is what chemistry is.
	

	The study and implementation of elements and chemicals for the use and benefit of mankind.
	

	CHEMISTRY IS THE STUDY OF THE COMPOSITION AND PROPERTIES OF ALL MATTER. ORGANIC AND INORGNIC SUBSTANCES. CHEMISTRY IS THE STUDY OF WHAT MAKES UP EVERYTHING, AND HOW IT REACTS WITH DIFFERENT THINGS.
	

	Chemistry is the study of science which mainly concerened with properties and structure of substances and the changes they undergo when they ae mixed under controlled conditions.
	

	Chemistry is a form of science that deals with various substances, forms of matter, and the way these interact. Chemistry also deals with the composition and properties of the substances and matter.
	

	Chemistry is the study of elements and compounds, etc. that make up things and how they work together. It's a very broad branch of science that consists of the world and how things work.
	

	I REALLY DONT KNOW I JUST KNOW IT INVOVLES A LOT OF MATH AND SCIENCE.S
	

	Chemistry has to do with chemicals and mixing them together and seeing their reactions. It has to do with the Periodic Table and doing experiments and other things that I may learn this year.
	

	chemistry is the study of matter and its chemical composition.
	

	chemistry is the study of elements and chemicals of science
	

	Chemistry

 is the understanding of mixing and chemicaly combinding elements to make new substances.
	

