I Have…Who Has Laboratory Equipment

Distribute the following cards to the students – one per student. Any student may start the game by reading the “Who has” portion of their card. Once all cards have been read and correctly matched with the next card, the students should have a basic understanding of the equipment used in a lab.

	I have:

SCALE

Who has a measurement instrument for measuring fluid volumes?
	I have:

GRADUATED CYLINDER

Who has a flat surface that can be heated to heat materials, glass containers that hold liquids, etc.?
	I have:

HOT PLATE

Who has a loose, usually white, piece of clothing that is worn in the science lab to protect the clothing of individuals?

	I have:

LAB APRON/COAT

Who has a convex lens that is used to produce an enlarged image of an object?
	I have:

HAND LENS

Who has a cylindrical, round-bottomed, glass tube open at one end, used in science experiments?
	I have:

TEST TUBE

Who has an object the produces a magnetic field that attracts metals like iron, etc.?

	I have:

MAGNET

Who has an instrument used to measure temperature or temperature change?
	I have: 

THERMOMETER

Who has a timepiece that can be started or stopped for exact timing?
	I have:

STOP WATCH

Who has a small adjustable gas burner used in laboratory experiments?

	I have:

BUNSEN BURNER

Who has a covering for the hand that protects from foreign objects, liquids, and the elements?
	I have:

GLOVES

Who has equipment that is used to transfer small quantities of liquids?
	I have:

EYEDROPPER

Who has a personal record of occurrences, experiences, and reflections kept on a regular basis?

	I have:

JOURNAL

Who has an instrument containing a magnetized pointer that shows the direction of magnetic north and bearings from it?
	I have:

COMPASS

Who has a narrow-necked glass container, typically conical or spherical, used in a laboratory to hold reagents or samples?
	I have:

FLASK

Who has a shallow, circular, transparent dish with a flat lid, used for the culture of microorganisms?

	I have:

PETRI DISH

Who has an optical instrument used for viewing very small objects, typically magnified several hundred times?
	I have:

MICROSCOPE

Who has a measuring stick one meter long that is marked off in centimeters and millimeters?
	I have:

METER STICK

Who has an instrument used to compare the weights of two bodies, usually for scientific purposes, to compare their masses?

	I have:

BALANCE

Who has a form of protective eyewear that usually enclose or protect the area surrounding the eye?
	I have:

SAFETY GOGGLES

Who has a sterile device used to inject solutions into or withdraw secretions from the body? 
	I have:

NEEDLE and SYRINGE

Who has a small flat rectangular piece of glass on which specimens can be mounted for microscopic study?

	I have:

MICROSCOPE SLIDE

Who has a small and very thin piece of glass used to cover the specimen on a microscope slide?
	I have:

COVER SLIP

Who has a container that is filled with used medical needles and other sharp medical instruments?
	I have:

SHARPS CONTAINER

Who has an instrument for weighing?


