

Science in a Nutshell

Is It Alive?


Description: Observe the characteristics of living things, explore their behavior, and find out what types of environments help organisms grow and reproduce.

Includes:

- Activity Guide
- Activity Journals
- Brine Shrimp eggs
- Cheesecloth
- Glass beads
- Jars
- Magnifier
- Measuring Scoop
- Microscope cover slips
- Microscope Well Slides
- Mini-Spoon (1-gram)
- Petri Dishes
- Pipette
- Plant pots
- Toy spinning top
- Polycrystals
- Seeds (grass, mung beans, radish)
- Sponges