[bookmark: _GoBack]Dear Parents,
	During the next few months your child is required to complete a science project which uses the scientific method to solve a real world problem. Science projects are primarily independent study assignments involving experimentation on a topic of individual interest. The educational benefits to the student who completes a project are numerous including developing skills in writing about scientific research, oral presentation, creative thinking, problem solving, experimental design and asking questions to form a hypothesis.
	In addition to this book, each student will be given instructions during class for the various steps of his/her project. Most assignments for this project will be completed with the student’s Science teacher. Most of the work will be completed with a combination of work at home and at school. Students will receive a timeline noting due dates for each part of the project. Be sure to visit the science fair help site at www.oljhsciencefair.weebly.com for specific tips, links, handouts, etc.
	Your child may need you to monitor his/her progress and provide encouragement. Your support is key to a successful project, but please do not allow your involvement to extend any further in order to ensure equity and promote student learning! Also, be aware that a prize-winning project can be completed for under $10.00.
	If you have any questions, do not hesitate to contact us.
	Sincerely,
	OLJH Science Teacher

Please sign the space below in acknowledgement of the above information:

Parent signature: __ Date: ________________

Student signature: ___ Date: ________________
Student academic integrity pledge:
I, ___ understand that it is my responsibility to complete a Science Fair project and research paper in the time frame provided by my teachers. I understand that this project is to be completed and should express my own original thoughts and ideas. If an idea is used for this project or research paper that is not my own, I will cite the source of that information to avoid plagiarism and give credit where it belongs.

Student signature: ___ Date: ________________
Table of Contents
Parent Letter									1
Timeline with Due Dates						3
Research Paper Planning						4
Research Notes #1							5
Research Notes #2							6
Research Notes #3							7
Research Notes #4					 8	
Research Notes #5 9
Research Guidelines						 10
Research Organizer						 11
Experimental Design						 12
Data Collection Chart						 14
Qualitative Data Log						 15
Graph									 17
Analysis and Reflection					 18
Conclusion and Application 19
Abstract									 20
Rubrics									 21
Resources								 25

Timeline with Due Dates
Individual teachers will give students exact due dates for each section of the phase they are responsible for. The student must fill in and abide by those dates.

Phase 1: Project Selection – by ______________________.
	Project selection with application………………………………………… Due: ________
	Independent, dependent, and control variable identification……………... Due: ________
	Research Planning………………………………………………………… Due: ________
Phase 2: Research – by ______________________.
	Research Notes 1 ………………………………………………………… Due: ________
	Research Notes 2 ………………………………………………………… Due: ________
	Research Notes 3 ………………………………………………………… Due: ________
	Research Notes 4 ………………….…………………………………....... Due: ________
	Research Notes 5 ………………….……………………………………... Due: ________
Phase 3: Research Paper – by ______________________.
	Research paper outline …………………………………………………... Due: ________
	Research paper rough draft ……………………………………………… Due: ________
	Research paper final draft ……………………………………………….. Due: ________
Phase 4: Experimental Design – by ______________________.
	Hypothesis ………………………………………………………………. Due: ________
	Materials and procedures ……………………………………………….. Due: ________
	Observations and data collection (does not need to be filled in) ……….. Due: ________
Phase 5: Experiment – by ______________________.
	Perform experiment and collect/enter data into tables and graphs ……... Due: ________
	Journal (complete while performing project) …………………………… Due: ________
Phase 6: Graphing Results – by ______________________.
	Graphing your results …………………………………………………… Due: ________
Phase 7: Conclusion – by ______________________.
	Conclusion ………………………………………………………………. Due: ________
	Abstract ………………………………………………………………….. Due: ________
	Display Board ………………… ………………………………………… Due: ________
	Notebook ………………… ………………………………………………Due: ________
Research Paper Planning
Use the space below to determine what areas you should be researching to write each section of your paper. Think about what books, magazines, or websites you want to use to find information.

What is the history behind your project (famous inventors, dates of discovery, controversial issues, past disasters, etc.)?
· __
· __
· __
· __
· __

What is the science behind your project (laws, theories, equations, other experiments, etc.)?
· __
· __
· __
· __
· __

What is the importance of your project (solving any issues, saving lives/ecosystems, bringing awareness to an important issue)?
· __
· __
· __
· __
· __
Research Notes #1Please fill out as much of the following information as possible; some resources will not have information for all fields. This information will be used for your works cited page.
These notes are from, Circle One:	A Book	A Magazine	A Website	A Newspaper
Title of Book/Magazine/Website: ___
Article Title (for Website or Magazine): ___
__
Author(s) Full Name: ___
Copyright Date OR if Website, date you used Website: _____________________________________
Publisher of Book OR Sponsor of web site: ___
Place of Publication OR full Website address: __

What important facts can I learn from this document? (Used for your research paper.)
1.1 - ___
__
1.2 -___
__
1.3 - ___
__
1.4 - ___
__

Research Notes #2Please fill out as much of the following information as possible; some resources will not have information for all fields. This information will be used for your works cited page.
These notes are from, Circle One:	A Book	A Magazine	A Website	A Newspaper
Title of Book/Magazine/Website: ___
Article Title (for Website or Magazine): ___
__
Author(s) Full Name: ___
Copyright Date OR if Website, date you used Website: _____________________________________
Publisher of Book OR Sponsor of web site: ___
Place of Publication OR full Website address: __

What important facts can I learn from this document? (Used to write research paper.)
2.1 - ___
__
2.2 -___
__
2.3 - ___
__
2.4 - ___
__

Research Notes #3Please fill out as much of the following information as possible; some resources will not have information for all fields. This information will be used for your works cited page.
These notes are from, Circle One:	A Book	A Magazine	A Website	A Newspaper
Title of Book/Magazine/Website: ___
Article Title (for Website or Magazine): ___
__
Author(s) Full Name: ___
Copyright Date OR if Website, date you used Website: _____________________________________
Publisher of Book OR Sponsor of web site: ___
Place of Publication OR full Website address: __

What important facts can I learn from this document? (Used to write research paper.)
3.1 - ___
__
3.2 -___
__
3.3 - ___
__
3.4 - ___

Research Notes #4Please fill out as much of the following information as possible; some resources will not have information for all fields. This information will be used for your works cited page.
These notes are from, Circle One:	A Book	A Magazine	A Website	A Newspaper
Title of Book/Magazine/Website: ___
Article Title (for Website or Magazine): ___
__
Author(s) Full Name: ___
Copyright Date OR if Website, date you used Website: _____________________________________
Publisher of Book OR Sponsor of web site: ___
Place of Publication OR full Website address: __

What important facts can I learn from this document? (Used to write research paper.)
4.1 - ___
__
4.2 -___
__
4.3 - ___
__
4.4 - ___
__

Research Notes #5
What important facts can I learn from this document? (Used to write research paper.)Please fill out as much of the following information as possible; some resources will not have information for all fields. This information will be used for your works cited page.
These notes are from, Circle One:	A Book	A Magazine	A Website	A Newspaper
Title of Book/Magazine/Website: ___
Article Title (for Website or Magazine): ___
__
Author(s) Full Name: ___
Copyright Date OR if Website, date you used Website: _____________________________________
Publisher of Book OR Sponsor of web site: ___
Place of Publication OR full Website address: __

5.1 - ___
__
5.2 -___
__
5.3 - ___
__
5.4 - ___

__

Research Guidelines
Introduction:
· This should be a paragraph that introduces the reader to your topic.
· An interesting fact can be used to start this introduction.
· Make sure your facts are still relevant to your paper.
· Don’t state too much information in the introduction, leave facts for the body paragraphs.
· The introduction can be vague as long as you develop your ideas in the body paragraphs.
· It must include your hypothesis/thesis statement.
Body: You must have AT LEAST 3 body paragraphs.
· Introduce the main point or idea of your body paragraph.
· Support that main idea with evidence or facts that you have found in your research.
· Everything that you did not already know from personal experience before writing this paper should be cited with the source number from your research.
· Use transition sentences to tie each of your facts/evidence together. DO NOT JUST STATE FACT AFTER FACT!!!
Conclusion and Application:
· Your conclusion should briefly (as in one sentence each) summarize the main point of your paper and each of your body paragraphs.
· End with a statement that will make your reader either continue to think about your topic or make them feel accomplished.
Works Cited:
· Please use EasyBib to generate your works cited page (http://www.easybib.com/).
· You must have at least 3 citations LISTED IN ALPHABETICAL ORDER
All final papers will be typed:
· The length of the paper should include:
· 2 pages for research
· 1 works cited page
· NEVER use the words I or me in your paper
· Only use the metric system when writing about anything that includes measurement.
Research Organizer
Use this space to help organize your writing. For each body paragraph, you must have at least 3 research based facts to support your thesis/hypothesis. Do not forget to write the research citation number in the parentheses.Conclusion Paragraph: (Tie together the 3 paragraphs and restate hypothesis)_____________________

Body 3: Real World Application of Project
· ___ ()
· ___ ()
· ___ ()
· __ ()

Body 2: Major Concepts that will be tested. ___ ()
· ___ ()
· ___ ()
· ___ ()

Body Paragraph 1: Background behind concept: ___ ()
· ___ ()
· ___ ()
· ___ ()
Introduction Paragraph: (Must include Thesis/Hypothesis statement)
__

Experimental Design
Name: ___
Problem/Question:
__

Independent Variable (What are you testing/changing in the experiment?):
__

Dependent Variable (What are you measuring in the experiment?)
__

Controlled Variables (What are you controlling in the experiment? More than one):
__
Hypothesis: If _____(Independent: what you are testing)_____, then ____(Dependent: this will occur) __ because ___(Research: give a reason behind your thinking)____.
· Write your hypothesis in If…., then….. because….. format.
· NO 1st PERSON
__
Experimental Design Outline
Materials: Be very specific about metric measurements, numbers of units, types of materials, etc.
Amount 		Material Description
___________		__
___________		__
___________		__
___________		__
___________		__
___________		__
___________		__
___________		__
___________		__
___________		__
Procedures: Make sure your procedures are VERY DETAILED. Another person should be able to follow your procedures without asking any questions.
1. __
2. __
3. __
4. __
5. __
6. __
7. __
8. __
9. __
10. __
11. __
12. __
Data Collection Chart: Create the chart you will use to collect the data when you conduct the experiment.
Quantitative Data is data that is represented using numbers. This numerical data such as specific measurements, times, etc., should be recorded using a data table. Complete three trials for your experiment. Complete a data table in the space below.
1. What are you measuring?(should be metric units) ___________________________

Qualitative Data
Data Log
Qualitative Data is data (information) that is recorded using words and descriptions. Examples include color, texture, smells, and tastes. Keeping a journal during an experiment allows a scientist to record important information about their experiment that cannot be represented with numbers. This information can help scientists draw conclusions. Use the following page as a journal for your experiment. Be sure to note the time and date of each entry to keep your data organized.
	Note: You are not required to fill out all the lines, but your log should include several observations for each trial/experiment.

	Date_____________
Time_____________
Illustration:	

	Observations:

	
	

	Date_____________
Time_____________
Illustration:	

	Observations:

	Date_____________
Time_____________
Illustration:	

	Observations:

	
	

	
	

	Date_____________
Time_____________
Illustration:	

	Observations:

	Date_____________
Time_____________
Illustration:	

	Observations:

	Date_____________
Time_____________
Illustration:	

	Observations:

	Date_____________
Time_____________
Illustration:	

	Observations:

	Date_____________
Time_____________
Illustration:	

	Observations:

18

25

Graphing Your Results
	· Bar Graph: My data compares and contrasts two or more items
	· Line Graph: My data shows changes over time/distance/mass/etc.
	· Pie Graph: My data shows percentages of a whole

Descriptive title of graph: __
*Use your X axis and Y axis labels to title your graphKey if needed:
Y-axis Label: ____________________________

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

X – axis Label: __

Analysis and Reflection
Results
After you have conducted your experiment, you will know what happened in the experiment. These are your results and you can communicate them to other people through the data you show in a graph. You can also summarize your results in writing. The log you kept of your qualitative data will be very useful when writing your results. Be sure to use a simple, factual summary of what happened in the experiment. You can elaborate on what happened later in the conclusion section.
1. When you tested your independent variable in your experiment, what effect did it have on your dependent variable that you measured?

2. Write a brief summary of the results. Include both the quantitative averages and qualitative observations you made during your experiment.
__

* Combine 1 and 2 to place on your board

Conclusion
What happened? What went right? What went wrong? What would you do differently, and what did you learn? This is not the same as the results or the data. It’s your opinion and some observations about your experiment. The conclusion is stated at the end of your report.
Use the following worksheet to figure out how to write your conclusion.

1. Did you get the results you expected? Why?
__

2. What have you learned from doing your experiment?
__
You will combine the two conclusion points into one paragraph. This will be included on your board and in your notebook.

Application
1. How might your experiment have real-world implications? How can others use your results in the real world?
__

Abstract
This paper (10-15 sentences long) that will grab the judges and public’s attention. This is NOT a full report about EVERYTHING that happened in your project, just a summary of the whole thing. Your abstract should summarize each of the topics listed below
1. State the purpose of your project (experiment) and your hypothesis:
__
2. Summarize procedures you performed, emphasizing the key points or steps:
__
3. Briefly describe your observations/data (qualitative and quantitative)/results
__
4. State your conclusions/applications:
__
Notebook Grading Rubric

	Earned
	Points
	Contents
	Comments

	
	5
	Title Page
	

	
	5
	Abstract
	

	
	5
	Table of Contents
	

	
	
	Divider 1: Experimental Design
	

	
	10
	Problem, Variables, Hypothesis
	

	
	10
	Materials and Equipment
	

	
	10
	Design and Procedures
	

	
	
	Divider 2: Results
	

	
	10
	Observations and Data/Pictures
	

	
	10
	Results and Graphs
	

	
	10
	Conclusion Statement
	

	
	
	Divider 3: Background
	

	
	10
	Research Paper (clean copy)
with attached Works Cited
	

	
	
	Divider 4: Appendix
	

	
	5
	Project Approval Form
	

	
	
	MSDS Sheets – only if needed
	

	
	
	Informed Consent Forms –
only if needed
	

	
	
	Any extra paperwork
	

	
	
	
	

	
	10
	Separate but with Notebook: Science Fair Packet with completed Journal
	

	
	
	
	

	
	100
	TOTAL NOTEBOOK GRADE
	

Presentation Grading Rubrics
Board will be graded on both content and neatness of display.
Comments: __
Board Total: _____ / 100 pts

	

Problem
………….

_____ / 5 pts

Hypothesis
……………
_____ / 10 pts

Abstract
...............
…………
…………
…………

_____ / 20 pts

	Title of Your Project
_____ / 5 pts

Procedures Materials
1…2...3… 1…2…3…
_____ / 5 pts _____ / 5 pts

Variables Controlled
 (Independent and Variables
 Dependent)
…………….. ………………
…………….……………

 _____ / 5 pts _____ / 5 pts

Data
 Pictures Table Graphs(s)

 Color: _____ Color: ____
 Comp. Generated: ____

 _____ / 3 pts ___/2pts _____ / 5 pts

	

Results
…………….
…………….

_____ / 10 pts

Conclusion
…………….
…………….
…………….

_____ / 10 pts

Application
…………….
…………….

_____ / 10 pts

Student Name(s): ___
__
School: ___
Teacher Name: ___
Grade Level: _____________ Project Category: __________________

Place
 this on
the
back of
 your
board.

		Science Fair Oral Presentation Rubric
Student Name: __

	CATEGORY
	10
	7
	4
	1

	Content
	Student shows a full understanding of the scientific method and describes their experiment with details.
	Student shows a good understanding of the scientific method and/or describes their experiment well.
	Student shows a good understanding of parts of the scientific experiment and/or describes their experiment some.
	Student does not seem to understand the scientific method very well and/or gives little information about their project.

	Time-Limit
	Presentation is 4 minutes long.
	Presentation is 3 minutes long.
	Presentation is 2 minutes long.
	Presentation is less than 2 minutes OR more than 4 minutes.

	Posture and Eye Contact
	Student stands up straight, looks relaxed and confident. Establishes eye contact with everyone in the room during the presentation.
	Student stands up straight and establishes eye contact with everyone in the room during the presentation.
	Student sometimes stands up straight and does not always establish eye contact with everyone in the room during the presentation.
	Student slouches and/or does not look at people during the presentation.

	Speaks Clearly
	Student speaks clearly all of the time, and has good volume.
	Student speaks clearly all of the time and/or is hard to hear at times.
	Student speaks clearly most of the time and/or is hard to hear.
	Student often mumbles or can not be understood.

	Presentation Order and Relevance
	Entire presentation relates to the scientific method/experiment and their presentation follows the proper sequential order.
	Most of the presentation relates to the scientific method/experiment and/or order of presentation is not in proper sequence.
	Little of the presentation relates to the scientific method/experiment and/or the order of the presentation is jumbled.
	Very little of the presentation relates to the scientific method/experiment and/or no order is evident.

	comments
	Total points earned out of 50:

Doubled total:

Graph Rubric
This is for the completed graph in your Science Fair Packet. Each section has its own max points that can be earned for a total of 100 points.

1. Correct Display – 30 points
The student chose the correct graph based on the purpose and results of the data.

2. Number of Intervals Spaced Appropriately – 20 points
The numbers are spaced correctly and there are no weird gaps or skips in the numbering.

3. Labeled Correctly – 15 points
All the parts of the graph are labeled correctly and it has an appropriate title.

4. Key – 15 points
The key is displayed, easy to read and understand, and all parts are explained

5. Neat and Easy to Read – 10 points
The entire graph is neat, easy to read and understand.

6. Appealing/Attention Grabbing – 10 points
The graph is interesting, attractive, and attention grabbing.
──
Total Points			

Resources

International Science and Engineering Fair Website – ISEF – REQUIRED SOURCE
	Document Library with Required Forms
	https://student.societyforscience.org/forms
Science Buddies
	www.sciencebuddies.com
Create a Graph
	http://nces.ed.gov/nceskids/createagraph/default.aspx
Science Fair Advisor
	http://www.cpet.ufl.edu/sciproj/
Science Fair Central
	http://school.discoveryeducation.com/sciencefaircentral/index.html
Science Stuff.com
	http://sciencefairproject.virtualave.net/
IPL Science Fair Resource Center
	http://www.ipl.org/div/projectguide/
Math Ideas for Science Fair
	http://mathforum.org/teachers/mathproject.html
Science Fair Projects World
	http://www.sciencefair-projects.org
National Student Research Center
	http://youth.net/nsrc/webs.html
FOSSWeb
	http://www.fossweb.com/
Showboard Supplies
	http://www.showboard.com/
Easy bib
http:www.easybib.com

We are an Equal Opportunity Employer. We do not discriminate on the basis of race, religion, color, sex, marital status, age, national origin or disability. Employment of personnel in Clay County is in compliance with Federal and State Laws regarding non-discrimination and preference. Individuals with disabilities are encouraged to apply. Any person who believes he/she may need reasonable accommodations during the application, testing or interview process should notify the appropriate department or school office in advance.
24

