

REPUBLIC OF LIBERIA

MINISTRY OF EDUCATION


NATIONAL CURRICULUM FOR GRADES 10 TO 12

CHEMISTRY

February 2011

MESSAGE FROM THE MINISTER OF EDUCATION

I wish to extend my thanks and appreciation to ECSEL, UNESCO and all our partners for their immense contribution to this important task of revising and strengthening of the National Curriculum. Special thanks to USAID through LTTP for their funding and technical support in the harmonization or realignment of the curriculum. We extend sincere thanks and appreciation to the Bureau of Curriculum Development and Textbook Research, the National Curriculum Taskforce, and the subject specialists from various institutions for the level of professionalism that went into this exercise.

The revision and strengthening of our National Curriculum comes at a time when our nation is faced with the Herculean task or challenge of education transformation, national reconstruction, recovery and renewal in the aftermath of a devastating civil war. Hence, critical to this national challenge is the rebuilding of the education sector as Liberians can not achieve the desired socio-economic progress in the absence of a strong, vibrant and productive education and training system.

The revised national curriculum has two features which include the regular core subject areas of Mathematics, Science, Language Arts and Social Studies and emphasis is being given to the global challenge of HIV/AIDS, Peace, Citizenship, Human Rights and Environmental education. Secondly, the new curriculum is developed in line with international standards especially those practiced and enshrined in the curriculum of our sisterly Republic of Nigeria and Ghana who are also members of the West African Examinations Council (WAEC) .

We wish to urge all our education partners including students, teachers, principals, proprietors of schools and members of school boards to use this curriculum in our schools to enhance quality and relevant instruction and to enable our students to be adequately prepared to take the West African Senior Secondary Certificate Examinations (WASSCE) come 2013 as envisaged by us in the education sector.

May I conclude by once again saying big thank-you to all those who contributed to make this project a success.

Hon. E. Othello Gongar **MINISTER**

INTRODUCTION

This curriculum on Chemistry for Grades 10 to 12 has been designed to build on what students have learnt in their Integrated Science and Mathematics courses, among others, at the Junior School. It aims primarily at stimulating students' interest in the study of Science, particularly Chemistry. Accordingly, therefore, it provides ample scope for practical laboratory work, and for exercises that will help develop in students' critical thinking skills, including those of keen observation, accurate recording of observations, and the proper interpretation of data, among others. While the curriculum will provide a solid foundation for the further study of Chemistry, it will also provide much needed scientific knowledge, skills, and competencies, as well as a positive attitude to Science for those who may not study it beyond Senior High School.

A student-centred approach is emphasized in this curriculum. This is based on the firm belief that learning becomes more permanent, meaningful, and exciting when students themselves take ownership of the learning process. Teachers are, therefore, urged to contrive those classroom strategies that would engage students actively in the teaching/learning process.

AIMS AND OBJECTIVES

Upon the completion of this course of study, students will be able to:

- 1. Acquire knowledge and understanding of the basic principles of Chemistry, and how to apply these principles to familiar and unfamiliar circumstances.
- 2. Develop keen interest in Chemistry as a discipline and in Science generally.
- 3. Acquire essential laboratory skills, as well as the skills of critical thinking, keen observation, data collection, analysis, and interpretation.
- 4. Develop the scientific attitude of problem solving, and an acute sense of curiosity and creativity.

SEMESTER: ONE

PERIOD: I

GRADE: <u>10</u>

TOPIC 1: INTRODUCTION TO CHEMISTRY

SPECIFIC OBJECTIVES:

- 1. Demonstrate knowledge of the origins and various stages in the development of chemistry.
- 2. Show appreciation for the scientific method.
- 3. Define Chemistry and its branches.
- 4. Demonstrate familiarity with the various systems of units of measurement and solve simple conversion problems.
- 5. Correctly write the symbols of elements and use symbols to write formulae for compounds.
- 6. Adopt proper behavior when conducting laboratory experiments, thereby avoiding unnecessary accidents.

OUTCOMES	CONTENTS	LABORATORY/ACTIVITIES	MATERIALS/	EVALUATION
			RESOURCES	
Overall appreciation for	1. History and	1. Lab session : Know the	A. Primary Text	Essential tasks students should
the scientific method,	development of	Apparatus & format of lab	Michael C. Cox & John Sadler, Senior	be able to do:
and the importance of	Chemistry/	report;	Secondary Guide for Liberia –	1. State the development and
Chemistry in particular.	Branches of		Chemistry (Star Books/Pearson, 2011)	stages of development of
	Chemistry	2. Assignments/exercises : Trace	B. Secondary Texts	Chemistry.
Proper laboratory safety		key developments in modern	Edexcel IGCSE Chemistry	2. Describe the scientific
measures.	2. Units and	Chemistry. List and define the	(Pearson, 2010)	method, and defend their
	measurements	branches of Chemistry	Edexcel Mastering Chemistry	preference for it.
			(Pearson, 2010)	3. Define Chemistry and name
	3. Chemical Symbols	3. Lab session : Measurements-		its branches.
	and Formulae	Length, area, volume	C. Other Resources/Supplementary	4. Correctly write the symbols
			Readings	of elements and use symbols
		4. Assignments/exercises:	Kobina Adu Lartson, Practical	to write formulae for
	4. Safety and safety	Calculations and conversions	Chemistry for SSS (Sedco/Pearson,	compounds.
	rules	of units	1999)	5. Demonstrate
			Laboratory equipped with at least	proper behavior
		5. Lab Session : Measurements-	the apparatus listed on minimum	when conducting
		Time, mass, temperature	apparatus list.	laboratory
			Poster sheets.	experiments

 6. Assignments/exercises: IUPAC nomenclature of some simple compounds 7. Lab Session: Safety & Safety Rules 	 Rulers, tape rules, vernier calipers, micrometer. Stopwatches, balances, scales, thermometers. Safety and hazard signs. 	Other essential evaluation tools: Grading of assignments/ lab reports Regular quizzes and tests Grading of assignments/lab
8. Assignments/exercises : Recognizing/identifying safety & hazard signs		reports

PERIOD: <u>I</u>

GRADE: <u>10</u>

TOPIC 2 : MATTER AND ITS PROPERTIES

SPECIFIC OBJECTIVES:

- 1. Describe the states of matter.
- 2. Identify pure and impure substances by making use of their special characteristics.
- 3. Identify and classify various changes as either physical or chemical.
- 4. Describe techniques used to purify impure substances and use various techniques to separate mixtures.

OUTCOMES		CONTENTS	LABORATORY/ACTIVITIES		MATERIALS/			EVALUATION
						RESOURCES		
Knowledge of states of	1.	Properties and	1.	Assignments/exercises:	A.	Primary Text	Es	sential tasks students should
matter, and acquisition		Changes of Matter.		Identifying physical and	M	ichael C. Cox & John Sadler, Senior	<u>be</u>	able to do:
of the techniques to				chemical properties of matter,	Se	condary Guide for Liberia –	1.	Describe the states of matter.
separate mixtures.	2.	States of Matter and		as well as physical and	Cł	hemistry (Star Books/Pearson, 2011)	2.	Identify pure and impure
		Changes of State.		chemical changes	B.	Secondary Texts		substances by making use of
					•	Edexcel IGCSE Chemistry		their special characteristics.
			2.	Assignments/exercises:		(Pearson, 2010)	3.	Using appropriate examples,
	3.	Purification and		Identify the specific method	•	Edexcel Mastering Chemistry		identify and classify various
		separation		used to purify some given		(Pearson, 2010)		changes as either physical or

techniques.	substances and to separate some given mixtures	C. Other Resources/Supplementary Readings Kobina Adu Lartson, Practical Chemistry for SSS (Sedco/Pearson, 1999)	chemical. 4. Describe techniques used to purify impure substances and use various techniques to separate mixtures.
		Poster sheets & markersPoster sheets & markers	Other essential evaluation tools. Grading of assignments Regular quizzes and tests

PERIOD: <u>II</u>

GRADE: <u>10</u>

TOPIC 1 : ATOMIC STRUCTURE

SPECIFIC OBJECTIVES:

- 1. Name and describe the fundamental particles of an atom using the concepts from Dalton's Atomic Theory, J.J. Thomson's, Rutherford's and other experiments.
- 2. Position the fundamental particles using Neil Bohr's model.
- 3. Define atomic number and mass number and their relationship to isotopes.
- 4. Calculate the relative atomic mass of an element.
- 5. Distinguish atoms, molecules and ions, as well as elements and compounds
- 6. Describe the four quantum numbers and use them to describe the sizes (energy levels), shapes, orientations and spin states of orbitals.
- 7. Describe the position of electrons in terms of energy levels.
- 8. Make use of Aufbau's, Hund's and Pauli's rules/ principles to describe the arrangement of electrons in the sub-energy (write electronic configurations for atoms levels including orbital and electron dot configuration).

OUTCOMES	CONTENTS	LABORATORY/ACTIVITIES	MATERIALS/ RESOURCES	EVALUATION
Knowledge of the major concepts, theories and principles relating to Atomic Structure, and the appropriate application of these principles.	 Fundamental particles Arrangement of the particles in the atom; Atoms, molecules and ions; Elements and compounds Quantum numbers – shapes and sizes of orbitals; Electronic energy levels Electronic configuration 	 Lab sessions: Conductivity of metals and nonmetals Assignments/exercises: J. J. Thompson's, Rutherford's and Geiger-Marsden experiments. Dalton's atomic theory. Lab sessions: Flame photometry Assignments/Exercises: preparation of models of atoms using the Bohr atomic model Lab sessions: Sublimation of naphthalene Assignments/exercises: Calculations of relative atomic mass using MS data. Lab sessions: Separation by filtration Separation of a mixture of liquids Separation of a mixture of solids Assignments/exercises: Preparation of models of atoms and simple molecules. Assignments/exercises: Preparation of charts /drawings showing shapes of s, p and d 	A. Primary Text Michael C. Cox & John Sadler, Senior Secondary Guide for Liberia – Chemistry (Star Books/Pearson, 2011) B. Secondary Texts • Edexcel IGCSE Chemistry (Pearson, 2010) • Edexcel Mastering Chemistry (Pearson, 2010) C. Other Resources/Supplementary Readings Kobina Adu Lartson, Practical Chemistry for SSS (Sedco/Pearson, 1999) • Dry cell batteries, wires coins and other metallic objects, pencil, rubber and other nonmetallic objects • Burners, glass rods, MgCl ₂ , NaCl, KCl, CuSO ₄ • Burner, naphthalene, camphor balls, watch glasses, evaporating dishes. • Diagram of mass spectrometer • Filter paper, beakers, funnels, magnets, etc. • Poster sheets, markers	 Essential tasks students should be able to do: Name and describe the fundamental particles of an atom. Position the fundamental particles using Neil Bohr's model. Define atomic number and mass number and their relationship to isotopes. Calculate the relative atomic mass of an element. Distinguish atoms, molecules and ions, as well as elements and compounds Describe the four quantum numbers and use them to describe the sizes (energy levels), shapes, orientations and spin states of orbitals. Describe the position of electrons in terms of energy levels. Make use of Aufbau's, Hund's and Pauli's rules/ principles to describe the arrangement of electrons in the sub-energy. Other essential evaluation tools. Grading of assignments/ lab reports

orbitals	Regular quizzes and tests
10. Assignments/exercises: Write energy level electron configurations for the first 20 elements	
11. Assignments/exercises: Electronic configuration of first 20 elements and first transition series.	

PERIOD: III

GRADE: <u>10</u>

TOPIC 1 : THE PERIODIC TABLE/ PERIODIC CHEMISTRY

SPECIFIC OBJECTIVES:

- 1. Discuss the history and development of the periodic table and the periodic law.
- 2. Show that the chemical properties of the elements are a function of their relative positions on the periodic table.
- 3. Recognize the main blocks and the periods of the periodic table, making use of electronic configurations.
- 4. Recognize group variations and any anomalies in properties such as physical states.
- 5. Show the variation of periodic properties for the first 20 elements on the periodic table, and on this basis, describe the progression from metallic to non-metallic character of elements and from ionic to covalent bonding tendency.
- 6. Describe the first transition series of the periodic table, citing the unique physical and chemical properties of the elements in this series.

OUTCOMES	CONTENTS	LABORATORY/ACTIVITIES	MATERIALS/	EVALUATION
OUTCOMES	COMILMIS	LADORATORI/ACIIVIILO	MATERIALS	EVALUATION
			DECOLIDEES	
			RESOURCES	

Demonstrated
knowledge of the
Periodic Table, and the
ability to use electronic
configuration.

- 1. History & Origin / The Periodic Law
- 2. Structure of the Periodic Table
- 3. Trends in Periodic Properties
- 4. Main group elements: electronic configuration, physical properties /chemical reactivities of the elements.
- 5. Elements of the 1st transition seriesphysical states,
 metallic and
 magnetic properties, variable
 oxidation states,
 formation of colored
 com-pounds,
 catalytic abilities,
 etc.

- 1. Lab sessions:
- 2. Use of pipette and burette.
- 3. Assignments/exercises:
 Draw two diagrams of the periodic table to illustrate
 Mendeleyev's periodic law and the modern periodic law.
- 4. **Lab sessions**: Investigating the pattern of arrangement of elements on the periodic table.
- 5. **Assignments/exercises:** Draw a Periodic table.
- 6. **Lab sessions**: Comparison of the relative reactivity of some elements of main groups I and II, and that of some elements within main group I.
- 7. Assignments/exercises: Plot a graph of atomic number of the second period elements vs. ionic radius and another graph of atomic number vs. ionic radius of main group I. Then use these graphs to explain the variation of ionic radius along a series and within a group of the periodic table.
- 8. Assignments/exercises:

A. Primary Text

Michael C. Cox & John Sadler, Senior Secondary Guide for Liberia – Chemistry (Star Books/Pearson, 2011)

B. Secondary Texts

- Edexcel IGCSE Chemistry (Pearson, 2010)
- Edexcel Mastering Chemistry (Pearson, 2010)

C. Other Resources/Supplementary Readings

Kobina Adu Lartson, *Practical Chemistry for SSS* (Sedco/Pearson, 1999)

- Burettes, pipettes, beakers
- Poster sheets, markers
- Periodic table, Poster sheets, markers
- Poster sheets, markers, graph paper
- Strips of some metals including Na, K, Li, Mg and Ca, Water
- Poster sheets, markers,

Essential tasks students should be able to do:

- 1. Discuss the history and development of the periodic table and the periodic law.
- 2. Show that the chemical properties of the elements are a function of their relative positions on the periodic table.
- 3. Recognize the main blocks and the periods of the periodic table, making use of electronic configurations.
- 4. Recognize group variations and any anomalies in properties such as physical states.
- 5. Show the variation of periodic properties for the first 20 elements on the periodic table, and on this basis, describe the progression from metallic to non-metallic character of elements and from ionic to covalent bonding tendency.
- 6. Describe the first transition series of the periodic table, citing the unique physical and

Make a list of all the main	chemical properties of
group elements. Then	the elements in this
separate the metals, non-	series.
metals and metalloids.	
	Other essential evaluation
9. Assignments/exercises:	tools.
Make a list of all first	
transition elements and	 Grading of
identify those elements	assignments/ lab
which form colored	reports.
compounds, those which	Regular quizzes and
may serve as catalysts and	tests.
those which have magnetic	
properties.	

PERIOD: IV

GRADE: <u>10</u>

TOPIC 1 : CHEMICAL BONDING

SPECIFIC OBJECTIVES:

- 1. Identify the different types of chemical bonding.
- 2. Define / describe ionic bonding and the properties of ionic compounds.
- 3. Define /describe covalent bonding and the properties of compounds.
- 4. Explain the factors influencing their formations.
- 5. Define electronegativity and use the concept to explain bond polarity, using water as an example of a polar molecule.
- 6. Use various bonding theories to describe the shapes of various covalent molecules.
- 7. Use schematic diagrams to illustrate the types of bonding and the shape of molecules.
- 8. Describe metallic bonding and the factors influencing the formation of metallic bond.
- 9. Distinguish between inter-atomic bonding and intermolecular bonding.
- 10. Describe hydrogen bonding and appreciate the unusual boiling point of water due to the hydrogen bonding.
- 11. Explain the coordinate covalent (dative) bond.
- 12. Compare the various bond types in terms of their structure, properties and basic units.

OUTCOMES	CONTENTS		LABORATORY/ACTIVITIES	MATERIALS/		EVALUATION
				RESOURCES		
A deep	1. Bond Types –	1.	Assignments/exercises: Draw electron	A. Primary Text	Es	sential tasks
understanding of	Ionic Bonding:		dot & orbital diagrams to illustrate	Michael C. Cox & John Sadler, Senior	stı	<u>ıdents should be</u>
the different types	Factors		ionic bond formation involving	Secondary Guide for Liberia – Chemistry (Star	ab	le to do:
of bonding.	influencing		different compounds	Books/Pearson, 2011)	1.	Identify the
	formation,			B. Secondary Texts		different types of
	properties of ionic	2.	Lab sessions: Physical properties of	• Edexcel IGCSE Chemistry (Pearson, 2010)		chemical bonding.
	compounds		ionic and covalent solids	• Edexcel Mastering Chemistry (Pearson,	2.	Define / describe
	2. Covalent Bonding:	3.	Assignments/exercises: Draw electron	2010)		ionic bonding and
	Factors influencing its		dot & orbital diagrams to illustrate	C. Other Resources/Supplementary		the properties of
	formation, properties		ionic bond formation involving	Readings		ionic compounds.
	of covalent/ molecular		different compounds	Kobina Adu Lartson, Practical Chemistry for	3.	Define /describe
	compounds			SSS (Sedco/Pearson, 1999)		covalent bonding

- 2. Bond Polarity
- 3. Simple molecules and their shapes
- 4. **Metallic Bonding:** Factors influencing its formation, properties of metals
- 5. **Intermolecular bonding** –van der
 Waal's forces and
 hydrogen bonding
- 6. Coordinate bonding;Comparison of all bond types

- 4. **Lab sessions**: Investigating the polarity of some solvents
- 5. **Assignments/exercises:**Calculating electro-negativity difference/ % ionic character and using the result to predict bond polarity
- **6. Lab sessions:** Investigating the effects of heat, electricity & some solvents on covalent compounds
- 7. **Assignments/exercises**: Draw the shapes of various molecules predicted by the hybridization theory and the VSEPR theory
- 8. **Assignments/exercises:**List all the characteristics of metals that enable them to form metallic bonds
- 9. **Lab sessions**:Comparison of the boiling points of two liquids to show how hydrogen bonding affects boiling point
- 10. **Assignments/exercises**: Deducing the relative boiling points of various substances based on their structures.
- 11. **Assignments/exercises**: Make a chart to compare ionic covalent and metallic bond in terms of structure, heat and electrical conductivities, boiling & melting points, solubility in water and non-polar solvents and hardness.

- Poster sheets,
- markers
- Sugar, NaCl, NaHCO₃, I₂, water, 2-propanol (isopropyl alcohol).
- Polar solvents such as alcohol (ethanol), water;
- Non-polar solvents such as diethyl ether;
- NaCl, kerosene
- Naphthalene, graphite, iodine, camphor balls, Ethanol, Water, Ether,
- Ethanol, Diethyl ether, thermometer, simple distillation equipment.

- and the properties of compounds.
- 4. Explain the factors influencing their formations.
- 5. Define
 electronegativity
 and use the
 concept to explain
 bond polarity,
 using water as an
 example of a polar
 molecule.
- 6. Use various bonding theories to describe the shapes of various covalent molecules.
- 7. Use schematic diagrams to illustrate the types of bonding and the shape of molecules.
- 8. Describe metallic bonding and the factors influencing the formation of metallic bond.
- 9. Distinguish between interatomic bonding and intermolecular

		h andin a
		bonding.
		10. Describe
		hydrogen bonding
		and appreciate the
		unusual boiling
		point of water due
		to the hydrogen
		bonding.
		11. Explain the
		coordinate
		covalent (dative)
		bond.
		12. Compare the
		various bond
		types in terms of
		their structure,
		properties and
		basic units.
		Other essential
		evaluation tools.
		Cooding of
		Grading of
		assignments/ lab
		reports
		Regular quizzes
		and tests

PERIOD: <u>VI</u>

GRADE: <u>10</u>

TOPIC I : OXIDATION-REDUCTION REACTIONS

SPECIFIC OBJECTIVES:

Upon completion of this topic, students will be able to:

1. Distinguish between oxidation and reduction, and between oxidizing and reducing agents, giving examples of each.

- 2. Cite examples of some oxidation processes in everyday life such as rusting, souring of milk.
- 3. Appreciate the use of painting to prevent oxidation.
- 4. Assign oxidation numbers to elements in a chemical species.
- 5. Balance simple redox reactions

OUTCOMES	CONTENTS]	LABORATORY/ACTIVITIES		MATERIALS/	EVALUATION	
						RESOURCES		
Demonstrate knowledge of	1.	Differences between	1.	Lab sessions: determining the	I	A. Primary Text	E	ssential tasks students should
oxidation-reduction reaction,		oxidation and reduction		mole ratio, and writing the	I	Michael C. Cox & John Sadler,	be	e able to do:
and the ability to balance		and between oxidizing		balanced equation, for the	5	Senior Secondary Guide for Liberia –	1.	Distinguish between oxidation
simple redox equation.		and reducing agents.		reaction between aqueous CuSO ₄	(Chemistry (Star Books/Pearson, 2011)		and reduction, and between
				and Zn metal.	1	B. Secondary Texts		oxidizing and reducing agents,
	2.	Oxidation numbers.			•	Edexcel IGCSE Chemistry		giving examples of each.
			2.	Assignments/exercises: Identify		(Pearson, 2010)	2.	Cite examples of some
	3.	Balancing simple redox		oxidized and reduced species in a	•	• Edexcel Mastering Chemistry		oxidation processes in
		equations.		redox reaction without		(Pearson, 2010)		everyday life such as rusting,
				determining oxidation numbers.		C. Other Resources/Supplementary		souring of milk.
						Readings	3.	Appreciate the use of painting
			3.	Lab sessions: Experiment on	I	Kobina Adu Lartson, <i>Practical</i>		to prevent oxidation.
				"Testing for reducing agents and	(Chemistry for SSS (Sedco/Pearson,	4.	\mathcal{E}
				oxidizing agents".	1	1999)		elements in a chemical
			4.	Assignments/exercises:	•	 Hydrated CuSO₄ crystals 		species.
				Determine oxidation states for	•	Zn foil	5.	Balance simple redox
				elements in various species.	•	distilled water		reactions
					•	beakers, balances, stirring rods,	<u>O</u>	ther essential evaluation tools.
			5.	Lab session: Preparation and			•	Grading of assignments/ lab

Properties of Gases:	etc.	reports
 6. Lighter than air gases – H₂, NH₃ 7. Heavier than air gases–(O₂, HCl &SO₂) 8. Assignments/exercises: Balancing simple redox equations in acidic and basic media 	 Br₂, H₂O₂, Conc. HNO₃, KmnO₄, K₂Cr₂O₇, KI, FeSO₄, Cu turnings, FeCl₃, KIO₃, S, SO₂, test tubes HCl, Zn foil or granules, KClO₃ MnO₄, burner, NaCl, H₂SO₄, beakers, water bath 	Regular quizzes and tests

PERIOD: <u>I</u>

GRADE: <u>11</u>

TOPIC 1 : KINETIC THEORY

SPECIFIC OBJECTIVES:

- 1. State the postulates of the kinetic model of matter and use it to explain the nature of solids, liquids and gases, as well as the changes of state of matter.
- 2. Correctly state and interpret the gas laws, (Boyle's, Charles', Gay-Lussac's, Dalton's, Avogadro's, Graham's, & Ideal Gas Laws) and solve related problems..
- 3. Describe the preparation and properties of gases (both lighter and heavier than air gases).
- 4. Demonstrate the principles of purification and collection of gases.
- 5. Demonstrate awareness that air is a mixture of gases with variable proportions by volume and humidity.
- 6. State the physical properties of air and the uses of the component gases.
- 7. Show that air may be polluted, stating the major air pollutants.
- 8. Explain that a liquid acts as intermediate state between gases and solids by studying the physical properties of liquids.
- 9. State the main sources of water and appreciate the importance of safe water in their daily lives and life processes.
- 10. Identify the main causes of hardness in water (both permanent and temporary) and the methods of softening hard water.
- 11. Discuss the physical and chemical properties of water and describe these terms: hygroscopy, deliquescence and efflorescence in relation to drying agents.
- 12. Realize the importance of sanitation and hence, keep their surroundings and materials they use clean.
- 13. Compare the types, structures and properties of solids.

14. Demonstrate awareness that melting points can serve as indicators of the purity of solids and that the properties and uses of solids are dependent on their structure.

OUTCOMES	CONTENTS	LABORATORY/ACTIVITIES	MATERIALS/ RESOURCES	EVALUATION
Demonstrate overall knowledge of Kinetic Theory, and the basic	1. Properties of solutions ; Types of solutions (Saturated,	1. Lab sessions : Separation of a solution mixture.	A. Primary Text Michael C. Cox & John Sadler, Senior Secondary Guide for Liberia –	Essential tasks students should be able to do:
laboratory skills in carrying out elated experiments.	Unsaturated and Supersaturated solutions	2. Assignments/exercises : Identify the solutes and solvents in common/household solution mixtures.	Chemistry (Star Books/Pearson, 2011) B. Secondary Texts • Edexcel IGCSE Chemistry (Pearson, 2010) • Edexcel Mastering Chemistry	1. State the postulates of the kinetic model of matter and use it to explain the nature of
	2. Dilute and concentrated solutions	Lab sessions: Dilution of concentrated solutions.	(Pearson, 2010) C. Other Resources/Supplementary	solids, liquids and gases, as well as the changes of state of matter.
	3. Solution concentration units (molarity, molality, ppm normality, % w/w, %v/v, ppb)	 Assignments/exercises: Simple dilution calculations. Lab sessions: Preparation of standard solutions. 	Readings • Kobina Adu Lartson, Practical Chemistry for SSS (Sedco/Pearson, 1999)	2. Correctly state and interpret the gas laws, (Boyle's, Charles', Gay-Lussac's, Dalton's, Avogadro's,
	 4. Colligative properties: Vapor pressure, boiling point, freezing point, osmotic pressure 5. Solution Stoichiometry 	 4. Assignments/exercises: Simple calculations involving solution concentration units. 5. Lab sessions: Simple experiment to demonstrate the elevation of boiling point by the addition of a nonelectrolytic solute to a pure solvent. 	 Simple distillation apparatus, (flasks, stoppers, tubing, boiling chips, condensers, burners, etc.). Stock solutions of Conc. H₂SO₄, Distilled water volumetric flasks, etc. Na₂CO₃, HCl, distilled water, burette, beakers, methyl orange indicator. 	Graham's, & Ideal Gas Laws) and solve related problems 3. Describe the preparation and properties of gases (both lighter and heavier than air gases). 4. Demonstrate the principles of purification and collection of gases.
		6. Assignments/exercises: Simple calculations involving boiling point elevation, freeing	Distilled water, granulated sugar, thermometer, boiling chips, thermometer, stopper, etc.	5. Explain that air is a mixture of gases with variable proportions by volume and humidity.6. State the physical

noint donnession lowering of	manantias of sin and
point depression, lowering of	properties of air and
vapor pressure and osmotic	the uses of the
pressure.	component gases.
	7. Demonstrate that air
7. Assignments/Exercises:	may be polluted,
Simple calculations on solution	stating the major air
stoichiometry.	pollutants.
	8. Explain that a liquid
	acts as intermediate
	state between gases
	and solids by studying
	the physical properties
	of liquids.
	9. State the main sources
	of water and appreciate
	the importance of safe
	water in their daily
	lives and life
	processes.
	10. Identify the main
	causes of hardness in
	water (both permanent
	and temporary) and the
	methods of softening
	hard water.
	11. Discuss the physical
	and chemical
	properties of water and
	describe these terms:
	hygroscopy,
	deliquescence and
	efflorescence in
	relation to drying
	agents.
	12. Explain the
	Importance of
	sanitation

	13. Compare the types, structures and properties of solids. 14. Explain how melting points can serve as indicators of the purity of solids and that the properties and uses of solids are dependent on their structure.
	Other essential evaluation tools.
	 Grading of assignments/ lab reports. Regular quizzes and tests.

PERIOD: II

GRADE: 11

TOPIC I : SOLUTIONS

SPECIFIC OBJECTIVES:

- 1. Define solution and describe how various types/kinds of solution are prepared.
- Define stock solution and distinguish between dilute and concentrated solutions.
- Prepare dilute solutions.
- 4. Prepare standard molar, molal and normal solutions with the required concentration.
- 5. Perform calculations involving the various concentration units.
- 6. State/describe the colligative properties of solutions and solve related mathematical problems.

 7. Solve stoichiometric calculations involving solution concentration units

	ietri	c calculations involving solution c			1		ı	
OUTCOMES		CONTENTS	\mathbf{L}_{I}	ABORATORY/ACTIVITIES		MATERIALS/		EVALUATION
			<u> </u>			RESOURCES		
Demonstrate knowledge of	1.	Properties of solutions;	1.	Lab sessions : Separation of a	A.	Primary Text	Es	sential tasks students
solutions, and competent		Types of solutions (Saturated,	l	solution mixture.	Mi	ichael C. Cox & John Sadler, Senior	sh	ould be able to do:
trelated laboratory skills.		Unsaturatedand	l		Sec	condary Guide for Liberia –	1.	Define solution and
		Supersaturated solutions.	2.	Assignments/exercises: Identify	Ch	nemistry (Star Books/Pearson, 2011)		describe how various
			i	the solutes and solvents in	B .	Secondary Texts		types/kinds of solution are
	2.	Dilute and concentrated	l	common/household solution	•	Edexcel IGCSE Chemistry (Pearson,		prepared.
		solutions.	l	mixtures.		2010)	2.	Define stock solution and
			l		•	Edexcel Mastering Chemistry		distinguish between dilute
	3.	Solution concentration	3.	Lab sessions: Dilution of		(Pearson, 2010)		and concentrated solutions.
		units(molarity, molality, ppm	i	concentrated solutions.		Other Resources/Supplementary	3.	Prepare dilute solutions.
		normality, % w/w, %v/v, ppb).	i		Re	<u>eadings</u>	4.	Prepare standard molar,
			4.	Assignments/exercises: Simple	•	Kobina Adu Lartson, Practical		molal and normal solutions
	4.	Colligative properties: Vapor	i	dilution calculations.		Chemistry for SSS (Sedco/Pearson,		with the required
		pressure, boiling point,	i			1999)		concentration.
		freezing point, osmotic	5.	Lab sessions : Preparation of			5.	Perform calculations
		pressure.	l	standard solutions.	•	Simple distillation apparatus,		involving the various
			ł			(flasks, stoppers, tubing, boiling		concentration units.
	5.	Solution Stoichiometry.				chips, condensers, burners, etc.).	6.	Describe the colligative

 calculations involving solution concentration units. 7. Lab sessions: Simple experiment to demonstrate the elevation of boiling point by the addition of a nonelectrolytic solute to a pure solvent. 	 Distilled water volumetric flasks, etc. Na₂CO₃, HCl, distilled water, burette, beakers, methyl orange indicator. Distilled water, granulated sugar, thermometer, boiling chips, thermometer, stopper, etc. 	solve related mathematical problems. 7. Solve stoichiometric calculations involving solution concentration units. Other essential evaluation tools.
 8. Assignments/exercises: Simple calculations involving boiling point elevation, freeing point depression, lowering of vapor pressure and osmotic pressure. 9. Assignments/Exercises: Simple calculations on solution 		Grading of assignments/ lab reports; regular quizzes and tests.

PERIOD: III

GRADE: <u>11</u>

TOPIC 1 : ELECTROLYTES - ACID, BASES AND SALTS

SPECIFIC OBJECTIVES:

- 1. Distinguish between electrolytes and non-electrolytes and demonstrate that acids, bases and salts are electrolytes.
- 2. Define acids and bases according to the Arrhenius, Bronsted-Lowry and Lewis theories.
- 3. Explain the physical and chemical properties of acids and bases, including their effects on indicators, metals and carbonate salts.
- 4. Demonstrate an understanding of amphoterism.
- 5. Describe the pH scale and use the knowledge about pH scale to measure/determine acidity and alkalinity.
- 6. Calculate pH and pOH.
- 7. Perform various acid-base titrations with the use of the appropriate acid-base indicators and the corresponding color changes.
- 8. Describe the behavior of weak acids and bases in water as example of equilibrium system and solve related problems.
- 9. Describe the behavior of certain salts towards hydrolysis.
- 10. Define and describe the properties of a buffer solution.

OUTCOMES	CONTENTS	LABORATORY/ACTIVITIES	MATERIALS/ RESOURCES	EVALUATION
Enhanced knowledge	1. Definitions of electrolytes.	1. Lab sessions: Experiment to	A. Primary Text	Essential tasks students
of electrolytes – acid,		demonstrate the conductivity of	Michael C. Cox & John Sadler, Senior	should be able to do:
bases, and salts; and	2. Theories and Properties of	electrolytic solutions.	Secondary Guide for Liberia –	1. Distinguish between
the ability to perform	acids and bases.		Chemistry (Star Books/Pearson, 2011)	electrolytes and non-
various acid-based		2. Assignments/exercises : List several	B. Secondary Texts	electrolytes and
titrations.	3. pH and pOH calculations.	acids, bases and salts. Then write	• Edexcel IGCSE Chemistry (Pearson,	demonstrate that acids,
		chemical equations to show how they	2010)	bases and salts are
	4. Acid-base titrations.	behave as electrolytes.	Edexcel Mastering Chemistry	electrolytes.
			(Pearson, 2010)	2. Define acids and bases
	5. Weak acids and bases	3. Lab sessions : Preparation of an	C. Other Resources/Supplementary	according to the Arrhenius,
	(calculations involving K_a , K_b ,	indicator from local plants and its use to	Readings	Bronsted-Lowry and Lewis
	pK_a and pK_b).	test acidity and basicity.	Kobina Adu Lartson, <i>Practical</i>	theories.
		4. Assignments/exercises : Identifying	Chemistry for SSS (Sedco/Pearson,	3. Explain the physical and
	6. Buffer solutions.	Bronsted-Lowry and Lewis acids and	1999)	chemical properties of
		bases in an acid-base reaction.		acids and bases, including

tests

PERIOD: III

GRADE: <u>11</u>

TOPIC 2 : SOLUBILITY

SPECIFIC OBJECTIVES:

- 1. Define solubility and state the influencing factors;
- 2. State the solubility rules.
- 3. Draw and interpret solubility curves.4. Demonstrate the practical applications of solubility.

OUTCOMES	CONTENTS	LABORATORY/ACTIVITIES	MATERIALS/ RESOURCES	EVALUATION
A firm knowledge of solubility, and the ability to demonstrate its practical application.	 Definitions; Factors affecting solubility Solubility curves (drawing and interpreting these curves Practical applications of solubility 	 Assignments/exercises: Perform some simple calculations involving Henry's law of solubility. Assignments/exercises: Draw a curve showing the solubilities of various salts – solubilities of the salts to be given by the teacher. Assignments/exercises: write report on solvent extraction 	A. Primary Text Michael C. Cox & John Sadler, Senior Secondary Guide for Liberia - Chemistry (Star Books/Pearson, 2011) B. Secondary Texts • Edexcel IGCSE Chemistry (Pearson, 2010) • Edexcel Mastering Chemistry (Pearson, 2010) C. Other Resources/Supplementary Readings • Kobina Adu Lartson, Practical Chemistry for SSS (Sedco/Pearson, 1999) • Graph paper.	 Essential tasks students should be able to do: Define solubility and state the influencing factors; State the solubility rules. Draw and interpret solubility curves. Demonstrate the practical applications of solubility. Other essential evaluation tools. Grading of assignments/ lab reports; regular quizzes and tests

PERIOD: IV

GRADE: <u>11</u>

TOPIC 1 : ENERGETICS

SPECIFIC OBJECTIVES:

- 1. Define and describe energy and energy changes.
- 2. Explain the use of one form of energy to produce another.
- 3. Distinguish between *endothermic* and *exothermic* processes, and describe energy changes in both physical and chemical processes.
- 4. Explain energy level diagrams and their uses.
- 5. Draw and interpret energy profiles illustrating activation energy and enthalpy change.
- 6. Discuss heat of formation and heat of combustion, and demonstrate that enthalpy and entropy are driving forces of reactions.
- 7. Identify common gaseous, liquid and solid substances which act as fuels.

OUTCOMES	CONTENTS	LABORATORY/ACTIVIT	MATERIALS/	EVALUATION
		IES	RESOURCES	
Ability to define and	1. Energy changes in	1. Assignments/exercises:	A. Primary Text	Essential tasks students should be
explain major concepts in	physical and chemical	Identifying exothermic	Michael C. Cox & John Sadler, Senior	able to do:
Energetics; and to draw	processes	and endothermic	Secondary Guide for Liberia –	
and interpret related		processes	Chemistry (Star Books/Pearson, 2011)	1. Define and describe <i>energy</i>
energy level diagrams.	2. Enthalpy /Elementary		B. Secondary Texts	and <i>energy changes</i> .
	treatment of thermo-	2. Lab session:	Edexcel IGCSE Chemistry	2. Explain how one form of
	chemistry	Determining the heat of	(Pearson, 2010)	energy can be used to
	-	solution of: H ₂ SO ₄ ,	Edexcel Mastering Chemistry	produce another.
	3. Energy diagrams	NaOH, CuSO ₄	(Pearson, 2010)	3. Distinguish between
				endothermic and exothermic
	4. Description and	3. Assignments/exercises:	C. Other Resources/Supplementary	processes, and describe
	illustrations of energy	Simple calculations on	Readings	energy changes in both
	changes and effects	heat of reaction	Kobina Adu Lartson, <i>Practical</i>	physical and chemical
	(Hess's law);		Chemistry for SSS (Sedco/Pearson,	processes.
		4. Lab session: Effect of	Chemistry for 555 (Scaco/i carson,	4. Given energy level diagrams,
		temperature on the		explain them and describe

5. Fuels: Gaseous, liquid and	solubility of substances	1999)	their uses.
solid fuels as sources of	5. Assignments/exercises:	1777)	5. Draw and interpret energy
energy	Plot simple energy vs. time.	Graph paper.	profiles illustrating activation energy and enthalpy change.
	6. Assignments/exercises: Simple calculations using Hess's law.	• NaOH & CuSO ₄ crystals Conc. H ₂ SO ₄ , Distilled water, volumetric flasks graduated cylinders balance.	6. Discuss heat of formation and heat of combustion, and demonstrate that enthalpy and entropy are driving forces of
	7. Assignments/exercises: Identify several sources of fuels – solids, liquids	Thermometer, distilled water, sugar, NaCl.	reactions. 7. Identify common gaseous, liquid and solid substances which act as fuels.
	and gases		Other essential evaluation tools.
			Grading of assignments/ lab reports; regular quizzes and tests.

PERIOD: <u>IV</u>

GRADE: <u>11</u>

TOPIC I: NUCLEAR CHEMISTRY

SPECIFIC OBJECTIVES:

- 1. Define radioactivity and describe its historical development.
- 2. Explain how nuclear reactions differ from chemical reactions.
- 3. Describe the types and nature of radiations.
- 4. Explain the role of half-life in the stability of the nucleus.
- 5. Distinguish between fusion and fission.
- 6. Explain the effects and applications of radioactivity.

OUTCOMES	CONTENTS	LABORATORY/ACTIVITIES	MATERIALS/ RESOURCES	EVALUATION
A good grasp of the basic concepts of Nuclear Chemistry.	1. Definition and history of radioactivity. 2. Difference between ordinary and nuclear reactions. 3. Types and nature of radiations. 4. Half-life as a measure of the stability of the nucleus. 5. Nuclear reactions – fission and fusion in nuclear reactors. 6. Effects and application of radioactivity.	Assignments/exercises: Research on the key scientists in the development of nuclear chemistry. Lab sessions: Crystallization and Recrystallization of a dissolved solid.		Essential tasks students should be able to do: 1. Define radioactivity and describe its historical development. 2. Explain how nuclear reactions differ from chemical reactions. 3. Describe the types and nature of radiations. 4. Explain the role of half-life in the stability of the nucleus. 5. State the difference between fusion and fission. 6. Explain the effects and applications of radioactivity. Other essential evaluation tools. Grading of assignments/ lab reports; regular quizzes and tests.
		8. Assignments/exercises: Explain how radioactivity is applicable in food preservation and pest control.		

PERIOD: <u>V</u>

GRADE: <u>11</u>

TOPIC I: CHEMICAL EQUILIBRIUM

SPECIFIC OBJECTIVES:

- 1. Realize that rate is a function of time, and as such, time must be used wisely in performing assigned duties.
- 2. Explain the principle of reversible reactions and how it relates to equilibrium systems.
- 3. Provide an explanation to support the notion that all dynamic systems always undergo adjustment to achieve stability.
- 4. State Le Chatelier's principle and use the concept to predict the effects of external influences on equilibrium systems.
- 5. Explain the nature of equilibrium constant, write equilibrium constant expressions, and perform simple related calculations.
- 6. Show the mathematical relationship between Kp &Kc.

OUTCOMES		CONTENTS	I	LABORATORY/ACTIVITIES	MATERIALS/ RESOURCES		EVALUATION
Demonstrate an initial understanding of chemical equilibrium, and its related expressions and calculations.	2.	General principles (Reversible reactions and law of mass action). Factors influencing equilibrium (Le Chatelier's principle).	1.	Lab sessions: Determination of rate constant of a reaction. Assignments/exercises: Describe several reversible reactions in nature.	A. Primary Text Michael C. Cox & John Sadler, Senior Secondary Guide for Liberia – Chemistry (Star Books/Pearson, 2011) B. Secondary Texts • Edexcel IGCSE Chemistry	ab	Express the function of <i>time</i> on <i>rate</i> . Explain the principle of reversible reactions and how it relates to equilibrium systems.
	3.	The Equilibrium Constant.	3.	Lab sessions: Determination of rate constant of a reaction.	(Pearson, 2010) • Edexcel Mastering Chemistry (Pearson, 2010) C. Other	 4. 	Explain the notion that all dynamic systems always undergo adjustment to achieve stability. State Le Chatelier's principle and
	4.	Relationship between Kp & Kc.	4.	Assignments/exercises: Describe several reversible reactions in nature.	Resources/Supplementary Readings • Kobina Adu Lartson, Practical Chemistry for SSS	5.	use the concept to predict the effects of external influences on equilibrium systems. Explain the nature of equilibrium constant, write equilibrium
			5.	Assignments/exercises: Solve simple problems on equilibrium	(Sedco/Pearson, 1999)		constant, write equinorium constant expressions, and perform simple related calculations.

constant calculations.	Potassium thiocyanate solution,. 6. Show the mathematical
6. Lab sessions: Measuring reaction rate .	 test tubes, iron(III) nitrates solution, corks, etc. Weighing balance, conical flask, cotton wool, marble chips relationship between Kp &Kc. Other essential evaluation tools. Grading of assignments/ lab reports;
7. Assignments/exercises: S simple problems on equilible constant calculations.	olve (CaCO ₃), stop clock, etc., poster sheets, etc.

PERIOD: <u>V</u>

GRADE: <u>11</u>

TOPIC: II CHEMICAL KINETICS

SPECIFIC OBJECTIVES:

- 1. Define reaction rate and state the factors influencing reaction rate.
- 2. Discuss/explain the collision and activation energy theories as well as their influencing factors.

OUTCOMES		CONTENTS	LA]	BORATORY/ACTIVITIES	MATERIALS/	EVALUATION
					RESOURCES	
Ability to define and	1.	Rates of reactions.	1.	Lab sessions: Effect of	A. Primary Text	Essential tasks students should be
explain concepts related				temperature on reaction rate.	Michael C. Cox & John Sadler,	able to do:
to Chemical Kinetics.	2.	Factors influencing		•	Senior Secondary Guide for Liberia	1. Define reaction rate and state the
		reaction rate (physical			- Chemistry (Star Books/Pearson,	factors influencing reaction rate.
		state, reactant	2.	Assignments/exercises:	2011)	2. Discuss/explain the collision and
		concentration, temperature,		Describe the speed of certain	B. Secondary Texts	activation energy theories as
		catalysts and medium).		natural reactions such	Edexcel IGCSE Chemistry	well as their influencing factors.
				explosions, food decay,	(Pearson, 2010)	Other essential evaluation tools.
	3.	Theory of reaction rates		explosions, food decay,	Edexcel Mastering Chemistry	Grading of assignments/ lab reports;

(collision theory, activation	rusting of iron, ripening of	(Pearson, 2010)	regular quizzes and tests.
energy–elementary treatment).	fruits etc.	C. Other Resources/Supplementary	
	3. Lab sessions: Effect of catalyst on reaction rate.	ReadingsKobina Adu Lartson, Practical Chemistry for SSS	
	4. Assignments/exercises: Explain why paper torn into	(Sedco/Pearson, 1999) • Thermometer	
	pieces before being burned.	Beaker, cross, stirring rod, sodium thiosulfate solution, boiling test tube, ice, etc.	
	5. Assignments/exercises: Deduce activation energy from energy profile diagrams or draw energy profile	• KClO ₃ , MnO ₂ , Burner, test tubes, crucibles, Beaker with cork, syringe, gas, stop clock, etc.	
	diagrams from data.		

PERIOD: VI

GRADE: <u>11</u>

TOPIC I: ELECTROCHEMISTRY

SPECIFIC OBJECTIVES:

- 1. Demonstrate an awareness of the presence and importance of electrolytes in the body.
- 2. Distinguish between electrolytes and non-electrolytes.
- 3. Distinguish between the two types of electrodes in solutions.
- 4. State the meaning of standard electrode potential and its use.
- 5. Write cell reactions for the electrolysis of various species.
- 6. Draw a diagram of an electrochemical cell and label its parts.
- 7. Determine the EMF of given cells, as well as the meaning of the magnitude and sign of the EMF.
- 8. Distinguish between primary and secondary cells and state their applications.
- 9. Explain how intense heat can reduce the potential of a dry cell.
- 10. State the principles of electrolysis and the factors which influence the discharge of species from electrolytic solutions during electrolysis.
- 11. Discuss the use of specific electrochemical cells such as dry cell, etc. in the generation of electrical energy from chemical reactions.
- 12. State Faraday's 1st and 2nd laws of electrolysis and perform simple related calculations.
- 13. State the uses of electrolysis including its practical applications such as electroplating and smelting.
- 14. Explain how electroplating materials can prevent rusting and corrosion.

OUTCOMES	CONTENTS	LABORATORY/ACTIVITIES	MATERIALS/	EVALUATION
			RESOURCES	
A demonstrable	1. Review of redox	1. Assignments/exercises: Practice	A. Primary Text	Essential tasks students should be
knowledge of the	reactions/balancing of	problems on balancing redox	Michael C. Cox & John Sadler,	able to do:
concepts, and principles	redox equations;	reactions	Senior Secondary Guide for Liberia	1. Explain the presence and
of Electrochemistry, and			- Chemistry (Star Books/Pearson,	importance of electrolytes in the
its practical application.	2. Electrolytes and non-	2. Assignments/exercises: Practice	2011)	body.
	electrolytes; Electrodes in	problems on balancing redox	B. Secondary Texts	2. Distinguish between electrolytes
	solution	reactions	Edexcel IGCSE Chemistry	and non-electrolytes.
			(Pearson, 2010)	3. Distinguish between the two types
	3. Electrochemical cells –	3. Lab sessions: Construction of an	Edexcel Mastering Chemistry	of electrodes in solutions.
	Standard Electrode	electrochemical cell	(Pearson, 2010)	4. State the meaning of standard

- Potential;
- 4. Cell Diagrams (emf of cells)
- 5. Application of electrochemical cells (Primary & secondary cells, Daniel cell, lead battery, dry cell, fuel cells – their use as generators of electrical energy from chemical reactions
- 6. Principles of electrolysis comparison of electrolytic cell with electrochemical cell;
- 7. Factors influencing discharge of species from electrolytes,
- 8. Electrolysis of common electrolytic species (molten NaCl & PbBr₂, dil. NaCl solution, conc. NaCl solution, CuSO₄ solution, dil. H₂SO₄ (using Pt or graphite and copper electrodes
- 9. Faraday's 1st and 2nd laws of electrolysis
- 10. Practical applications of electrolysis –

- 4. **Assignments/exercises:** Problem solving using standard electrode potentials
- 5. Assignments/exercises: Drawing diagrams of various electrochemical cells; simple calculations of emf of cells.
- 6. **Lab sessions:**Electrolysis of water and of dilute NaCl solution
- 7. **Assignments/exercises**: Identifying the various types of electrochemical cells
- 8. Assignments/exercises:
 Assignments/exercises: List the factors that influence the discharge of species from electrolytes; Identify the species and to be discharged from certain solutes.
- 9. **Assignments/exercises:** Sample problems on the writing of cell reactions for the electrolysis of various species, using as a guide, the factors that influence the discharge of species from electrolytes.
- 10. **Lab sessions**: Electroplating of copper **Assignments/exercises**: Solve sample problems to illustrate Faraday's laws of electrolysis

C. Other Resources/Supplementary Readings

- Kobina Adu Lartson, Practical Chemistry for SSS (Sedco/Pearson, 1999)
- Dry cell batteries, wires, graphite rods, NaCl, distilled water, flasks, beakers, etc.
- Beakers, graphite rods, NaCl crystals as salt bridge, etc.
- Graphite rods, wires, source of electricity, distilled water, Dilute sodium NaCl solution, dilute sulfuric acid, etc.
- Copper rods for electrodes, wires, source of electricity, aqueous copper(II) sulfate
- Poster sheets

- electrode potential and its use.
- 5. Write cell reactions for the electrolysis of various species.
- 6. Draw a diagram of an electrochemical cell and label its parts.
- 7. Determine the EMF of given cells, as well as the meaning of the magnitude and sign of the EMF.
- 8. Distinguish between primary and secondary cells and state their applications.
- 9. Explain how intense heat can reduce the potential of a dry cell.
- 10. State the principles of electrolysis and the factors which influence the discharge of species from electrolytic solutions during electrolysis.
- 11. Discuss the use of specific electrochemical cells such as dry cell, etc. in the generation of electrical energy from chemical reactions.
- 12. State Faraday's 1st and 2nd laws of electrolysis and perform simple related calculations.
- 13. State the uses of electrolysis including its practical applications such as electroplating and smelting.
- 14. Explain how electroplating materials can prevent rusting and corrosion.

Other essential evaluation tools.

Grading of assignments/ lab reports;

electroplating, smelting,		regular quizzes and tests.
etc.;	11. Assignments/exercises:	
11. Corrosion of metals	Describe/explain how and why stainless steel is often used to make cooking and eating utensils.	
	12. Assignments/exercises: Students collect several materials available in their neighborhoods or communities that have been electroplated; also identify and collect various samples of corroded materials.	

PERIOD: <u>I</u>

GRADE: <u>12</u>

TOPIC 1: INTRODUCTION TO ORGANIC CHEMISTRY

SPECIFIC OBJECTIVES:

- 1. List the general characteristics of organic compounds and appreciate the abundant nature of organic compounds.
- 2. Classify organic compounds in various ways.
- 3. Demonstrate practical knowledge about the separation and purification methods for organic compounds.
- 4. Define and identify functional groups for various organic compounds.
- 5. Define homologous series and give several examples.
- 6. Define homologous series and give several examples.
- 7. List the general properties of hydrocarbons.
- 8. List the general formulae, sources, nomenclature, properties, uses of aliphatic and aromatic hydrocarbons (alkanes, alkenes, alkynes and benzene).
- 9. Define isomerism and draw structural or geometric isomers for alkanes and alkenes.
- 10. Describe the composition, fractional distillation, physical properties and uses of petroleum and petrochemicals.
- 11. Define octane number and knocking and show how these terms are related to petrol quality.

OUTCOMES	CONTENTS	LABORATORY/ACTIVITIES	MATERIALS/ RESOURCES	EVALUATION
Demonstrate an initial	1. General characteristics	1. Lab sessions:	A. Primary Text	Essential tasks students
understanding of the	of organic compounds;	a) Purification of an organic	Michael C. Cox & John Sadler,	should be able to do:
fundamental concepts and	Classification of organic	compound by distillation	Senior Secondary Guide for Liberia	1. List the general
principles of Organic	compounds (Straight	and determination of its	- Chemistry (Star Books/Pearson,	characteristics of
Chemistry.	Chain & Branched,	boiling point.	2011)	organic compounds
	Cyclic &Acyclic	b) Recrystallization of an	B. Secondary Texts	and appreciate the
	Aromatic	organic solid.	Edexcel IGCSE Chemistry	abundant nature of
	compounds);Separation	2. Assignments/exercises:	(Pearson, 2010)	organic compounds.
	& Purification	a) Answer questions or	Edexcel Mastering Chemistry	2. Classify organic
	(distillation,	solve problems on the	(Pearson, 2010)	compounds in various
	crystallization,	determination of an	C. Other	ways.
	chromatography, etc.);	organic compound from	Resources/Supplementary	3. Demonstrate practical
	Functional Groups &	its structure	Readings	knowledge about the
	Homologous Series,	b) Identifying and	Kobina Adu Lartson, <i>Practical</i>	separation and

Isomerism; Chemical properties/reactions.

2. Hydrocarbons;

Alkanes-general formula, sources, uses, physical properties, nomenclature and chemical properties, Petroleum – composition, fractional distillation, cracking and reforming, petrochemicals, petrol quality (octane number, knocking) Alkenes – Sources, structure, nomenclature, properties (physical and chemical).

structure, nomenclature, physical properties, uses and reactions;
Benzene – Structure and physical properties, chemical properties/reactions

3. Alkynes – Sources,

- recognizing the functional groups present
- c) Drawing of structural isomers

3. Lab sessions:

- a) Paper chromatography
- b) Functional group tests
- 4. **Assignments/exercises**Field trip to LPRC to see how the quality of petrol, using the concept of octane rating

Chemistry for SSS (Sedco/Pearson, 1999)

- Distillation apparatus, heating units, thermometer, melting point apparatus (capillary tube, rubber band, oil, etc.
- Organic compounds: Ethanol.
- Filter paper, scissors, ruler, wooden splint, ball-point pen, large boiling test tube, ethanol, cork, test tube, liquid bromine, carbon tetrachloride, a solution of an alkene, etc.

- purification methods for organic compounds.
- 4. Define and identify functional groups for various organic compounds.
- 5. Define homologous series and give several examples.
- 6. Define homologous series and give several examples.
- 7. List the general properties of hydrocarbons.
- 8. List the general formulae, sources, nomenclature, properties, uses of aliphatic and aromatic hydrocarbons (alkanes, alkenes, alkynes and benzene).
- 9. Define isomerism and draw structural or geometric isomers for alkanes and alkenes.
- 10. Describe the composition, fractional distillation, physical properties and uses of petroleum and petrochemicals.
- 11. Define octane number and knocking and show how these terms

		are related to petrol quality.
		Other essential evaluation tools. Grading of assignments/ lab reports; regular quizzes and tests.

PERIOD: II

GRADE: 12

TOPIC I: INTRODUCTION TO ORGANIC CHEMISTRY (cont'd)

SPECIFIC OBJECTIVES:

- 1. List the general formulae, sources, general preparations, uses and physical properties of alcohols, aldehydes, ketones, ethers, alkyl halides, carboxylic acids and esters.
- 2. Name and draw structural formulae of some of these hydrocarbon derivatives.
- 3. Describe the basic chemical reactions and characterization tests for these hydrocarbon derivatives.
- 4. Demonstrate practical knowledge about the production of soap.
- 5. Distinguish between natural and synthetic organic materials.
- 6. Define polymerization, polymers, polymers, and monomers, and distinguish between condensation polymers & addition polymers and between thermoplastic & thermosetting polymers with examples.
- 7. Describe the physical properties, chemical properties and uses of rubber.
- 8. Classify and draw structures of simple carbohydrates, and state their properties and uses.
- 9. Identify fats and oils as esters and describe their sources and properties.
- 10. Describe the structure of amino acids and their use as monomers of proteins.
- 11. Describe the synthesis and hydrolysis of proteins, as well as their use in living systems.

OUTCOMES	CONTENTS	LABORATORY/ACTIVITIES	MATERIALS/ RESOURCES	EVALUATION
An understanding of the fundamental concepts and processes of Organic Chemistry.	1. Hydrocarbon derivatives Sources, classification, nomenclature, physical and chemical properties (including laboratory tests characterization) of: Alkanols (Alcohols); Alkanals (Aldehydes); Alkanones (Ketones); Ethers;	 Lab sessions: Saponification of an ester. Assignments/exercises: Practice problems on the classification, nomenclature, physical properties, preparation and reactions of these hydrocarbon derivatives 	A. Primary Text Michael C. Cox & John Sadler, Senior Secondary Guide for Liberia – Chemistry (Star Books/Pearson, 2011) B. Secondary Texts • Edexcel IGCSE Chemistry (Pearson, 2010) • Edexcel Mastering Chemistry (Pearson, 2010)	Essential tasks students should be able to do: 1. List the general formulae, sources, general preparations, uses and physical properties of alcohols, aldehydes, ketones, ethers, alkyl halides, carboxylic acids and esters.
	Halocarbons (Alkyl Halides); Alkanoic (Carboxylic) Acids; and Alkyl Alkanoates (Esters). 2. Synthetic and Natural Organic Compounds:Synthetic	 3. Lab sessions: Composition of aspirin by back titration. 4. Assignments/exercises: Practice problems on the writing of polymerization reactions involving some of these polymers. 	 C. Other Resources/Supplementary Readings Kobina Adu Lartson, Practical Chemistry for SSS (Sedco/Pearson, 1999) Palm oil, NaOH solution, heating unit, etc. 	 Name and draw structural formulae of some of these hydrocarbon derivatives. Describe the basic chemical reactions and characterization tests for these hydrocarbon derivatives.
	and natural polymers – definitions of polymerization, polymers, monomers, dimers, addition and condensation polymers, plastics and	5. Field trip to plastic or rubber processing plant.6. Lab sessions:1. Coagulation of latex.	• Aspirin tablets, NaOH, phenolphthalein indicator, weighing balance,, heating unit, volumetric flask, beaker, pipette, burette, distilled water, etc.	4. Description of the processes of soap production.5. Distinguish between natural and synthetic organic materials.
	resins; important properties of polymers (thermoplastic and thermosetting polymers); Rubber. Synthetic Polymers – Classification and preparation based on	7. Investigating some properties of starch and proteins.8. Assignments/exercises: Practice	• Latex, ammonia solution, etc. Powdered starch, a piece of white tile, iodine solution, distilled water, beaker, heating unit, sulfuric acid solution, sodium hydroxide solution, Fehling's or Benedict's solution,	6. Define polymerization, polymers, polymers, dimers, and monomers, and distinguish between condensation polymers & addition polymers and between

the	e monomers and co-	problems on the classification,	boiled egg, Millon's reagent,	thermoplastic &
	olymers.	structural drawing and reactions	copper(II) sulfate solution	thermosetting polymers
		involving these bio-molecules		with examples.
	ntroduction to			7. Describe the physical
	iochemistry :			properties, chemical
	mino acids			properties and uses of
`	Difunctional nature).			rubber.
	Proteins – synthesis from			8. Classify and draw
	nino acids, hydrolysis,			structures of simple
us	ses in living systems;			carbohydrates, and
Ca	arbohydrates –			state their properties
cla	assification, formulae,			and uses.
pr	roperties (including			9. Identify fats and oils as
rea	actions) and uses;			esters and describe
Fa	ats and oils as esters			their sources and
(So	ources, physical and			properties.
ch	nemical properties);			10. Describe the structure
				of amino acids and
				their use as monomers
				of proteins.
				11. Describe the synthesis
				and hydrolysis of
				proteins, as well as
				their use in living
				systems.
				Other eggential
				Other essential
				evaluation tools.
				Grading of assignments/ lab
				reports; regular quizzes and
				tests.

SEMESTER: ONE

PERIOD: III

GRADE: <u>12</u>

TOPIC I: CHEMISTRY, INDUSTRY AND THE ENVIRONMENT SPECIFIC OBJECTIVES:

Upon completion of this topic, students will be able to:

- 1. Give an acceptable definition of industry and briefly describe the historical development of industry.
- 2. Give the general characteristics of industries and fully classify the chemical industry.
- 3. Explain the role of chemistry in chemical industries.
- 4. Name some chemical industries in Liberia and their corresponding raw materials.
- 5. Discuss the factors that determine the location of chemical industries and the effect of industries on the community.
- 6. Distinguish between heavy and fine chemicals.
- 7. Describe how raw materials are processed and how by-products may be recycled.
- 8. Discuss the sources, effects and control of pollution in Liberia.
- 9. Explain the greenhouse effect and depletion of ozone layer, and describe how this relates to the prevailing climatic conditions in Liberia.
- 10. Distinguish between bio-degradable and non-biodegradable pollutants and suggest methods of handling non-biodegradable pollutants.
- 11. Describe the processing of some food and alcoholic beverages in Liberia and explain how food testing in Liberia is carried out.

OUTCOMES	CONTENTS	LABORATORY/ACTIVITIES	MATERIALS/	EVALUATION
			RESOURCES	
A deeper awareness of	1. Brief history and definition	1. Lab sessions:	A. Primary Text	Essential tasks students should be
the impact of industries	of industry; characteristics	a) Protein test	Michael C. Cox & John Sadler,	able to do:
on the environment.	and classification of the	b) Assignments/exercises	Senior Secondary Guide for Liberia	1. Give an acceptable definition of
	chemical industry.	c) Field Trips to leading	- Chemistry (Star Books/Pearson,	industry and briefly describe
		chemical industries in	2011)	the historical development of
	2. Chemical industries in	Liberia, including Coca-cola,	B. Secondary Texts	industry.
	Liberia and their	MBI,etc.	Edexcel IGCSE Chemistry	2. Give the general characteristics
	corresponding raw	2. Lab sessions:	(Pearson, 2010)	of industries and fully classify
	materials; Factors that	a) Fermentation processes	Edexcel Mastering Chemistry	the chemical industry.
	determine sitting of chemical		(Pearson, 2010)	3. Explain the role of chemistry in
	industries.	3. Assignments/exercises:		chemical industries.
		a) List several examples of	<u>C. Other</u>	4. Name some chemical industries
		biodegradable and non-	Resources/Supplementary	in Liberia and their
	3. Heavy and fine chemicals –	biodegradable pollutants in your	Readings	corresponding raw materials.

	4.	- 4	,
n	CTI	ncti	Λn

- 4. Effect of industries on the community.
- 5. Air, Water and Soil Pollution Sources, effects and control.
- 6. Greenhouse effect and depletion of the ozone layer.
- 7. Bio-degradable and non-biodegradable pollutants.
- 8. **Biotechnology** Food processing, fermentation (including production of bread, farina and palm wine and other alcoholic beverages, e.g. the local cane juice); food testing (using Ninhydrin, Xanthoproteic, Biuret and Millon's tests for proteins).

- environment.
- b) Write an essay on one of the major environmental challenges facing Liberia.
- 5. Lab sessions
 - b) Production of biogas.
- 6. **Assignments/exercises**: write balanced chemical equations of the processes involved in alcoholic fermentation.
- 6. Field Trips

- Kobina Adu Lartson, Practical Chemistry for SSS (Sedco/Pearson, 1999)
- Transportation
- Cassava.
- distilled water,
- beaker,
- yeast,
- distillation apparatus,
- sulfuric acid solution,
- potassium dichromate solution,
- potassium permanganate solution,
- iodine solution,
- sodium hydroxide

- 5. List and discuss the factors that determine the location of chemical industries and the effect of industries on the community.
- 6. Distinguish between heavy and fine chemicals.
- 7. Describe how raw materials are processed and how by-products may be recycled.
- 8. Discuss the sources, effects and control of pollution in Liberia.
- 9. Explain the greenhouse effect and depletion of ozone layer, and describe how this relates to the prevailing climatic conditions in Liberia.
- 10. Distinguish between biodegradable and non-biodegradable pollutants and suggest methods of handling non-biodegradable pollutants.
- 11. Describe the processing of some food and alcoholic beverages in Liberia and explain how food testing in Liberia is carried out.

Other essential evaluation tools.

Grading of assignments/ lab reports; regular quizzes and tests.

SEMESTER: ONE

PERIOD: III

GRADE: <u>12</u>

TOPIC 2: CHEMISTRY OF SELECTED METALS AND THEIR COMPOUNDS

SPECIFIC OBJECTIVES:

Upon completion of this topic, students will be able to:

1. Discuss the properties and uses of sodium and its compounds

2. Discuss the properties and uses of calcium and its compounds

OUTCOMES	CONTENTS	LABORATORY/ACTIVITIES	MATERIALS/ RESOURCES	EVALUATION
Knowledge of the properties and uses of metals.	 Properties and uses of sodium and its compounds - (Compounds limited to NaCl, NaOH, Na₂CO₃,, NaHCO₃and Na₂SO₄). Properties and uses of calcium and it compounds - (Compounds limited to CaCO₃, CaO, CaSO₄, CaCl₂, and Ca(OH)₂ 		A. Primary Text Michael C. Cox & John Sadler, Senior Secondary Guide for Liberia – Chemistry (Star Books/Pearson, 2011) B. Secondary Texts • Edexcel IGCSE Chemistry (Pearson, 2010) • Edexcel Mastering Chemistry (Pearson, 2010) C. Other Resources/Supplementary Readings Kobina Adu Lartson, Practical Chemistry for SSS (Sedco/Pearson, 1999) • 5% solutions of cations from groups I – III. • Solutions of HCl, H ₂ S, (NH ₄) ₂ S. • Test tubes & holders, • Test tube racks,. • Centrifuge.	Essential tasks students should be able to do: 1. Discuss the properties and uses of sodium and its compounds 2. Discuss the properties and uses of calcium and its compounds

751 .111 .1		
	tor pU	
• Distilled wa	ter, pH.	

PERIOD: IV

GRADE: 12

TOPIC 1: CHEMISTRY OF SELECTED METALS AND THEIR COMPOUNDS (cont'd)

SPECIFIC OBJECTIVES:

Upon completion of this topic, students will be able to:

- 1. Define metallurgy and describe the raw materials, by-products and main products in the metallurgy of Al, Fe, Au and Sn.
- 2. Discuss the properties and uses of Al, Fe, Au and Sn.
- 3. Define alloys and describe the composition and uses of common alloys such as brass, bronze, steel, duralumin.
- 4. Compare the reactivates of iron and aluminum with air, water and acids.

OUTCOMES	CONTENTS	LABORATORY/ACTIVITIES	MATERIALS/ RESOURCES	EVALUATION
Deeper Knowledge of the properties and uses of non-metals.	 Metallurgy: Extraction of metals (Al and Fe, Au and Sn) – raw materials, processing, main product, by-products, recycling; uses of the metals; Alloys – common alloys of Cu, Al, Pb, and Fe and their uses. Reactivities of iron and aluminum with air, water and acids. Purification, Chemical properties and uses of copper and its compounds (compounds limited to CuSO₄, CuO and CuCl₂). 	 Lab sessions. Assignments/exercises: Identify several alloys in your surroundings and state their composition. Identify several ores and show their constituent metals. 	 A. Primary Text Michael C. Cox & John Sadler, Senior Secondary Guide for Liberia – Chemistry (Star Books/Pearson, 2011) B. Secondary Texts Edexcel IGCSE Chemistry (Pearson, 2010) Edexcel Mastering Chemistry (Pearson, 2010) C. Other Resources/Supplementary Readings Kobina Adu Lartson, Practical Chemistry for SSS (Sedco/Pearson, 1999) 5% solutions of cations from groups I – III. Solutions of HCl, H₂S, (NH₄)₂S. Test tubes & holders, Test tube racks,. Centrifuge. 	Essential tasks students should be able to do: 1. Define metallurgy and describe the raw materials, by-products and main products in the metallurgy of Al, Fe, Au and Sn. 2. Discuss the properties and use of Al, Fe, Au and Sn. 3. Define alloys and describe the composition and uses of common alloys such as brass, bronze, steel, duralumin. 4. Compare the reactivities of iround aluminum with air, water and acids. 5. Discuss the extraction, purification, properties and uses of copper and its

	Distilled water, pH.	

PERIOD: <u>IV</u>

GRADE: <u>12</u>

TOPIC 1: CHEMISTRY OF SELECTED NON-METALS AND THEIR COMPOUNDS

SPECIFIC OBJECTIVES:

Upon completion of this topic, students will be able to:

- 1. Define allotrope and list the allotropes of carbon (mainly diamond, graphite, coal and coke).
- 2. Discuss the sources, preparations, properties and uses of the two main oxides of carbon (CO_2 and CO).
- 3. Discuss the preparation, properties, and uses of nitrogen and some of its compounds such as NH₃& HNO₃.
- 4. Discuss the reactions of these compounds and their salts.
- 5. Describe the occurrence, preparation, properties and uses of oxygen.
- 6. Describe the properties, reactions and uses of acidic, basic and neutral oxides.
- 7. Describe the allotropic forms of sulfur and their uses.
- 8. Discuss the sources, preparations, properties and uses of the following compounds of sulfur: SO₂, SO₃, H₂SO₃ and H₂SO₄.
- 9. List the halogens and describe the laboratory preparation, physical properties, reactions and uses of chlorine or other halogens and some of their compounds.
- 10. Discuss the properties and uses of the noble gases.

OUTCOMES	CONTENTS	LABORATORY/ACTIVITIES	MATERIALS/	EVALUATION
			RESOURCES	
Knowledge of the properties and uses of non-metals.	1. Carbon and its compounds: Allotropes of carbon (including the properties of diamond & graphite), oxides of carbon (CO	 Lab sessions: Qualitative analysis of anions. Assignments/exercises: Compare and contrast the 	A. Primary Text Michael C. Cox & John Sadler, Senior Secondary Guide for Liberia – Chemistry (Star Books/Pearson, 2011)	Essential tasks students should be able to do: 1. Define allotrope and list the allotropes of carbon
	and CO ₂ their sources, preparations, properties &uses).	properties of carbon dioxide and carbon monoxide. 3. Lab session: Brown ring test for	B. Secondary Texts • Edexcel IGCSE Chemistry (Pearson, 2010)	(mainly diamond, graphite, coal and coke). 2. Discuss the sources,
	2. Nitrogen: preparation, properties and uses (both laboratory & industrial preparations from liquefied air);	nitrogen. 4. Assignments/exercises: Write short notes on the Haber process and the Contact process in the	 Edexcel Mastering Chemistry (Pearson, 2010) C. Other Resources/Supplementary 	preparations, properties and uses of the two main oxides of carbon (CO ₂ and CO).
	Compounds of nitrogen: Ammonia – industrial preparation and uses; Trioxonitrate (V) (Nitric) acid preparation (including the	 productions of ammonia and nitric acid, respectively. 5. Lab session: Displacement reactions of halogens. 6. Assignments/exercises: Write 	 Readings Kobina Adu Lartson, Practical Chemistry for SSS (Sedco/Pearson, 1999) 	3. Discuss the preparation, properties, and uses of nitrogen and some of its compounds such as NH ₃ & HNO ₃ .
	contact process), reactions &uses Salts of trioxonitrate (V)/nitrates	reactions to describe the acidic, basic and amphoteric oxides. 7. Assignments/exercises: Compare the properties of sulfur	• Solutions of some anions such as MnO ₄ ⁻ , CO ₃ ²⁻ , Cr ₂ O ₇ ²⁻ , Cl ⁻ , I ⁻ , etc., nitric, hydrochloric and acetic acid solutions, ammonia solution,	4. Discuss the reactions of these compounds and their salts.5. Describe the occurrence,
	3. Oxygen: Laboratory & industrial methods of preparation, properties and uses; binary compounds of oxygen	dioxide and sulfur trioxide, and sulfuric acid and sulfurous acid. 8. Assignments/exercises: Make a list of common halogen	 distilled water. Crystals of FeSO₄,, distilled water, NaNO₃, conc. H₂SO₄, test tubes, etc. 	preparation, properties and uses of oxygen. 6. Describe the properties, reactions and uses of
	including acidic oxides, basic oxides, amphoteric oxides and neutral oxides.	compounds and describe how each is used. 9. Assignments/exercises: Explain	 NaI, NaBr, NaCl crystals, distilled water, beakers, flasks, etc. Chart of the Periodic Table, etc. 	acidic, basic and neutral oxides. 7. Describe the allotropic
	4. Sulfur : Allotropes and uses; compounds of sulfur – sulfides, trioxosulfate (IV) acid (sulfurous acid – H ₂ SO ₃) and its salts; tetraoxosulfate (VI)	why certain noble gases may react under certain conditions.		forms of sulfur and their uses. 8. Discuss the sources, preparations, properties and uses of the following compounds of sulfur: SO ₂ ,
	acid/sulfuric acid – H ₂ SO ₄			SO_3 , H_2SO_3 and H_2SO_4 .

		0 1'4 41 1 1
(industrial preparation, reactions		9. List the halogens and
and uses).		describe the laboratory
		preparation, physical
5 Hologong, Chloring Lohorstony		
5. Halogens : Chlorine-Laboratory		properties, reactions and
preparation, properties and		uses of chlorine or other
reactions, uses of halogen		halogens and some of their
compounds such as silver halide		compounds.
for photography and sodium		1
		10. Discuss the properties and
oxochlorate (I)/sodium		uses of the noble gases.
hypochlorite, NaOCl as		
bleaching agent.		
oleaching agent.		
6. The Noble Gases: Properties		
and Uses.		

PERIOD: <u>V</u>

GRADE: <u>12</u>

TOPIC 1: REVIEW OF SOME FUNDAMENTAL TOPICS PREVIOUSLY TREATED (GRADES 10-12)

SPECIFIC OBJECTIVES:

Upon completion of this revision exercise, students will be able to:

1. Successfully attempt the WASSCE Chemistry examination.

OUTCOMES	CONTENTS	LABORATORY/ACTIVI	MATERIALS/	EVALUATION
		TIES	RESOURCES	
Demonstrated	1. Units of Measurement.	1. Assignments/exerc	A. Primary Text	Grading of assignments
ability to correctly	2. The History and Importance of	ises: Related to the	Michael C. Cox & John Sadler,	Regular quizzes and tests
answer questions	Chemistry.	topics being treated	Senior Secondary Guide for Liberia	
set in the	3. Matter and its Properties.	/reviewed.	 Chemistry (Star Books/Pearson, 	
WASSCE	4. The Atomic Structure.	/ieviewed.	2011)	MOCK EXAMINATION
Chemistry	5. The Periodic Table/Chemistry.		B. Secondary Texts	I
examination.	6. Chemical Bonding.		• Edexcel IGCSE Chemistry	
	7. Chemical Reactions/Equations and		(Pearson, 2010)	

Stoichiometry.	Edexcel Mastering Chemistry
8. Oxidation-Reduction Reactions.	(Pearson, 2010)
9. States of Matter.	
10. Kinetic Molecular Model.	C. Other
11. Gases – Gas Laws, Air.	Resources/Supplementary
12. Liquids – Water.	<u>Readings</u>
13. Solids.	Kobina Adu Lartson, Practical
14. Solutions – Solution Concentration	Chemistry for SSS (Sedco/Pearson,
Units and Solution Stoichiometry.	1999)
15. Acids, Bases and Salts - Acid-Base	
(Volumetric) Titrations.	Same as before
16. Solubility of Substances.	
17. Energetics .	
18. Nuclear Chemistry.	
19. Chemical Equilibrium.	
20. Reaction Rates.	
21. Electrochemistry.	

PERIOD: <u>VI</u>

GRADE: <u>12</u>

TOPIC 1: REVIEW OF SOME FUNDAMENTAL TOPICS PREVIOUSLY TREATED (GRADES 10-12) - Cont'd.

SPECIFIC OBJECTIVES:

Upon completion of this revision exercise, students will be able to:

2. Successfully attempt the WASSCE Chemistry examination.

OUTCOMES	CONTENTS	LABORATORY/ACTIVITI	MATERIALS/	EVALUATION
		ES	RESOURCES	
Demonstrated ability to	1. Introduction to Organic	Assignments/exercises:	A. Primary Text	Grading of assignments
correctly answer	Chemistry:	Related to the topics being	Michael C. Cox & John Sadler,	Regular quizzes and tests
questions set in the	a) General Characteristics	treated/reviewed.	Senior Secondary Guide for Liberia –	
WASSCE Chemistry	of Organic Compounds;		Chemistry (Star Books/Pearson,	MOCK EXAMINATION II
examination.	b) Classification of		2011)	
	Organic Compounds;		B. Secondary Texts	

c) Homologous Series and	Edexcel IGCSE Chemistry
Functional Groups;	(Pearson, 2010)
d) Hydrocarbons;	Edexcel Mastering Chemistry
e) Hydrocarbon	(Pearson, 2010)
Derivatives;	C. Other Resources/Supplementary
f)Natural and Synthetic	Readings
Organic Compounds.	Kobina Adu Lartson, Practical
2. Chemistry, Industry and the	Chemistry for SSS (Sedco/Pearson,
Environment	1999)
3. Chemistry of Selected Metals	Same as before
and their Compounds	
4. Chemistry of Selected Nonmetals	
and their Compounds.	

