

Roller Coaster Birthday Party

Treasure Island Rescue

Troll Bridge

Lost Marble Lift

Professor Stemplestien has lost his marbles!

High in the sky

Air Show Competition

The upcoming "Air Show Extravaganza" needs airplanes! Scan this QR card to watch a short video. It will give you the details of your challenge and explain the science behind it!

You could type this url in instead of scanning the QR code: <https://goo.gl/oSXitP>

Materials:
(3) 5 Sheets Card stock
5 Sheets Printer Paper
Scotch Tape (1 roll)

Take Home STEM Projects

Thank You

for downloading this STEM resource!!

This resource includes a LOT of content. Each task card has a QR code (and a link) that goes to a video that lays out a STEM challenge and then explains the science behind the activity. There is also an EDITABLE worksheet and STEM process poster!

These STEM task cards are perfect for emailing to parents so they can EASILY do STEM activities at home with their kiddos! They simply choose a challenge, watch the fun and educational video, sketch out their design, build, and answer the response questions on their worksheets. In addition, students can reference the included STEM process poster as they design and build. They could even take pictures of their creations and send them to you electronically!

The materials needed for these activities:

*Note, if you don't have all of the materials, get creative and substitute them with what you do have!

Pencils
Straws
Pipe Cleaners
Paper and/or Card-stock
Note Cards
Masking Tape / Scotch Tape
Play Dough
Marbles & Ping-Pong Ball (or similar)
Paper Clips
Popsicle Sticks
Paper Cups of some sort
Pennies
Dental Floss
Tree Twigs
Rubberbands

This resource is adapted from my STEM Stations Activities Resource. The videos reference a "STEM BOX", which is a box of supplies that a teacher would pre-stock and have ready for kids to work on in a student-lead group. The STEM Stations resource also comes with detailed worksheets, picture examples and STEM Box labels.

Please feel free to email me
at any time with any questions
or concerns regarding this
resource! -Josh
ScienceDemoGuy@gmail.com

STEM Engineering Process

ASK

What is the challenge?

PLAN

How are you going to solve it?
Brainstorm ideas!

CREATE

Follow your plan.

TEST

Find out how well your plan worked!

IMPROVE

There is always room for improvement.
Revise your plan and try again!!

Air show Competition

The upcoming "Air Show Extravaganza" needs airplanes!

Scan this QR card to watch a short video. It will give you the details of your challenge and explain the science behind it!

You could type this url in instead of scanning the QR code: <https://goo.gl/oSXitP>

Materials: 5 Sheets Card stock
Straws (3) 5 Sheets Printer Paper
Paper Clips (5) Scotch Tape (1 roll)
Note Cards

*Note, if you don't have all of the materials, get creative and substitute them with what you do have!

High in the sky

Help a young architect build a really high tower!!

Scan this QR card to watch a short video. It will give you the details of your challenge and explain the science behind it! You could type this url in instead of scanning the QR code: <https://goo.gl/YkPX2H>

Materials:

Straws (20)

Pipe Cleaners (20)

Note Cards (10)

Masking Tape (1 roll)

Play Dough (1 container)

Paper (5 sheets)

*Note, if you don't have all of the materials, get creative and substitute them with what you do have!

Copyright © Science Demo Guy

Lost Marble Lift

Professor Stemplestien has lost his marbles!

Scan this QR card to watch a short video. It will give you the details of your challenge and explain the science behind it! You could type this url in instead of scanning the QR code: <https://goo.gl/ccYRGT>

Materials:
Pencil (5)
Straws (4)
Pipe Cleaners (6)
Note Cards (5)
Masking Tape (1 roll)
Play Dough (1 container)
Marbles (25)

*Note, if you don't have all of the materials, get creative and substitute them with what you do have!

Troll Bridge

Are you able to help a troll build a bridge?

Scan this QR card to watch a short video. It will give you the details of your challenge and explain the science behind it! You could type this url in instead of scanning the QR code: <https://goo.gl/Afp4XQ>

Materials:

Popsicle Sticks (25)
Straws (25)
Pipe Cleaners (25)
Pencils (10)

Masking Tape (1 roll)
Dental Floss (1 container)
Pennies (50-100)
Small Cup

(to put pennies
in on the bridge)

*Note, if you don't have all of the materials, get creative and substitute them with what you do have!

Treasure Island Rescue

Scan this QR card to watch a short video. It will give you the details of your challenge and explain the science behind it! You could type this url in instead of scanning the QR code: <https://goo.gl/FnSGRa>

Materials:	Dental Floss (1 container)
Twigs (10)	Rubber Bands (10)
Popsicle Sticks (10)	Pennies (100)
Straws (10)	Small Cup (to put pennies in on the raft)
Pipe Cleaners (5)	Water Tight Bin (ocean)
Pencils (5)	Optional: Blue Food Coloring (for testing)

*Note, if you don't have all of the materials, get creative and substitute them with what you do have!

Copyright © Science Demo Guy

Roller Coaster Birthday Party

This is going to be an epic party...but your help is needed!

Scan this QR card to watch a short video. It will give you the details of your challenge and explain the science behind it!

You could type this url in instead of scanning the QR code: <https://goo.gl/vDCTP5>

Materials:	Ping Pong Ball (1 or 2)
Straws (25)	Construction Paper for Base (optional)
Pipe Cleaners (25)	Note Cards (10)
Masking Tape (1 roll)	Rulers (2)
Play Dough (1 container)	

*Note, if you don't have all of the materials, get creative and substitute them with what you do have!

Copyright © Science Demo Guy

Air Show Competition

The upcoming "Air Show Extravaganza" needs airplanes!

Scan this QR card to watch a short video. It will give you the details of your challenge and explain the science behind it!

You could type this url in instead of scanning the QR code: <https://goo.gl/6SXlHP>

Materials:
2 Sheets Card stock
5 Sheets Printer Paper
Paper Clips (5) Scotch Tape
Note Cards (3)

*Note, if you don't have all of the materials, get creative and substitute them with what you do have!

Copyright © Science Demo Guy

High in the Sky

Help a young architect build a really high tower!!

Scan this QR card to watch a short video. It will give you the details of your challenge and explain the science behind it! You could type this url in instead of scanning the

QR code: <https://goo.gl/YKPx2H>

Materials:
Masking Tape
Play Dough (1 container)
Pipe Cleaners (20) Paper (5 sheets)
Note Cards (10)

*Note, if you don't have all of the materials, get creative and substitute them with what you do have!

Copyright © Science Demo Guy

Lost Marble Lift

Professor Stemplestien has lost his marbles!

Scan this QR card to watch a short video. It will give you the details of your challenge and explain the science behind it! You could type this url in instead of scanning the

QR code: <https://goo.gl/ccYRGT>

Materials:
Note Cards (5)
Masking Tape
Play Dough (1 container)
Pipe Cleaners (6) Marbles (25)

*Note, if you don't have all of the materials, get creative and substitute them with what you do have!

Copyright © Science Demo Guy

Troll Bridge

Are you able to help a troll build a bridge?

Scan this QR card to watch a short video. It will give you the details of your challenge and explain the science behind it! You could type this url in instead of scanning the

QR code: <https://goo.gl/Afp4XQ>

Materials:
Popsicle Sticks (25)
Straws (25)
Pipe Cleaners (25)
Pencils (10)
Masking Tape
Dental Floss
Pennies (50-100)

Small Cup
(to put pennies
in on the bridge)

*Note, if you don't have all of the materials, get creative and substitute them with what you do have!

Copyright © Science Demo Guy

Treasure Island Rescue

Scan this QR card to watch a short video. It will give you the details of your challenge and explain the science behind it! You could type this url in instead of scanning the QR code: <https://goo.gl/FN5GRa>

- Materials:**
- | | |
|----------------------|---|
| Twigs (10) | Rubber Bands (10) |
| Popsicle Sticks (10) | Pennies (100) |
| Straws (10) | Small Cup (to put pennies in on the raft) |
| Pipe Cleaners (5) | Water Tight Bin (ocean) |
| Dental Floss | **Test your boat by placing it in the bin with water. |

*Note, if you don't have all of the materials, get creative and substitute them with what you do have!

Copyright © Science Demo Guy

Roller Coaster Birthday Party

This is going to be an epic party...but your help is needed!

Scan this QR card to watch a short video. It will give you the details of your challenge and explain the science behind it!

You could type this url in instead of scanning the QR code: <https://goo.gl/VDCTP5>

- Materials:**
- | | |
|--------------------------|---------------------------------|
| Straws (25) | Ping Pong Ball (1 or 2) |
| Pipe Cleaners (25) | Thick Paper for Base (optional) |
| Masking Tape | Note Cards (10) |
| Play Dough (1 container) | Rulers (2) |

*Note, if you don't have all of the materials, get creative and substitute them with what you do have!

Copyright © Science Demo Guy

Just in case

you're looking for more
fun STEM resources,
I have many more in my
TpT Store:

Science Demo Guy

<https://www.teacherspayteachers.com/Store/Science-Demo-Guy>