

Build a Tetrahedral Kite

Suggested Grades: 8-12

Activity Overview

In this activity, you will build a tetrahedral kite from household supplies.

Steps

1. Cut a length of yarn/string 4 feet long.
2. Take six straws and place them on a flat surface.
3. Use your piece of string to join three straws together in a triangular shape. On the side where the two strings are extending from it, one end should be approximately 20 inches long, and the other should be approximately 4 inches long. See Figure 1.

Figure 1

Time: 90-120 minutes

Materials

- 24 straws (8 inches or less) -
NOTE: The straws need to be straight and the same length. If only flexible straws are available, then cut off the flexible portion.
- Two or three large spools of cotton string or yarn (approximately 100 feet total)
- Scissors
- Hot glue gun and hot glue sticks
- Ruler or dowel rod for kite bridle
- Four pieces of tissue paper (24 x 18 inches or larger)
- All-purpose glue stick

4. Tie these two ends of the string tightly together. Make sure there is no room for the triangle to wiggle.
5. The three straws should form a tight triangle.
6. Cut another 4-inch piece of string.
7. Take one end of the 4-inch string, and tie that end to a corner of the triangle that does not have the string ends extending from it.

Figure 2.

8. Add two more straws onto the longest piece of string.
9. Next, take the string that holds the two additional straws and tie it to the end of one of the 4-inch strings to make another tight triangle. You should have two pieces of string sticking out from one end of the two triangles and one piece of string at the opposite side. See Figure 3.

Figure 3.

10. Cut another 4-inch piece of string.
11. Take that 4-inch piece of string and tie one of its ends to one of the empty corners. See Figure 4.
12. Cut a piece of string that is double the length of one straw (or side of a pyramid).
13. Tie one end of that double-length string to the remaining empty corner. See Figure 4.

Figure 4.

14. Add the last straw onto the double-length string.
15. Tie together the two opposite ends (the end of the 4-inch string and the end of the double-length string closest to the straws) to form a tight 3D pyramid. See Figure 5.

Figure 5.

16. Follow Steps 1-15 to create three more pyramids. You will need four pyramids to complete the kite.
17. Lace two pyramids side by side in the middle of the 24 inch x 18 inch tissue. (It might help to place a piece of tape in the middle of the pyramids lightly to hold them in place for marking purposes.)
18. At each corner of the two joined shapes, measure 1 inch beyond each of the four corners and mark with a dot. See Figure 6.

Figure 6.

19. Remove the pyramids and connect the dots with a ruler to create a diamond shape. See Figure 7.

Figure 7.

20. Measure 2 inches directly across from the vertex of one of the obtuse angles (an obtuse angle is 90 degrees or more) on the template, and make a mark. See Figure 8.
21. Place any corner of a pyramid on the 2-inch mark so that the straws of the pyramid cross over the sides of the template and are equidistant from the vertex. See Figure 8.

Figure 8.

22. Trace the inside of the side straws from the mark to the sides of the template to create a small diamond shape. See Figure 10 for an example.
23. Follow Steps 20-22, and do the same to the other obtuse angle of the template.

24. Measure $1\frac{1}{2}$ inches directly across from the vertex of the acute angle, which is less than 90 degrees, on the template, and make a mark.
25. Place any side of the pyramid on the $1\frac{1}{2}$ inch mark so that the straws of the pyramid cross over the sides of the template and are equidistant from the vertex. Trace along the side of the straw through the mark to each of the template sides to make triangles. See Figure 9.

Figure 9.

26. Follow Steps 24-25, and do the same to the other side of the template.
27. Your completed tissue paper template should look like Figure 10.

Figure 10.

28. Cut out the entire template, and then cut out the corners of the template so it looks like Figure 11.

Figure 11.

29. Trace this template onto three other sheets of tissue paper in preparation for covering four pyramids in total.
30. Lay the one cut tissue paper template on your table.
31. Place one side of the pyramid in the middle of the template so there is enough tissue paper to wrap around the other two sides. See Figure 12.

Figure 12.

32. Using a glue stick, spread glue along the flaps, and fold the flaps over the straws. See yellow circle in Figure 12. Make sure the tissue is wrapped tightly around the straws.
33. Flip the pyramid onto the other side of the tissue template.
34. Using a glue stick, spread glue onto the flaps, and fold these flaps over the straws for a tight fit. See Figure 13.

Figure 13.

35. Now that you have successfully created and covered one pyramid, you will need to repeat the process to make three additional pyramids (four in total).
36. Once you have created all four pyramids and attached the tissue paper, lay three pyramids on a flat surface or table to form one large triangle. All sides with the tissue paper should be facing away from you. See Figure 14.

Figure 14.

37. Each pyramid will have strings that are free. Use those free strings to tie one pyramid to another. This will tie the adjacent base vertices together.
38. On a flat surface, place the fourth pyramid on the top of the three, securing each end to make a larger pyramid shape. See Figure 15.

Figure 15.

39. Be sure to fasten all ends tightly and securely so there is very little wiggle room among the pyramids.
40. Now that you have made your kite, you will need to create and attach your bridle in order to fly it.

41. Cut a piece of string approximately 15 feet long, and tie it to the ruler or dowel rod so it can serve as your bridle.
42. Use the hot glue gun to make sure your string stays on the ruler. Apply a drop glue (approximately the size of the quarter) to the ruler or rod in order to fasten the string to the bridle. NOTE: Use caution when using the hot glue gun. An adult should supervise this task.
43. Place your kite on the table with the base touching the table.
44. Cut a 24-inch piece of string, and tie it firmly to the very top of the kite.
45. Tie the same piece of string again to the middle joint of the kite. This will be between the top section of the kite and the bottom toward the front. There should not be any slack in the string.
46. Tie a loop in the middle of your string. The loop should be about the size of a quarter.
47. Attach the string of your kite to your bridle string.

Figure 16.

48. Your kite is finished and ready to fly. If you want, you can always build more of these tetrahedral kites and join them together in larger pyramid shapes. How large can you build your kite?