Date:_______________ Partner 1 _________________

Partner 2 _________________

Partner 3 _________________

Partner 4 _________________

Lab Activity: Paper Tower Building
Purpose:

Build the tallest free-standing tower. (You may not tape your tower to the table in any way. Your tower must stand on its own for 10 seconds.)

Group:

You will work with a group of up to four students.
Materials:

1 piece of paper, 6 inches of tape, 2 metric rulers, 2 scissors, 1 meter stick
Procedure:

You will explain the procedure including diagrams

Data and Observations:

Measure the height of your tower and record it and the height of other groups’ towers

Data Analysis:

Compare the strategies employed

Conclusion:

As per format. Relevant theory includes design choices, ie tripods, triangles, pyramiding or the use of cylinders .

