Science Discovery Bottles

Discovery bottles (16 oz. water bottles) encourage the development of observation skills, predictability, scientific concepts, and thinking skills. Once made and placed in plastic carrying bins, they make a great center activity that is inexpensive and fun!

Beside one of the bottles is your name. Follow the instructions for that bottle and place the contents in a clear plastic water or soda bottle. Seal the lid with a glue gun or tape with colored plastic tape. Bottles may be turned in labeled with your Name and Bottle # & Title by ____________________________.

We don’t have enough students to make all the bottles! If you would like to make an extra Discovery bottle, choose one of the bottles from the end of the list (the ones with no name listed) and make that bottle. There will be a special treat for students who complete two Discovery Bottles.

Let me know if you have any questions or concerns or if you have difficulty in locating any of the items for your assigned bottle.

Most of all have fun being creative!

Bottle #1:
Wave Bottle – Fill half of bottle with cooking oil; add water to fill the bottle ¾ of the way. Add blue food coloring, and seal lid with glue. As you turn the bottle on its side, the waves roll gently.

Bottle #2:
Desert Bottle – Add small plastic desert animals such as lizards, snakes, etc. to an empty bottle. Fill 2/3 of bottle with sand. As children turn or shake the bottle, they can see the animals that live in the desert. This is a great activity for visual discrimination.
Bottle #3:
Magnetic Bottle #1- Fill bottle with small items that can be picked up by a magnet and objects that cannot be picked up buy a magnet. Seal the bottle. Attach a magnet to the top of the bottle by tying one end of yarn around the magnet and the other end to the bottle. Children discover which items are attracted to the magnet and which are not by rubbing the magnet along the sides of the bottle. Children can write about or draw pictures of their observations.
Bottle #4:
Magnetic Bottle #2 – In the party shop at Wal-Mart or K-Mart, you can find bingo materials (packages that come with a magnetic wand and colored magnetic discs). Add about 20 magnetic chips to a bottle filled with water. Attach the bingo wand to the top of the bottle using yarn. Children will enjoy seeing how many discs they can pick up with the magnet and enjoy watching them float in the bottle.

Bottle #5:
Magnetic Bottle #3 – Add magnetic objects to a bottle, and fill the bottle with sand. Attach a magnetic wand to the bottle top with yarn. Children run the magnets along the side of the bottle and are surprised to find what is in the sand.

Bottle #6:
Magnetic Bottle #4 – Add magnetic numbers, shapes, or letters to a bottle. Attach a magnetic wand (found in Wal-Mart party section) to the bottle top with yarn. Children name, draw, or write what they pick up with the magnets.

Bottle #7:
Dice Bottle – Drop dice (available at dollar stores) into the bottle; do not fill bottle with water. Children shake the bottle and choose from any of these activities: name the number on the dice, count out that many objects, name the number that comes before or after, write that number, and predict what number will come next.
Bottle #8:
Seasonal Bottle #1 – Fill an empty bottle with objects found in the fall. Examples: fall leaves, acorns or nuts, small pumpkins or gourds, dried apples, turkey feathers, etc. Children enjoy looking and naming the objects found.

Bottle #9:
Seasonal Bottle #2 – Fill an empty bottle with objects found in the winter. Examples: fake snow, twigs, snowman, winter birds, etc.

Bottle #10:
Seasonal Bottle #3 – Fill an empty bottle with objects found in the spring.

Examples: flowers, raindrops, etc.

Bottle #11:
Seasonal Bottle #4 – Fill an empty bottle with objects found in the summer.

Examples: sand, shells, etc.

Bottle #12:
Density Bottle – Fill an empty bottle with hair gel (lots of colors are available). Add a marble. Children discover the properties of density as they turn the bottle.

Bottle #13:
Density Bottle #2 – Fill an empty bottle with shampoo. Add a marble. Children discover the properties of density as they turn the bottle.

Bottle #14:
Dirt Bottle – Add dirt to a bottle, and fill half the bottle with water. See what happens when you shake the bottle!

Bottle #15:
Clay Bottle – Add clay (the clay from the yard, not play-dough). Fill with water, and observe what happens when you shake the bottle and the clay reacts to the water.

Bottle #16:
Sand Bottle – Fill the bottom of a bottle with sand. Add water. Students shake and see what happens. For a variation, add colored sand and water to a bottle.

Bottle #17:
Glitter bottle – Fill a bottle half full with colored glitter; fill the bottle with water. Shake and see what happens.

Bottle #18:
Oil/Water Bottle – Fill a bottle half full with regular vegetable oil; fill rest of bottle with water. Shake and see what happens.

Bottle #19:
Relaxation Bottle – Add a small package of colored or holiday confetti to the bottom of the bottle. Fill the bottle with Karo Syrup. It is a very relaxing experiment to watch the confetti float and flutter as you gently turn the bottle.

Bottle #20:

Bug Bottle – Add small plastic or dead bugs such as beetles, crickets, etc. to an empty bottle. Fill 2/3 of bottle with potting soil. As children turn or shake the bottle, they can see the animals that live in the ground. This is a great activity for visual discrimination.
