

Paper goods

Observations

Paper is made by mixing small pieces of wood with water and chemicals. Paper is used to make books, newspapers, toilet paper, tissue paper, writing paper, wrapping paper, cardboard, paper cups, and many other everyday things.

Science activity

Some types of paper are stronger than others. They can hold other objects without breaking. For example, a paper plate can hold food. Which types of paper below are strong, and which are not strong? Place a check mark (✓) in the correct box in the chart.

	Paper	Strong	Not strong
	newspaper		
	paper towel		
	writing paper		
	tissues		
	tissue paper		
	toilet paper		
	cardboard		
	paper cup		
	wrapping paper		

Science exploration

Predict and test which type of paper best wipes up water. Chart what happens.

Paper goods

Observations

Paper is made by mixing small pieces of wood with water and chemicals. Paper is used to make books, newspapers, toilet paper, tissue paper, writing paper, wrapping paper, cardboard, paper cups, and many other everyday things.

Science activity

Some types of paper are stronger than others. They can hold other objects without breaking. For example, a paper plate can hold food. Which types of paper below are strong, and which are not strong? Place a check mark (✓) in the correct box in the chart.

	Paper	Strong	Not strong	
	newspaper	✓		
	paper towel		✓	
	writing paper	✓		
	tissues		✓	
	toilet paper		✓	
	cardboard	✓		
	paper cup	✓		
	wrapping paper	✓		

Science exploration

The child will design an experiment to see which paper best wipes up water. Encourage the child to explain his or her prediction. Paper towels, tissues, toilet paper, and writing paper can all be used. Ask the child which paper would do the worst job.

