
FALL STEAM FOR KIDS
•• Why do apples turn brown?
•• Build a scarecrow
•• Create a water filter
•• Dissect a pumpkin
•• Build structures with gummies and tooth-

picks
•• Use perimeter and area to estimate the

corn on a corn on the cob
•• Use bricks to build a bat cave
•• Why do leaves change colors?
•• Make art with leaves
•• Dissolve candy corn
•• Learn about bats
•• Build a pulley
•• Compare sugar in various fall candies
•• Dissect an apple
•• Build a card tower strong enough to hold

an apple

•• Build a bird house
•• Try a nature walk
•• Memorize the bones in the body
•• Go stargazing
•• Create a pretend fall party on a $30

budget
•• What was the Space Race?
•• DIY ice cream in a bag
•• Graph Halloween candy after trick-or-

treating
•• Make apple pie
•• Why do some animals hibernate?
•• What do animals need to do to hibernate?
•• Build a maze
•• Make art collages with objects in nature
•• Grab objects to figure out “what weighs

more”
•• Clean coins
•• Build a skeleton
•• Make an anti-gravity experiment
•• Write fall words in binary code
•• What is a germ?
•• How do germs spread?
•• Compare and contrast different types of

wood
•• Turn white flowers into different colors
•• Photograph nature from different angles

