For Teachers	Engineering Design in Oregon Science Classrooms	Page 2 of 5
EDOSC Purchasing Manual
August 21, 2013
1—Introduction
1.1—Important General Notes
When stocking classroom kits, there should be enough material that students have choices – be sure there is enough material (quantity and type) to create more than one working solution. Choices of color and decorative elements have been shown to increase appeal to girls and a wider range of boys.
The “Buyer’s Guide” in the back of each EDOSC Lesson Plan contains detailed lists of equipment and supplies, including how to calculate the quantities for a class of a given size. The EDOSC Materials page – http://opas.ous.edu/EDOSC/Materials.php -- includes a budget workbook for purchasing equipment and supplies for classroom deployment and/or training workshops:
· EDOSC Budget Workbook Guide.docx
· EDOSC-Budget-Workbook-2.8.xlsx
This information has been summarized and collated across all lessons in the table that starts on page 3. The Buyer’s Guides have specifications, links, alternatives, and constraints.
1.2—Stores
We tried to configure lessons such that purchasing for any single lesson involves no more than a few types of stores; many lessons use materials/equipment already available in many schools:
· Variety: Fred Meyer (in 33 cities in Oregon), www.amazon.com
· Alternative is to share out among: grocery, drug, pet, home improvement, toy and craft
· Dollar: DollarTree; www.dollartree.com (ship to store for free; >=43 stores in Oregon including Baker, Brookings, Hermiston, Klamath Falls)
· Pet: PetSmart (15 stores in Oregon, www.petsmart.com), Petco (20 stores in Oregon; www.petco.com)
· Craft: Michaels (15 stores in Oregon), JoAnns, Craft Warehouse, www.flowerfactory.com,
· If buying for many classes, check out www.discountschoolsupply.com
· Hardware/Home Improvement/Garden: Home Depot (26 stores in Oregon), Lowe’s (12 stores in Oregon)
· Toy: Toys R Us – www.toysrus.com , www.amazon.com
· Art Store (for clay; alternatives include toy and craft) -- http://www.georgies.com/
· Science Supplies:
· Algae (green, free-swimming, Selenastrum or Scenedesmus species preferred) -- www.nilesbio.com (cheapest shipping; sold in 2 oz aliquots for 30 students) – http://www.carolina.com/algae/green-algae-sz-living/FAM_152510.pr?catId=&mCat=&sCat=&ssCat=&question=live+algae (sold in 25 ml vials)
· Lab supplies (graduated cylinders) www.grainger.com, www.nurnberg.com
· Specialty and Sole Source vendors:
· Film Canisters: filmcanistersforsale.com –- www.sciencebobstore.com -- www.engineeringedu.com/shop/shop/blast/reactionary-rockets-25-student-classroom-pack/ (kits)
· Algae (green, free-swimming, Selenastrum or Scenedesmus species preferred) -- www.nilesbio.com (cheapest shipping; sold in 2 oz aliquots for 30 students) – http://www.carolina.com/algae/green-algae-sz-living/FAM_152510.pr?catId=&mCat=&sCat=&ssCat=&question=live+algae
· Bulk LEGO parts: LEGO Education -- www.legoeducation.com
2—Kitting Supplies Notes
· We found 16 qt plastic lidded bins for $2.99 at Target and $3.99 at Fred Meyer; even more elsewhere.
· The Dollar Store fairly reliably had semi-disposable food containers and 2 Gal plastic zipper bags.
· Dollar Store plastic shoe boxes are too fragile to stand up to classroom (and possibly workshop) use.
2.1—Elementary School Materials
· [bookmark: _GoBack]Toad’s Car –When purchasing straws, make sure they accommodate LEGO axles (beware of Dollar Store flex straws).
· Bricks for Pigs – use of garden or dyed gravel, pebble and play sand is ok, but these cost more than garden varieties. (Not true for middle school BioSwale lesson). Plastic cup/bowl for mixing. Extra craft sticks for mixing. Use paper, not plastic, cups for molds to promote drying. Small paper Dixie cups are cheaper per piece at Target than Dollar store.
· Joanie Appleseed – alternative to paper towel is one sheet of cardstock, rolled. Small paper Dixie cups are cheaper per piece at Target than Dollar store.
2.2—Middle School Materials
· The Ultimate Speed Challenge – When purchasing straws, make sure they accommodate LEGO axles (beware of Dollar Store flex straws).
· BioSwale – supply your own utility knife or kitchen scissors to cut bottles. Use clean, dye-free sand, gravel, and pebble. Take care to minimize exposure when handling pelletized lime. Avoid narrow-necked bottles.
2.3—High School Materials
· Algae Machine: algae provided separately; we have growth judging by color and hope for a relatively pure culture although we did not grow it in sterile lab conditions. Lamp set-up and some bottles available separately. Use a ¼” drill bit for 3/16” tubing.
· Littlefoot’s Ride – we found Icy Overpass track packs much cheaper at Toys R Us than Amazon. When purchasing straws, make sure they accommodate LEGO axles (beware of Dollar Store flex straws).
· Calorimeter: Food-grade Potassium Chloride (KCl) worked as well as laboratory grade.

3—Purchasing Manual Table
	Item
	Activities
	Stores

	Clear Plastic lidded bottles, various sizes
	Bricks for a Pig*
Bioswale
Algae Machine
	Bring from home, reuse from cafeteria, or buy water bottles. Wash any used bottles thoroughly

	Paper towel rolls or cardstock
	Joanie Appleseed
	Bring from home, reuse from janitor

	Large cardboard Boxes
	Frankenplants
	Bring from home, reuse from stock, packaging store

	Standard school craft/office:
· Glitter
· Pompoms
· Craft sticks, various sizes
· Pipe cleaner/chenille twig/stems
· PlayDoh or clay
· Pottery clay
· Feathers (optional)
· Eraser caps
· Glue sticks
· Cellophane tape
· Masking tape
· Scissors
· Variety of paper: construction, copy, card
· Index cards
· Bubble wrap
· Rubber bands
· Cloth and/or felt squares
	Joanie Appleseed
Littlefoot’s Ride
Ultimate Speed Challenge
Calorimeter
Football helmet (workshop only)
Tallest Tower (workshop only)
Index Card Chair (workshop only)
	Dollar, craft, variety
Feathers not common on web – www.discountschoolsupply.com
Pottery clay -- www.georgies.com/

	Standard food service/toiletry:
· 4 oz paper cups
· 16 oz plastic cups (e.g. Solo)
· 12-16 oz paper cups
· Straws
· Flexible Straws
· Coffee Stirrer Straws
· Cotton Balls
· Cheesecloth
· Tea (loose or bagged, green or black)
· Lemon Juice or white vinegar
· Alka-Seltzer (workshop only)
· Sturdy small paper plates
· Cans for weight
· Sturdy bowls/cups for mixing
· Foil
	Joanie Appleseed
Littlefoot’s Ride
Ultimate Speed Challenge
Toad’s Wild Ride
Bioswale

	Dollar, variety, grocery
Some available at www.flowerfactory.com

	Toys:
· Capsule sponges (optional)
	Joanie Appleseed

	Dollar

	Aquarium:
· 100 gal pump
· Airline tubing
· Gang valves & T adaptors to suit
	Algae Machine
	Pet; note much of the rock product can also be sourced at a pet store

	Rock:
· Sand (play; aquarium)
· Gravel (garden; aquarium)
· River pebble (garden; aquarium)
· Limestone (pelletized)
	Brick for Pigs
Bioswale
	Pet, variety, hardware
“Bricks for Pigs” requires rock product clean enough for safety and sanitary considerations; “Bioswale” needs clean, dye-free rock product for predictable, replicable results.

	Tools/Hardware:
· Watering Can or bottle
· Flourescent light bulbs
· Light sockets
· Shop light
· Fluorescent tubes
· PVC pipes, joints
· Teflon joint tape
· MDF board for ramps
· Drill bits/hand drill
· Box knives (alt: scalpel**)
· Washers (alt: pennies)
· U-bolts
· PVC Cement
· Light timer
	Brick for Pigs
Toad’s Wild Ride
Water Filter
Ultimate Speed Challenge
Algae Machine
CO2 Rockets (workshop only)
	Variety, hardware
Hex screwdriver can be used to hand-drill -- www.amazon.com/SKIL-010-350-SKL-10-Piece-T-Handle-Storage/dp/B005FE843Q/ref=sr_1_fkmr2_3?ie=UTF8&qid=1377142073&sr=8-3-fkmr2&keywords=skil+hex+driver+T+handle
These bits will cover Algae Machine and Bioswale -- www.amazon.com/Milescraft-2320-Metal-Stubby-Drill/dp/B001JEOIHW

	Garden:
· Heirloom tomato seed
· Various size Grafting clips***
· Rootstock seed***
· Fertilizer NPK 24:8:16
· Fertilizer, slow release
· Seed Starter Medium
· Peat pots, trays, plastic dome
	Frankenplants
Algae Machine
	Variety, garden
Ed Hume “Siberia” is one type of Heirloom tomato seed
Extensions to the Algae Machine lesson specify a nutrient solution in place of commercial fertilizer

	Sole-source and Difficult-to-find items
	
	

	Flower stems: 5 petals, white to pink, multiple flowers per stem, e.g., apple, stephanotis, waxflowers, cherry blossoms, daisies trimmed to 5 petals
	Joanie Appleseed
	Dollar, Craft, possibly variety
www.flowerfactory.com $1.65-$1.85 each

	LEGO axles/wheels
· Littlefoot’s axles must be size 4M
· Toad, Ultimate: Small size variance ok
	Littlefoot’s Ride
Toad’s Wild Ride
Ultimate Speed Challenge
	www.legoeducation.us/eng/product/cross_axles_sizes_3m_through_12m_/2233
www.legoeducation.us/eng/search/wheels

	Live algae culture
	Algae Machine
	www.nilesbio.com
www.carolina.com/algae/green-algae-sz-living/FAM_152510.pr?catId=&mCat=&sCat=&ssCat=&question=live+algae

	Film canisters (workshop only)
	CO2 Rockets (workshop only)
	filmcanistersforsale.com
www.sciencebobstore.com
(kits with PVC elbows) www.engineeringedu.com/shop/shop/blast/reactionary-rockets-25-student-classroom-pack/

	Thomas Tank Engine Icy Overpass Track Kit
	Littlefoot’s Ride
	www.toysrus.com/product/index.jsp?productId=13148111

	Jeweler’s Scale**
	Ultimate Speed Challenge
Littlefoot’s Ride
	www.amazon.com/American-Weigh-Signature-AWS-100-Digital/dp/B0012LOQUQ/ref=pd_sbs_k_1

	Plastic gusseted bags
	Frankenplants
	www.packandseal.com/c-1002-gusseted-poly-bags.aspx

	Food-grade Potassium Chloride (KCl)
	Calorimeter
	Cheaper than lab-grade, works just as well
www.swansonvitamins.com/now-foods-potassium-chloride-powder-8-oz-pwdr

	Tomato Rootstock, “Maxifort” preferred
	Frankenplants
	www.johnnyseeds.com
www.paramountseeds.com
www.neseed.com
www.amazon.com

	Garden Grafting Clips, various sizes
	Frankenplants
	www.neseed.com

	pH Test strips, 2.0 – 9.0
	Bioswale
	www.nurnberg.com/pc_product_detail.asp?key=78F02A83E58647A99CFC8027A00B69F1

	Common Science Supplies
· Beakers
· Graduated cylinders, 100 ml, at least semi-translucent
· Alcohol-based Thermometers for liquid
· Stopwatch/timers mm:ss:001
· Scale/balance accurate to 0.01g
· Meter sticks or tape measures
· Safety goggles
· pH Test strips 2.0 – 9.0
· Scalpel (disposable or sterile)
· Thermometers for ambient
· Distilled or bottled Water
· Nitrile gloves
· Dust masks

	Calorimeter
Ultimate Speed Challenge
Littlefoot’s Ride
CO2 Rockets (workshop only)
Bioswale
Frankenplants
	

*see Buyer’s Guide in the Lesson Plan for alternate material/equipment suggestions
** or see Common Science Supplies
*** See Sole-Source and Difficult to find Items
4—Questions
If you still have questions, please contact:
· Bruce Schafer, bruce_schafer@ous.edu
· Nick Giampietro, nick_giampietro@ous.edu
· Jo Oshiro, jo_oshiro@ous.edu
