
SUPER

Fun Experiments for
Children & Parents

Experimentos Divertidos
para Padres y Niños

Fun Experiments for Fun Experiments for Fun Experiments for Fun Experiments for Fun Experiments for

Este folleto contiene 8 actividades que
les permitirá aprender junto con sus
hijos sobre:

Ciencia (Aprender sobre el mundo
natural)
Tecnología (Herraminetas y maqui-
naria que facilitan las labores)
Ingeniería (Diseño de objetos y es-
tructuras para lograr objetivos)
Matemáticas (Entendiendo la rel-
ación entre números, patrónes y formas)
En pocas palabras ésto es el Proyecto
STEM (basado en los términos en Ingles
de Science, Technology, Engineering ,
Math.

¿Porqué es importante el estudio de
STEM ? Explorando los objetivos de
STEM su hijo logrará un desarrollo en su
curiosidad, creatividad, pensamiento
analítico y su habilidad en resolver
problemas. Estas habilidades son im-
portantes que se practiquen en casa y
se utilicen en la escuela para que sea un
alumno destacado dentro y fuera del
aula. STEM se enfoca en el aprendizaje
y el conocimiento aplicado en la vida
díaria,asi como en encontrar soluciones
a problemas de la vida real.

Los niños por naturaleza son curiosos y
quieren saber cómo funcionan las cosas
y porqué las cosas son como son. Al
acompletar las actividades que se in-

cluyen en éste folleto, su hijo se benefi-
ciará teniendo un mejor entendimiento
del mundo que lo rodea y aumentará
su amor al estudio. Los niños harán
preguntas, predicciónes, investigarán
y observarán para descubrir la relación
que existe entre la Ciencia, Tecnología,
Ingeniería y Matemáticas. (Science,
Technology, Engineering, Math : STEM)
Algunos de los materiales que vayan
a necesitar para sus experimentos se
encuentran en el paquete inicial de ac-
tividades o con objetos que encuentren
en su propia casa. Si llegaran a necesitar
algun otro material traten de substituirlo
con algo similar.

Mientras vas realizando éstos experi-
mentos, deberás seguir una serie de
pasos llamados Método Científico (Ve
la tabla). Esto es lo que los científicos
hacen en todo el mundo cuando descu-
bren algo nuevo.

¡Trabajen en Conjunto! Estas
actividades han sido diseñadas para
niños hasta los 8 años para relizarse con
sus padres o con personas que estén a
su cuidado. Tienen que éstar supervisa-
das por un adulto ya que es importante
aprender de una manera segura.

INTRODUCCIÓN

TABLA DE CONTENIDO
CIENCIA

Colores Camuflajeados..P2-3

La Ciencia Del Jabon..P4-5

TECNOLOGIA

Agrietamiento Código..P6-7

El Desafio Del Monstruo En El Paracaidas..P8-9

INGENIERÍA

Aprendiendo De Los Fracasos...P10-11

El Desafio Del Malvavisco..P12-13

MATEMÁTICAS

Buscando La Medida...P14-15

Simetria En Los Copos De Nieve..P16-17

TALLERES...P18-20

RECURSOS..P21

Tengan ésto en mente:

• La curiosidad es buena
• Es válido cometer errores
• Los adultos no deben tener

 todas las respuestas: hagan
 preguntas e investiguen juntos

• Siempre se aprende algo
 nuevo sin importar la edad.

This booklet contains eight activities
to help you and your child learn more
about:

Science (learning about the natural
world)

Technology (tools and machines that
make jobs easier)

Engineering (designing objects or
structures to meet needs)

Math (understanding relationships
between numbers, patterns and shapes)

…or STEM for short.

Why is STEM learning important?
Exploring STEM subjects grows your
child’s curiosity, creativity, critical think-
ing and problem-solving skills. These
skills are important for your child to prac-
tice at home and use in school so he/
she can be successful in the classroom
and beyond. STEM learning focuses on
applying knowledge to real-life situa-
tions and finding solutions to real-world
problems.

Children are naturally curious about how
things work and why things are the

way they are. Completing the activi-
ties in this booklet will help your child
to better understand her/his world and
to support a love of learning. Children
will ask questions, predict, investigate
and observe to discover connections
between science, technology, engineer-
ing and math.

Some of the supplies you’ll need for
your experiments are in the provided kit
and some can be found in your home. If
you are missing anything, try to substi-
tute something similar in its place.

While you are doing the experiments,
you’ll follow a group of steps called
the Scientific Method (See Chart). It’s
what scientists all over the world do to
discover new things!

Work together! These activities are
designed for children eight years old
and younger to do with parents or other
caregivers. Adult supervision is important
for learning and safety.

INTRODUCTION

TABLE OF CONTENTS
SCIENCE

Camouflage Colors..P2-3

Soap Science..P4-5

TECHNOLOGY

Code Cracking..P6-7

Monster Parachute Challenge...P8-9

ENGINEERING

Learning from Failure...P10-11

Marshmallow Challenge..P12-13

MATHEMATICS

Measurement Hunt...P14-15

Snowflake Symetry..P16-17

WORKSHEETS...P18-20

RESOURCES..P21

Keep these things in mind:

• Curiosity is good
• Mistakes are O.K.
• Adults don’t need to know

 all the answers: ask questions
 and investigate together!

• We’re always learning, no matter
 our age

Objetivo de Aprendizaje:
Camuflajear puede realizarse con colores, diseños y patrones,
permitiendo a una criatura integrarse a su entorno.

Materiales en su Paquete:
insectos de Plastico

Materiales Adicionales:
Crayolas, papel para dibujar.

Instrucciónes para la Actividad:
Pregunta e imagina- ¿Qué color crees que tiene el
camuflaje? Adivina y explica tu respuesta.

Experimenta: Encuentra los insectos de plástico y llevalos
fuera de tu casa. Encuentra el lugar perfecto para esconderlos
usando el camuflaje, dibuja la forma de tu insecto en el lugar
dónde lo escondiste.

Conclusiones: ¿Qué aprendiste? ¿Qué color(es) tiene el
camuflaje?

Actividad adicional: Dibuja tu propia criatura usando tus
crayolas y tu papel para dibujar, puede ser un insecto, animal,
aves, peces ó cualquier otra criatura de tu imaginación.
Esconde tu criatura en el dibujo utilizando el camuflaje.

¿Qué es Ciencia?
La Ciencia es un proceso de estudio y aprendizaje sobre el mundo físico y natural que nos rodea.

Los niños aprenden cuando hacen preguntas, observan y experimentan. Poniendo a prueba
sus ideas en experimentos, los niños desarrollan habilidades básicas científicas como, predecir,
recabar información y compartir sus resultados.. Tener un pensamiento crítico y la habilidad de

resolver problemas son características básicas en los salones de clases en éstos días.

COLORES CAMUFLAJEADOS

Learning goal:
Camouflage can be colors, designs, or patterns that allow a
creature to blend into its surroundings.

Supplies in the Kit:
Plastic bug

Supplies You’ll Need:
Crayons, drawing paper

Activity Instructions:
Ask & imagine —What color do you think camouflage is?
Take a guess and explain your answer.

Test —Find the plastic bug, and take it outside. Find the
perfect place for it to hide using camouflage. Draw a picture of
your bug in its hiding place.

Draw conclusion — What did you learn? What color(s) can
camouflage be?

Extend — Draw your own creature using crayons and drawing
paper. It could be a bug, animal, bird, fish, or any creature that
you dream up using your imagination. Hide your creature in
the picture by using camouflage.

2

What is Science?
Science is the process of studying and learning about the physical and natural world around us.

Children learn by asking questions, observing and experimenting. By testing ideas in experiments,
children develop basic science skills like predicting, recording information and sharing results.

Critical thinking and problem-solving are skills used every day in the classroom.

CAMOUFLAGE COLORS

Objetivo de aprendizaje:
Cuando se añade agua al jabón, la gota
de agua se hace más debil y se rompe
más rápido. Es por eso que el deter-
gente para platos limpia más facilmente
que el agua simple.

El agua de la llave contiene gotas de
agua más firmes que el agua con jabón,
asi que más gotas de agua simple
pueden caber en una moneda de 1 cen-
tavo que las gotas de agua con jabón.

Materiales en su paquete:
gotero, hoja de datos de la ciencia del
jabón

Materiales adicionales: moneda
de 1 centavo (penny), toallas de papel,
pequeña taza o recipiente, agua de la
llave, detergente liquido, lápiz.

Instrucciónes para la actividad
Pregunta e imagina (#1): ¿Cuantas
gotas de agua puede aguantar una
moneda de 1 centavo?

Experimenta (#1): Coloca una toalla de
papel en una superficie plana, una mesa
podría ser. Ponga la moneda sobre la
toalla de papel. Posteriormente tome
el recipiente y llenelo a la mitad con el
agua de la llave. Con la ayuda de otra
persona ésta deberá tomar el gotero y
empezará a poner gota por gota lenta-
mente sobre la moneda. Siga poniendo
las gotas hasta que la moneda ha sido
cubierta de agua sin que se empiece a
caer de las orillas. Mientras una persona
hace ésto, la otra cuenta el número de
gotas y lo registra en la hoja de datos.

Pregunta e imagina (#2): ¿Crees
que al añadir jabón al agua hará alguna
diferencia? ¿Crees que el agua con
jabón hará que la moneda aguante más
ó menos gotas de agua? ¿ Porqué?

Experimenta (#2): Seca la moneda
y vuelve a colocarla sobre una toalla
de papel. Mezcla algunas gotas del
detergente con agua de la llave en un
recipiente. Coloque éste mezcla en el
gotero y empieza a colocar gota por
gota sobre la moneda cómo lo hiciste
anteriormente, (cambiando ahora los
papeles con tu compañero). Registra el
resultado en tu hoja de datos.

Conclusiones: ¿Qué paso cuando agre-
gaste jabón al agua? ¿Porqué crees que
sucedió ésto?

Actividad adicional: Si eres curioso
trata de mezclar algunos otros liquidos
que encuentres en la cocina de tu casa
con el agua de la llave (siempre con
supervisión de un adulto) , por ejemplo:
aceite vegetal, vinagre ó jugo de limón.

5

Ciencia

LA CIENCIA DEL JABON

Science

Learning goal:
When soap is added to water, the drop
of water becomes weaker and breaks
apart sooner. This is why soapy water
can clean dishes more easily than plain
water can!

Plain tap water contains more stable
drops of water than soapy water does.
So, more drops of plain water can fit on
the penny than drops of soapy water can.

Supplies in the Kit: Eye dropper,
Soap Science Data Sheet

Supplies You’ll Need: Penny,
paper towels, small cup or bowl, tap
water, liquid dishwashing soap, pencil

Activity Instructions:
Ask & imagine (#1) —How many drops
of water do you think a penny can hold?

Test (#1) —Place a paper towel on a flat
surface, such as a table or countertop.
Put a penny on the paper towel. Next,
fill a small cup or bowl halfway with
tap water. Working with a partner, one
person should use the eye dropper to
place drops of tap water, one at a time,
on top of the penny. Keep placing drops
on the penny until a drop spills over the
edge. While one partner is doing this,
the other counts the drops and records
how many drops fit on the penny on the
data sheet.

Ask & imagine (#2) —Now, do you
think adding soap to the water will make
a difference? Will it make the penny hold
more or fewer drops of water? Why?

Test (#2) —Dry the penny, and place
it back on the paper towel. Mix a few
drops of dishwashing liquid with the
tap water in the cup or bowl. Use this
water in the eye dropper to drop on top
of the penny, like you did before. (You
can switch jobs so each person gets to
use the eye dropper and record results.)
Record data on the data sheet.

Draw conclusions — What happened
when you added soap to the water?
Why do you think this happened?

Extend – If you’re curious, try mixing
in other (safe) things from your kitchen
pantry to tap water to see what
happens. (Work with your parent or
adult to do this!) Some ideas: vegetable
oil, vinegar, or lemon juice.

SOAP SCIENCE

Objetivo de Aprendizaje:
Tecnología es algo más que computadoras y celulares. Es el
proceso de cambio de nuestro entorno para satisfacer las nece-
sidades del ser humano. Utilizando herramientas y máquinas
simples que harán nuestras funciones más fáciles.

Materiales en el Paquete:
Hoja de trabajo para desifrar el código

Materiales Adicionáles:
Lápiz, computadora (opcional)

Instrucciónes para la Actividad:
Pregunta e imagina: ¿ Qué harías si necesitáras enviar un
mensaje secreto sin utilizar palabras ?

Plan: ¡ Tú puedes crear un código secreto!

Elabora: Acompleta los números que faltan en la gráfica de
abajo (Hemos llenado los espacios de los primeros y los últimos
números para que puedas empezar)

Experimento: Ahora utiliza los números en la segunda fila (
que concuerdan con las letras de la primera fila), para escribir
un mensaje secreto. Muestralo a tu hermano (a) ó a alguien
de tu familia y comprueba si ellos puedes resolver el mensaje.
Luego invitalos a que ellos escriban un mensaje secreto para
que tú lo resuelvas.

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

1 2 3 24 25 26

Experimento adicional: ¡ Prueba crear otro código! En los espacios de abajo, escribe el alfabeto al revés en la segunda linea. (

 Ahora escribe letras en la segunda fila para crear un mensaje secreto. ¿Alguien de tu familia ha desifrádo el mensaje

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Z Y X C B A

Intenta algo mas: ¡Ahora utiliza tu creatividad! Con banderas de señales envia mensajes en el mar. Cada bandera representa
una letra.

¿Qué es la Tecnologia?
Cuando se habla de tecnología no solamente se refiere a las computadoras ó a los aparatos mobiles como
los teléfonos inteligentes, que son parte importante del desrrollo de los niños en la actualidad. Los niños

tienen que entender que la tecnología significa la utilización de herramientas que hacen nuestros trabajos
más fácilmente. Si los niños utilizan herramientas básicas podrán desarrollar su coordinación manual y un

sistema de comunicación que ayudará al niño a aprender a resolver problemas.

AGRIETAMIENTO CÓDIGO

7

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

1 2 3 24 25 26

Improve— Try another code! In the spaces below, write the alphabet backwards on the second line. (We’ve filled in the first few
at the beginning and last few at the end.)

Now use the letters in the second row to write a secret message. Can your family member decipher this one?

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Z Y X C B A

Extend — Now let’s really get creative! Signal flags send a message at sea. Each flag represents a letter.

Learning goal:
Technology means more than computers and phones. It’s the
process of changing our environment to meet human needs
by using tools or simple machines to make tasks easier.

Supplies in the Kit:
Code Cracking Worksheet

Supplies You’ll Need:
 Pencil, computer (optional)

Activity Instructions:
Ask & imagine — What if you needed to send a secret mes-
sage that didn’t use words?

Plan—You could create a secret code!

Create— Fill in the missing numbers in the chart below. (We
filled in a few at the beginning and end to get you started!)

Test — Next, use the numbers in the second row (that match
up with the letters above) to write a secret message. See if
your brother, sister, or other family member can figure it out.
Then ask him/her to try a message for you to solve.

CODE CRACKING

What is Technology?
Technology isn’t just computers and mobile devices such as smartphones,

which are a growing part of children’s lives. Children need to understand that technology means
using tools to make jobs easier. Using basic tools helps children develop eye-hand coordination,

and creating communication systems helps children learn to problem solve.

6

Objetivo de Aprendizaje:
Crear un utensilio (paracaídas) que realice un trabajo(brincar
de las alturas) ¡fácil y seguro!. Haciendo varios modelos de
paracaídas y poniendolos a prueba una y otra vez, darán por
resultado un paracaídas con un funcionamiento perfecto.

Materiales en su Paquete:
Cuerda, figura de monstruo, Hoja de Datos del Desafío del
Monstruo en Paracaídas.

Materiales Adicionales:
Cinta adhesiva, tijeras, regla, lápiz minutero o reloj, bolsa de
plastico (sin abrir).

Instrucciónes para la Actividad
Objetivo: En ésta actividad tu
misión es crear un paracaídas
que pueda: 1) mantener al
monstruo seguro (ten cuidado
que no se caiga), y 2) lograr
que la bajada a tierra sea lenta y
estable- entre más tiempo se lleve
en llegar al piso mjor. Deberás
probar tu paracaídas dentro de
tu casa (subete a una silla), y en el
exterior (desde un lugar alto).

Pregunta e imagina: Esparce todos tus materiales y decide
que tipo de paracaídas vas a construir. ¿Qué materiales vas a
escoger? ¿ Qué tamaño de paracaídas vas a hacer? ¿ Cómo lo
vas a diseñar?. Dibuja el modelo del paracaídas que quisieras
construir.

Crea y experimenta: Construye tu paracaídas. Pruébalo
subiendote a una silla y dejandolo caer al piso (la figura del
monstruo debe de estar en el paracaídas). Intentalo varias
veces haciendo cambios cada vez (ésto es el método
científico) ¿qué diferencias encuentras con distintos
materiales, peso, forma y tamaño ?

Experimento adicional: Ahora prueba tu paracaídas
desde una localidad distinta. Desde una altura mayor
cuenta cuantos segundos se lleva el paracaídas en tocar el

piso. Observa al monstruo, ¿ se cayó del paracaídas ó
permaneció en él sin peligro de caer? Registra tus

observaciónes en tu hoja de datos.

Intenta algo mas : ¿ Cómo crees que podrías
mejorar tu paracaídas? ¿ Podría tu monstruo

paracaidista caer en un punto específico?

9

Tecnologia

EL DESAFIO DEL MONSTRUO EN EL PARACAIDAS

Learning goal:
Create a tool (parachute) to make a job (jumping from a
height) easier – and safer! Testing and re-testing different
designs of the parachute will lead to improvements.

Supplies in the Kit:
String, monster figure, Monster Parachute Challenge Data
sheet

Supplies You’ll Need:
Tape, scissors, ruler, pencil, timer or watch, plastic shopping
bag (unopened)

Activity Instructions:
Goal — In this activity, your mission
is to create a parachute that can: 1)
keep our monster safe (make sure
it doesn’t fall out), and 2) make the
monster’s trip to the ground slow
and steady – the longer it takes to
reach the ground, the better. You
will test your parachute inside your
home (standing on a chair) and
outside (from a higher location).

 Ask & imagine— Spread out your materials and think about
what kind of parachute you could build. Which materials would
you choose? What size parachute can you make? How will you
design it? Draw a picture of the parachute you want to build.
Create & test— Build your parachute. Test it by standing
on a chair and dropping it to the ground (with the monster
going along for the ride). Try it several times, making changes
each time. (That’s the scientific method!) What difference do
different materials, weight, shape and size make?

Test some more!— Now test the parachute from a higher
location. (Be safe.) Count how many seconds it takes for the

parachute to reach the ground.
Watch the monster– did it fall
out or remain safely inside
the parachute? Record your
observations on the data sheet.

Extend— How do you think
you can make your parachute
even better? Can your monster
parachutist land on a target?

8

Technology

MONSTER PARACHUTE CHALLENGE

¿Qué es la Ingeniería?
Ingeniería es el proceso de utilizar utensilios y materiales para diseñar algo que sirve para resolver una

necesidad específica. Puede existir un problema en cualquier parte, por ejemplo: la necesidad de construir
un puente para unir dos lugares, la necesidad de crear el entorno adecuado para que una Tortuga sobreviva

ó la necesidad de crear un papalote que vuele muy alto. La Ingeniería se encuentra en forma natural en los
niños de ésta edad, cuando construyen con bloques ó experimentan con materiales ó estructuras.

Objetivos del Aprendizaje:
Prueba y error son pasos muy importantes en el proceso
de un diseño. A menudo los ingenieros prueban un
diseño hasta que fracasa para entender dónde se
encuentra el error para remediarlo. Poniendo a prueba
un bote hasta que se hunde y observando muy de cerca
el proceso, se puede ver que cambios hay que hacer al
diseño del bote para que flote sin problemas ó pueda
llevar una carga muy pesada.

Materiales en el Paquete:
Papel de Alumínio

Materiales Adicionales:
Recipientes de plástico de por lo menos 6 pulgadas de
profundidad y 12 pulgadas de ancho, toalla de manos,
agua, monedas de 1 centavo (penny), papel,lápiz.

Instrucciónes de la Actividad:
Objetivo: Un carpintero de barcos es una persona
que construye y repara embarcaciónes. ¡Hoy serás un
constructor de barcos! Tu tarea es construir un barco
con papel alumínio y ver que tanto peso puede llevar
antes de que se hunda. Utilizarás monedas de 1 centavo
como carga.

Pregunta e imagina: Estudia tus materiales y piensa
cómo te gustaría construir tu barco con papel alumínio.
Dibuja tu diseño previamente.

Elabora: Construye un barco con un solo pedazo de
papel alumínio.

Experimenta: Llena el recipient de plástico con agua
hasta la mitad. Mete tu bote en el agua. ¿Cuántas
monedas de 1 centavo tu bote resistirá antes de que se
hunda?. Coloca las monedas una a una lentamente en
tu bote. Observa tu bote cuidadosamente cómo se va
hundiendo poco a poco.

Intenta algo nuevo: ¿ Crees que podrías diseñar otro
tipo de barco que pudiera resistir más peso con más
monedas? Intentalo otra vez usando el mismo papel
alumínio ó con un nuevo pedazo. ¿ Qué aprendiste
observando cómo se hundia tu barco?

11

APRENDIENDO DE LOS FRACASOS

What is Engineering?
Engineering is the process of using tools and materials to design something that solves a problem.

The problem could be anything – the need to build a bridge between two places, the need to create
the perfect habitat for a turtle or the need to make a kite that will fly high. Engineering comes naturally

to children of this age when they build with blocks or experiment with materials or structures.

Learning goal:
Trial & error are very important steps in the design
process. Often, engineers will test a design until it fails in
order to see where improvements are needed. By testing
a boat until it sinks -- and watching closely – we can see
where the design can be improved to keep the boat
floating longer or to help it carry a heavier load.

Supplies in the Kit:
Aluminum foil

Supplies You’ll Need:
Plastic container at least 6 inches deep and 12 inches
wide, hand towels, water, pennies, paper, pencil

Activity Instructions:
Goal — A shipwright is a person who builds and repairs
boats. Today you’re going to be a shipwright! Your task
is to build a boat out of aluminum foil and see how much

cargo it can hold before it sinks. We’ll use pennies as our
“cargo” (the things carried on a ship).

Ask & imagine — Study your materials and think about
how you’d like to build your aluminum-foil boat. Make a
sketch of your design.

Create — Construct your boat out of one piece of
aluminum foil.

Test — Fill the plastic container about halfway with water.
Place your boat in the water. How many pennies do you
think your aluminum-foil boat will hold before it sinks?
Place pennies in your boat gently, one by one. Watch the
boat carefully as it gets close to sinking.

Improve — Can you change your boat design to hold
more pennies? Try again using the same foil or a new
piece. What did you learn by watching your boat sink?

10

LEARNING FROM FAILURE

Objetivo de Aprendizaje:
El desafío del malvavisco es ua actividad muy conocída cuando se busca el lograr
un objetivo en equipo. El trabajo de equipo es un aprendizaje y en éste caso es un
trabajo que se refiere a lograr construir algo entre varias personas.

Materiales en tu Paquete:
20 popotes, 2 malvaviscos de espuma.

Materiales Adicionales:
Cinta adhesiva, tijeras, minutero ó reloj.

Instrucciónes de la Actividad:
Objetivo: Compite contra el reloj y construye la torre más alta que puedas y logres
sostener un malvavisco en la punta.

 Trabajando en equipo(niños contra adultos, niños contra niñas), tendrán 18
minutos para construir la estructura más alta que puedan y que en la parte mas
alta logren detener un malvavisco en la punta. Escoje tu equipo, junta todos tus
materiales, popotes,tijeras, cinta adhesiva y 1 malvavisco de espuma por equipo.

¡Listos, fuera! ¡Empieza a correr el reloj, solo tienen 18 minutos!

Plan: Observa tus materiales y planea tu torre. No pierdas mucho tiempo en pla-
near, esta bien si pruebas distintos diseños para ver cual te resulta mejor.

Sugerencia: Trata de construir formas triangulares.

Elabora: Utiliza tus materiales para construir la torre más alta que puedas y que
sostenga un malvavisco de espuma en la punta sin caerse ó romperse. El equipo
con la torre más alta y estable con el malvavisco en la punta que esté sostenida por
18 minutos será el equipo ganador.

Intenta algo nuevo: Compara tu diseño con el del otro equipo. ¿Cuáles son las
diferencias y similitudes con tu estructura? ¿Qué podría haber hecho tu equipo dife-
rente? ¿Crees que otros materiales hubieran funcionado mejor? ¿Qué aprendiste?

13

Ingeniería

Tip: Look at how triangles are used
in these buildings

Consejo: Mira cómo se utilizan los
triángulos en estos edificios

EL DESAFIO DEL MALVAVISCO

Engineering

Learning goal:
The Marshmallow Challenge is a well-known “team-building” activity to
help people learn to work well in teams. If you have enough people, you
can try this activity with teams too.

Supplies in the Kit:
20 straws, 2 foam marshmallows

Supplies You’ll Need:
Tape, scissors, timer or watch

Activity Instructions:
Goal — Race against the clock to build the tallest possible tower that will
hold a marshmallow on top!

Working as a team (kids vs. adults, boys vs. girls), you have 18 minutes to
build the tallest structure you can that will hold a foam marshmallow on
top. Choose your team and gather your materials – straws, tape, scissors
and 1 foam marshmallow per team.

Ready, set, go! Set a timer or watch the clock – you only have 18 minutes!

Hint— try building triangular shapes.

Plan— Look at your materials, and plan your tower. Don’t spend too much
time planning, though. It’s ok to try different designs to see which one will
work best.

Create— Use your materials to construct the tallest tower that you can that
will support a foam marshmallow taped to the top without falling or break-
ing. The team with the tallest standing tower – with a marshmallow on top
– after 18 minutes is the winner!

Improve—Compare your team’s design with the other team’s design.
What are the differences and similarities in the shapes of the structures?
What could your team have done differently? Would other materials have
worked better? What did you learn?

12

MARSHMALLOW CHALLENGE

Objetivo de Aprendizaje:
Cuando los niños miden algo utilizando unas tiras de papel,
aprenden sobre hacer mediciónes sin tener que ser exactos.
Esta actividad crea en el niño confianza en la habilidad en
hacer mediciónes y estimaciónes. Usted tendrá que enseñar a
su hijo como medir un objeto, poniendo la tira de papel a un
extremo del objeto y la otra en el extremo opuesto, si la tira de
papel no es del mismo largo, el niño tendrá que buscar otro
objeto que mida lo mismo que la tira de papel.

Materiales en el Paquete:
TIras de papel de diferentes largos (etiquetados A, B, C),
Hoja de Datos de Buscando la Medida.

Materiales Adicionales:
Lápiz, tijeras

Instrucciónes de la Actividad:
Pregunta e imagina: ¿Podrías crear tu propio sistema para
medir cosas?

Plan: Corta las tiras de papel marcadas como A,B,C, de la hoja
que se encuentra dentro del paquete.

Investiga y registra: Utilizando tu Hoja de Datos de Bus-
cando la Medida, encuentra en tu casa objetos que midan lo
mismo de largo que las tiras de papel. Escribe el nombre del
objeto (ó dibuja el objeto) en la gráfica junto a la letra corre-
spondiente. (Por ejemplo: para la tira de papel con una A en
ella, busca un objeto que sea casi de la misma medida y luego
registralo en la Hoja de Datos. Puede ser una cuchara, un mu-
ñeco de peluche, una ventana, cualquier cosa que encuentres
en tu casa).

Intenta algo mas: Puedes utilizar cosas alrededor de tu casa
como unidades de medición como un pedazo de goma de
mascar, un lápiz, una libreta ó hasta un zapato.

¿Qué son las Matemáticas?
Matemática es el proceso de aprendizaje y entendimiento de los números, patrones y formas.

Los niños aprenden la habilidad de las matemáticas básicas y desarrollan un sentido lógico de selección y
conteo de objetos. Jugando con bloques, colores y formas los alumnos aprenden sobre cómo clasificar y

ordenar. Practicando haciendo mediciones los niños lográn comparar y clasificar objetos de acuerdo
a los estándares y herrmanientas.

15

Did you know …?
According to folklore,
King Henry I of England
ordered that a “yard”
would be equal to the
distance from the tip of
his nose to the end of his
outstretched thumb.

¿Sabian ustedes
que….?

De acuerdo a la ley-
enda el Rey Enrique I de
Inglaterra ordenó que la
medida de una “yarda”
sea igual a la distancia
que había de la punta
de su nariz al final de
su dedo pulgar con el
brazo estirado.

BUSCANDO LA MEDIDA

Learning goal:
When children practice measuring with strips of paper, they
learn about measurement without worrying about being ex-
act. This activity builds confidence with basic measuring skills
and estimation. You may need to show your child how to mea-
sure an item – place one end of a strip of paper at one end of
the item, then pull the strip down over the length of the item.
Check to see if the strip of paper and the object are the same
size. If not, your child will need to continue searching for an
object that matches!

Supplies in the Kit:
Strips of paper of various lengths (labeled A, B, C), Measure-
ment Hunt Data Sheet

Supplies You’ll Need:
Pencil, scissors

Activity Instructions:
Ask & imagine— Can you create your own ways to measure
things?

Plan— Cut out the strips of paper marked A, B, and C from the
sheet enclosed in the kit.

Search & record— Using the Measurement Hunt Data Sheet,
search your home for things that are the same size (length) as
each strip of paper. Write the name of the item (or draw a pic-
ture of it) in the chart next to the correct letter. (For example,
for the strip of paper with an A on it, find something close to
that size, then record it on the sheet. It might be a spoon, a
stuffed animal, a window, anything around your home!)

Extend— You can also use other things around your home as
“units of measurement,” such as a piece of gum, a pencil, a
notebook, or even a shoe!

What is Math?
Math is the process of learning about and understanding numbers, patterns and shapes.

 Children learn basic math skills and develop a sense of logic by sorting and counting objects. By
playing with blocks, colors and shapes, students learn about classification and ordering. Practicing

measuring helps children to compare and classify objects using standards and tools.

14

MEASUREMENT HUNT

Objetivo de Aprendizaje:
Cuando algo es simétrico significa que esta hecho con partes
exactamente iguales al ponerlas una frente a otra. La linea
que se traza en medio de las dos partes se le llama “ Linea de
Simetría”.

Materiales en el Paquete:

36 palitos de madera.

Materiales Adicionales:
Pegamento

Instrucciónes de la Actividad:
Pregunta e imagina: ¿Puedo crear un copo de nieve? Tal vez
has escuchado que no todos los copos de nieve son iguales,
y estarás en lo cierto. Sin embargo muchos copos de nieve si
tienen algo en común, por lo general tiene 6 puntos. Además
la mitad de un copo de nieve es identica a la otra mitad y eso
es la Simetría.

Elabora: Pidele a un adulto ó a tu hermano (a) mayor a que
hagan un copo de nieve con los palitos de madera. Utilizando
la foto como ejemplo, ellos pueden crear el diseño de la
mitad del copo de nieve por ti. Luego tu trata de hacer la otra
mitad, como reflejo del espejo, para acompletar el copo de
nieve.

Actividad adicional: Trata de crear tu propio diseño de un
copo de nieve usando los palitos de madera. Péga junto una
imagen de tu copo de nieve favorito para que lo tengas como
decoración.

17

Matemáticas

SIMETRIA EN LOS COPOS DE NIEVE

Mathematics

Learning goal:
When something is symmetrical, it is made up of exactly the
same parts facing each other. The line down the middle of the
parts is called the “line of symmetry.”

Supplies in the Kit:

36 Craft sticks

Supplies You’ll Need:
Glue

Activity Instructions:
Ask & imagine —Could I build a snowflake? Maybe you’ve
heard that all snowflakes are a little bit different. It’s true! How-
ever, most snowflakes have a couple of things in common.
They usually have 6 points. And, one half of a snowflake is a
mirror image of the other side. That’s called symmetry.

Create—Ask an adult or an older brother or sister to set up a
snowflake challenge for you using craft sticks. Using the pic-
ture as an example, they can make half of a snowflake design
for you. See if you can fill in the other side, or the mirror image,
to create a complete snowflake.

Extend —Try to create your own snowflake designs using craft
sticks. Glue together your favorite snowflake(s) to keep as a
“cool” decoration.

16

SNOWFLAKE SYMMETRY

C
O

D
E

C
R

A
C

K
IN

G
 W

O
R

K
SH

EE
T/

 D
ES

IF
R

A
N

D
O

 E
L

C
O

D
IG

O

EX
PE

RI
M

EN
T

#
1

/E
XP

ER
IM

EN
TO

 #
1

Fi
ll

in
 th

e
m

is
si

ng
 n

um
b

er
s

on
 th

e
ch

ar
t b

el
ow

/
A

co
m

p
le

ta
 lo

s
nú

m
er

os
 q

ue
 fa

lta
n

en
 la

 ta
b

la
 d

e
ab

aj
o

A
B

C
D

E
F

G
H

I
J

K
L

M
N

O
P

Q
R

S
T

U
V

W
X

Y
Z

1
2

3
24

2
5

2
6

EX
PE

RI
M

EN
T

#
2

 /
EX

PE
RI

M
EN

TO
 #

2
W

rit
e

th
e

al
p

ha
b

et
 b

ac
kw

ar
d

s
on

 th
e

se
co

nd
 li

ne
/

Es
cr

ib
e

el
 a

lfa
b

et
o

al
 re

vé
s

en
 la

 s
eg

un
d

a
lin

ea
.

A
B

C
D

E
F

G
H

I
J

K
L

M
N

O
P

Q
R

S
T

U
V

W
X

Y
Z

Z
Y

X
C

B
A

C
re

at
e

yo
ur

 o
w

n
se

cr
et

 c
od

e/
 C

re
a

tu
 p

ro
p

io
 c

od
ig

o
se

cr
et

o

A
B

C
D

E
F

G
H

I
J

K
L

M
N

O
P

Q
R

S
T

U
V

W
X

Y
Z

W
rit

e
a

se
cr

et
 m

es
sa

g
e/

 ¡E
sc

rib
e

un
 m

en
sa

je
 s

ec
re

to
! _
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
_

__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__

__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__

__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__

__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__

__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__

__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__

19

SO
A

P
 S

C
IE

N
C

E
D

A
TA

 S
H

EE
T/

LA

 C
IE

N
C

IA
 D

EL
 JA

B
O

N
 F

IC
H

A
 D

E
D

A
TO

S

M
O

N
ST

ER
 P

A
R

A
C

H
U

TE
 C

H
A

LL
EN

G
E

D
A

TA
 S

H
EE

T/
EL

 D
ES

A
FI

O
 D

EL
 M

O
N

ST
R

U
O

 E
N

 E
L

PA
R

A
C

A
ID

A
S

FI
C

H
A

 D
E

D
A

TO
S

TE
ST

 #
1:

O

rig
in

al

p
ar

ac
hu

te

d
es

ig
n

TE
ST

 #
2

:
W

ha
t I

 c
ha

ng
ed

:
__

__
__

__
__

__

TE
ST

 #
3

:
W

ha
t I

 c
ha

ng
ed

:
__

__
__

__
__

__

TE
ST

 #
4

:
W

ha
t I

 c
ha

ng
ed

:
__

__
__

__
__

_

H
ei

g
ht

of

 fa
ll

__
__

 fe
et

__

__
 in

ch
es

__
__

 fe
et

__

__
 in

ch
es

__
__

 fe
et

__

__
 in

ch
es

__
__

 fe
et

__

__
 in

ch
es

M
on

st
er

la

nd
ed

sa

fe
ly

?

YE
S/

N
O

C
om

m
en

ts
:

__
__

__
__

__
_

__
__

__
__

__
_

YE
S/

N
O

C
om

m
en

ts
:

__
__

__
__

__
_

__
__

__
__

__
_

YE
S/

N
O

C
om

m
en

ts
:

__
__

__
__

__
_

__
__

__
__

__
_

YE
S/

N
O

C
om

m
en

ts
:

__
__

__
__

__
_

__
__

__
__

__
_

Ti
m

e
of

 fa
ll

__
__

 s
ec

on
d

s
__

__
 s

ec
on

d
s

__
__

 s
ec

on
d

s
__

__
 s

ec
on

d
s

Ex
p

er
im

en
to

#

1:

D
is

eñ
o

or
ig

in
al

de

l p
ar

ac
aí

da

Ex
p

er
im

en
to

#

2
:

Q
ué

 c
am

b
ié

:
__

__
__

__
__

__

Ex
p

er
im

en
to

#

3
:

Q
ué

 c
am

b
ié

:
 _

__
__

__
__

__
_

Ex
p

er
im

en
to

 #
4

:
Q

ué
 c

am
b

ié
:

__
__

__
__

__
__

A
ltu

ra
 d

e
la

ca

íd
a

__
_

Pi
es

__

_
p

ul
g

ad
as

__
_

Pi
es

__

_
p

ul
g

ad
as

__
_

Pi
es

__

_
p

ul
g

ad
as

__
_

Pi
es

__

_
p

ul
g

ad
as

¿A
te

rr
iz

aj
e

d
el

m

on
st

ru
o

si
n

p
ro

b
le

m
as

?

SI
/N

O
C

om
en

ta
rio

s:
__

__
__

__
__

_
__

__
__

__
__

_

SI
/N

O
C

om
en

ta
rio

s:
__

__
__

__
__

_
__

__
__

__
__

_

SI
/N

O
C

om
en

ta
rio

s:
__

__
__

__
__

_
__

__
__

__
__

_

SI
/N

O
C

om
en

ta
rio

s:
__

__
__

__
__

_
__

__
__

__
__

_

Ti
em

p
o

d
e

ca
íd

a
__

__
__

__

se
g

un
d

os
__

__
__

__

se
g

un
d

os
__

__
__

__

se
g

un
d

os
__

__
__

__

se
g

un
d

os

TE
ST

 #
1:

Pl

ai
n

ta
p

w

at
er

TE
ST

 #
2

:
So

ap
y

w
at

er

EX
TE

N
D

:
W

at
er

 +

__
__

__
__

__

EX
TE

N
D

:
W

at
er

 +

__
__

__
__

__

D
ro

p
s

of

w
at

er
 th

at

fit
 o

n
a

p
en

ny

Ex
p

er
im

en
to

#

1:

A
gu

a
de

 la
 ll

av
e

Ex
p

er
im

en
to

#

2
:

A
gu

a
co

n
ja

bó
n

A
d

ic
io

na
l:

A
gu

a
+

 _

__
__

__
__

_

A
d

ic
io

na
l:

A
gu

a
+

 _

__
__

__
__

_

G
ot

as
 d

e
ag

ua
 q

ue

ca
b

en
 e

n
un

a
m

on
ed

a

18

Books:
Animal Hide and Seek, by Penny Smith, 2012.
The Mixed Up Chameleon, by Eric Carle, 1974, 1985.
Now You See Me … (The Cat in the Hat Knows a Lot About

That), by Tish Rabe, illustrated by Christopher Moroney,
2011.

Peterson First Guide to Urban Wildlife, by Sarah B. Landry
and Roger Tory Peterson, 1988.

Take a City Nature Walk, by Jane Kirkland, 2005.
Break the Code: Cryptography for Beginners (Dover Chil-

dren’s Activity Books), by Bud Johnson, 2013.
How to be an International Spy: Your Training Manual,

Should You Choose to Accept It, by Lonely Planet Kids,
2015.

Spy Science: 40 Secret-Sleuthing, Code-Cracking, Spy-
Catching Activities for Kids, by Jim Wiese & Ed Shems,
2009.

Gravity Is a Mystery (Let’s-Read-and-Find-Out Science 2), by
Franklyn M. Branley & Edward Miller, 2007.

I Fall Down (Outstanding Science Trade Books for Students
K-12), by Vicki Cobb, illustrated by Julia Gorton, 2004.

Boats (Step-Into-Reading, Step 1), by Shana Corey and Mike
Reed, 2001.

Cargo Ships (The Transportation Library), by Adele D. Rich-
ardson, 2000.

How Boats Work, by Mary Umstot and Penny Talbot, 2014.
Who Sank the Boat? by Pamela Allen, 1996.
13 Architects Children Should Know, by Florian Heine, 2014.
Cool Architecture: Filled with Fantastic Facts for Kids of All

Ages, by Simon Armstrong, 2015.
How a House Is Built, by Gail Gibbons, 1996.
If You Lived Here: Houses of the World, by Giles Laroche,

2011.
Look at That Building: A First Book of Structures, by Scot

Ritchie, 2011.
The Secret Life of a Snowflake: An Up-Close Look at the Art

and Science of Snowflakes, by Kenneth Libbrecht, 2011.
The Snowflake: A Water Cycle Story, by Neil Waldman,

2003.
Snowflake Bentley, by Jacqueline Briggs Martin, illustrated

by Mary Azarian, 2009.
The Story of Snow: The Science of Winter’s Wonder, by Mark

Cassino & Jon Nelson, 2011.

Online:
PBS - Explore camouflage with Cat in the Hat: http://www.

pbs.org/parents/catinthehat/activity_exploring_ani-
mal_camouflage.html

Bill Nye, the Science Guy: https://www.youtube.com/
watch?v=Hm52rkh68JA

“How Do Parachutes Work?” You Tube video: https://www.
youtube.com/watch?v=Qg6xxRZWnI4

Parachute history: http://www.parachutehistory.com

Architect Career Spotlight: https://kids.usa.gov/watch-
videos/jobs/regional-chief-architect/index.shtml

“Becoming an Architect”: http://www.kidzworld.com/
article/5966-becoming-an-architect

Marshmallow Challenge: http://www.ted.com/talks/tom_
wujec_build_a_tower?language=en

Measurement activity: http://www.education.com/activ-
ity/measurement/

Measurement activity: https://www.teachervision.com/
measurement/activity/53212.html

Measurement games: http://www.funbrain.com/measure/

PBSkids.org – “Symmetrizer” game: http://pbskids.org/
cyberchase/math-games/symmetrizer/

Photographic images of snowflakes http://snowflakebent-
ley.com/WBsnowflakes.htm

Resources to Extend Your Learning

Boston Children’s Museum – STEM Family Activities Work-
book (2014)

Boston Children’s Museum – STEM Sprouts Teaching Guide
(2013)

Sesame Street – Little Discoverers – Big Fun with Science,
Math and More!

Maryville Schools - www.maryville-schools.org
Scientific American – Measure Surface Tension with a Penny
Education.com – Code Cracker

Education.com – Crack the Code
Education Week Teacher - Perfecting Parachutes for Thrill-

Seeking Gummy Bears: Engineering Design Challenges in
the Elementary Classroom

Foundation for Family Science & Engineering - Family Engi-
neering: An Activity & Event Planning Guide, 2011.

TeachKidsArt.net – Return of the Marshmallow Challenge
Education.com – Measurement Scavenger Hunt
Fantastic Fun and Learning – Popsicle Stick Snowflake Art

Inspiration Sources

21

MEASUREMENT HUNT DATA SHEET/
HOJA DE DATOS DE BUSCANDO LA MEDIDA

Extend: Other units of measurement Items I Found That Match the Length

What I Used— a pencil (example)

What I Used:

What I Used:

Adicional: Otras “Unidades de Medición” Objetos utilizados que tiene el mismo largo.

Objeto utilizado—Un lápiz (ejemplo)

Objeto utilizado:

Objeto utilizado:

OTHER UNITS OF MEASUREMENT DATA SHEET/
OTRAS “UNIDADES DE MEDICION” FICHA DE DATOS

Strips of Paper /
Tiras de Papel

Items I Found That Match the length of Each Strip /
Objetos que encontré que miden igual que cada una de las Tiras de Papel

A

B

C

20

Objetos que encontré que miden igual que cada una de las Tiras de Papel

BC A

Super STEM Fun Experiments for Children &
Parents is made possible with the support of the
Institute of Museum & Library Services

Super STEM Experimentos Divertidos para Pa-
dres y Niños ha sido posible gracias al apoyo del
Instituto de Museos y Servicios para Bibliotecas

Program support for the Westbury STEM
Partnership is provided by:
Soporte a la Asociación del Programa STEM de
Westbury es respaldado por:
Institute of Museum & Library Services
The Gertrude and Louis Feil Family
National Grid
John and Janet Kornreich Charitable Foundation
Long Island Community Foundation
Richmond County Savings Foundation
Slomo & Cindy Silvian Foundation
Bemis Company Foundation
BAE Systems Foundation

LO
N

G
 ISLAN

D
 CH

ILD
REN

’S M
U

SEU
M

WESTBURY

PARTNERSHIP
11 Davis Avenue, Garden City, NY 11530

516-224-5800 • www.licm.org

M
EA

SU
R

EM
EN

T
H

U
N

T/
 B

U
SC

A
N

D
O

 L
A

 M
ED

ID
A

C
ut

 o
ut

 th
e

st
rip

s
of

 p
ap

er
 m

ar
ke

d
 A

, B
, a

nd
 C

.
Se

ar
ch

 y
ou

r h
om

e
fo

r t
hi

ng
s

th
at

 a
re

 th
e

sa
m

e
le

ng
th

as

 e
ac

hj
 s

tr
ip

 o
f p

ap
er

Re
co

rt
a

la
s

tir
as

 d
e

p
ap

el
 m

ar
ca

d
as

 c
om

o
A

,B
 y

 C
B

us
ca

 o
b

je
to

s
en

 tu
 c

as
a

q
ue

 te
ng

an
 e

l m
is

m
o

la
rg

o
q

ue
 la

s
tir

as
 d

e
p

ap
el

.

!

