

A STEM in the Park

Take Home Activity

STEM

in the **PARK**™

Science, Technology, Engineering, and Mathematics

Soft and Squishy Sandy Mixture

*You may have played with a substance known as "Moon Sand".
Here is a homemade version of the recipe to explore further at home:*

What You Need

- 4 cups play sand (use colored play sand if you want your mixture to have a nice color)
- 2 cups corn starch
- 1 cup water

Mix play sand and cornstarch together in a large container. Next: Slowly mix in the water. You will need to combine the water with the dry mixture with your hands until the water is completely mixed into the dry mixture.

Continued on back

Learn...

By playing! You can use trucks, cars, cookie cutters, measurement tools, etc. to play and explore endless possibilities. What are the children learning by playing?

Creativity: designing sculptures and forms, exploring patterns and spaces using tools and inventing games or stories with sensory materials.

Science & Math Concepts: combining ingredients to create new materials, mixing colors, counting out cups, measuring, and following recipes.

This activity is brought to you by Bowling Green Early Childhood Learning Center. A Montessori pre-school/kindergarten located at BGSU; Jordan Center

Bowling Green
Early Childhood Learning Center