

INTRODUCTION

Let's Get Started

DISCOVER

**FIRST
FORWARD**SM

PRESENTED BY Qualcomm

Big Question

What can we build with STEAM Park related to transportation?

Outcomes

- The children will play with STEAM Park, building creatively and trying new things.
- The children will identify LEGO® elements that relate to transportation.

Six Bricks - Warm-Up

Task 1 - Explore

What is **transportation**?

all the ways people use to move themselves and their goods from one place to another

Task 1 - Explore

transportation

- *Ask the students to list ways people and goods move from one place to another.*
- *Example: Bus*
- *Example: Car*
- *Example: Airplane*
- **Replace this text and type their ideas here**

Land

Water

Air

Task 1 - Explore

What is a **destination**?

a place which is the goal of a journey or to which something is sent

Task 1 - Explore

Destination

- *Ask the students to list destinations.*
- *Example: Apartment*
- *Example: Office*
- *Replace this text and type their ideas here*
- *Example: House*

Destinations

Optional Video

You may wish to embed a relevant, age-appropriate video for your students here. See the Notes for an example.

Task 2 - Create

What pieces could relate to transportation and vehicles?

You Need...

Task 2 - Create

What pieces could relate to transportation and vehicles?

You Need...

Task 3 - Share

- Explain what you built
- How do the pieces relate to transportation?

Career Connections

Courier

Role:

Transports and delivers packages to customers.

Clean Up

FIRST[®] and the *FIRST*[®] logo are registered trademarks of For Inspiration and Recognition of Science and Technology (*FIRST*). LEGO[®] and DUPLO[®] are registered trademarks of the LEGO Group. *FIRST*[®] LEGO[®] League and CARGO CONNECTSM are jointly held trademarks of *FIRST* and the LEGO Group. All other trademarks are the property of their respective owners. ©2021 *FIRST* and the LEGO Group. All rights reserved.