

Projectile Launcher Bull's-eye Challenge

The Challenge

Ready, Aim, Fire!

Redesign your launcher to hit three targets – shoot for the center to win!

Target C

Target B

Boing!

Target A

Starting Line

Use tape or the crack between floor tiles.

Before You Start: Make sure you have built a launcher for use on this challenge.

Documents & Supplies at: teachergeek.com

3, 2, 1... Launch!

1. Adjust the angle and trigger design.
2. Aim. Take three shots and try to hit **Target A!**
3. Record your results on an Engineering Notebook Sheet.
4. Repeat for **Targets B & C.**

Accuracy is how close you get to the **actual** (true) target or goal (e.g. center of target).

Precision is how **consistent** (repeatable) your results are.

Constraints

(rules and limits for your design)

► Challenge Supplies:

Launcher (from Build Guide), protractor, bucket or target material, ruler, tape, stop-watch, ping pong balls

► Difficulty: Easy-Medium

► Teacher's Note:

Find more information on setting up targets and running this challenge, in the [Launcher Classroom Overview](#).

► Allowable Materials:

- TeacherGeek Components
- Found & Recycling Bin
- Teacher Approved
- Non-Hazardous

► Ground Rules:

- Launch from behind the starting line
- Judges check if targets are hit successfully

Time Limit:

_____ Fill in how much time you have

The time from building and re-designing your launcher to the start of the competition.