

Topic	Elements and Compounds	Level	Key Stage 3
Outcomes	1. To build models of elements and compounds 2. To build models of molecules from chemical formula		

Each circle is an atom:

Cut out the atoms and colour them to make:

- 1) An element made from three atoms.
- 2) An element made from two atoms.
- 3) An element made from four atoms.
- 4) A compound made from two atoms.
- 5) A compound made from three different atoms.
- 6) A compound made from four different atoms.

Each circle is an atom:

Cut out the atoms and colour them to make:

- 1) 1 molecule of H_2O
- 2) Two molecules of CH_4
- 3) One molecules of O_2
- 4) One molecule of CH_3Br
- 5) An atom of Ne
- 6) A molecules of $\text{X}_3\text{Y}_2\text{Z}_2$