

TAKE APART TUESDAY

TODAY'S CHALLENGE: TAKE SOMETHING APART

Age Group: Whole family, adult supervision (review safety rules for tools and be sure to properly dispose or recycle any e-waste)

Materials:

- Something to take apart (ask an adult first!)
 - Ideas: an old toy, electronic, or appliance
 - Don't have tech? Find a pinecone, leaf, flower, other item from nature
- Basic tools (optional): screwdriver, pliers, scissors, tweezers, etc.
- String, tape, wire, glue, or other items you can use to reassemble the materials you took apart into something new!

The Challenge:

Take something apart and try to repurpose the pieces into something new!

More Ideas:

- Make a poster collage of all the parts you discover with some ideas about what they do.
- Try putting what you took apart back together!

Oregon Coast STEM Hub

oregoncoaststem.oregonstate.edu