

Cornelius Elementary

3rd and 4th Grade Science Fair Handbook

Science can answer a world of questions.

Just follow these easy steps and you too can create a wonderful award winning science project.

Ms. Martinez / Ms. Putman
3rd and 4th Grade Science
nmartin5@houstonisd.org or nputman@houstonisd.org

Table of Contents

Letter to Parents and Guardians.....	Page 3
Project Schedule.....	Page 4
Journal Requirements.....	Page 5
Notebook Requirements.....	Page 6
Problem Statement / Question.....	Page 7-8
Research.....	Page 9
Bibliography.....	Page 10
Hypothesis.....	Page 11
Testing the hypothesis by doing the experiment: Variables.....	Page 12
Testing the hypothesis by doing an experiment: Materials.....	Page 13
Testing the hypothesis by doing an experiment: Procedures.....	Page 14
Testing the hypothesis by doing an experiment: Data Chart.....	Page 15
Graphs.....	Page 16-17
Results.....	Page 18
Conclusion.....	Page 19
Display Board Guidelines.....	Page 20
Display Board.....	Page 21
Model.....	Page 22
Rubric	Page 23-24

CORNELIUS' SCIENCE DEPARTMENT

7475 Westover St., Houston, Texas 77087 (713) 845-7405

Dear Parent/Guardian:

Cornelius' Science Fair preparations are now underway. Your child received information today, which describes the requirements, due dates, and format for the project. All students are required to complete the scientific investigation, research paper, log book, model, and backboard are also required.

Please review this information with your child as soon as possible. The information was discussed in class. Your child will need your support and guidance in selecting a topic and locating information. However, in order for child to have a successful project, it must represent his/her own work, not that of a parent or expert.

A schedule is attached which includes the due dates for each aspect of the project. May I suggest a pocket folder for use in organizing all information and research? Note cards are suggested for taking notes. Your child may request that you proofread his/her paper for spelling and grammatical errors.

Your cooperation and support are appreciated in this valuable learning experience.

Sincerely yours,

Ms. Martinez and Ms. Putman

TO COMPLETE THE PROJECT ON TIME YOU MUST TRY TO ADHERE TO THIS SCHEDULE			
Week	What should I be working on? What is due at each CHECKPOINT?	Due Dates	Completed
1	CHECKPOINT #1: Turn in your testable question and think about how you will investigate it / Identify dependent and independent variables.	Nov. 16-20	
2	CHECKPOINT #2: Turn in your testable hypothesis.	Nov. 30-4	
	CHECKPOINT #3: List of materials and procedures (plan).	Dec. 7	
	<ul style="list-style-type: none"> · Gather materials and begin your experiment. · Collect data. Keep careful, written records of results in a journal. Record the day and time you make observations. · Take photographs or draw diagrams of various stages of your project, if appropriate. 		
6	CHECKPOINT #4: Continue to conduct your experiment and collect data. Turn in data chart, graph, and written results.	Dec. 14	
	CHECKPOINT #5: Conclusion <ul style="list-style-type: none"> · Organize your data and results in a table AND in a graph (bar graph, line graph, circle graph, stem & leaf, etc.). · Analyze your results. Calculate mean, median, and/or mode, if appropriate. · Write results in a written paragraph · Form and write a conclusion including all necessary parts. 	Dec. 18	
7	CHECKPOINT #6: FINAL Research and bibliography	Jan. 5	
	Type the final Report to be included with your display	Jan. 7	
8	<ul style="list-style-type: none"> · Construct your exhibit. Use a display board to mount information showing each part of your well-designed investigation. Include headings for each section. Also include graphs, charts, illustrations, photographs, and models. · Prepare a brief oral presentation (less than 5 minutes). 		
9	Bring your completed display board, model, journal, and typed report to school in a bag. Bring it to class on your assigned date (presentation calendar).	Assigned Date	

Keep a Journal

Use the composition journal that I gave you for recording all measurements and observations.

- ✍ Begin recording in your journal as soon as your topic is approved.
- ✍ Keep all information recorded until the project is completed.
- ✍ Record when you get your materials, each time you work on your project, any observations you make throughout this process, and the results of any experiments.
- ✍ Include every step of the scientific method (including a table of contents, brainstorming, introduction (why did you choose this project and how do you plan on doing it), problem statement, research, bibliography, hypothesis, materials, procedures, variables, data chart, graphs, results, conclusion, sketch of the board)

*****You will need everything that is in your journal for your notebook and board*****

Record information on a daily basis and consider the following things:

- ✍ Make sure that accurate metric measurements are given in your data. Give masses in grams, volumes in milliliters, and linear measurements in centimeters.
- ✍ It is better to have too much data than not enough so keep a lot of notes.
- ✍ When making an observation, write down the date and time.
- ✍ Keep track of the materials used, their quantities and cost.
- ✍ Consider taking photographs to be used in your display. **(Please don't show student faces in these photos.)**
- ✍ When you make your project model, make sure you document how you made it.

Notebook Requirements

Your 3-ring binder must contain, in the following order, the following sections:

✂ **Every Page in your notebook (binder) MUST be typed and double-spaced using 14-font / include a page number on the bottom right corner, which you'll use in the table of contents / each page should contain a centered title on top, except for the title page**

1. Cover Page (Title / Teachers Name / Date)
2. Table of contents
3. Introduction
4. Problem Statement
5. Research (2-3 Pages / 14 font / Times font / doubled-spaced)
6. Hypothesis
7. Materials
8. Procedures
9. Variables
10. Data Chart (computer generated)
11. Graph (computer generated)
12. Results
13. Conclusion
14. Bibliography

(search engines are NOT resources such as Google or Yahoo)

Problem Statement (Testable Question)

A science fair project begins with a good testable question. For many students, the hardest part of a science fair project is selecting a good question. Select a question that is interesting to you. The question should lead to an experiment where something is changed and the result is measured.

A good question:

- ✂ Must lead to an investigation (experiment) not a report, demonstration or model. The question may ask about the effect of one thing on another.
- ✂ Is one from which you can collect measurable data or direct observations rather than opinions.
- ✂ Should be very narrow and specific, not broad.
- ✂ Is one in which the materials needed to experiment are easy to find.

To come up with a testable question, begin by thinking about something you've OBSERVED. For example, have you ever played with a parachute? Think about what VARIABLES may affect the speed at which the parachute falls (size, shape, weight, material, length of strings, number of strings, etc.).

Select one variable to test and formulate your testable question. **Example:** How does the type of material of the parachute's canopy affect the rate at which it falls?

To give you an idea of what we mean you can start off by filling in the question blanks with the following list of words:

The Effect Question

What is the effect of _____ on _____?

sunlight	the growth of plants
eye color	pupil dilation
brands	of soda a piece of meat

The How Does Affect Question

How do / does the _____ affect _____?

color of light	the growth of plants
humidity	the growth of fungi
color of a material	its absorption of heat

The Which/What and Verb Question

Which/What _____ (verb) _____?

paper towel	is	most absorbent
foods	do	meal worms prefer
detergent	makes	the most bubbles

Which ___(detergent brand)___ is more effective for ___(removing stains)___?

Which _____(battery brand)_____ last the longest?

Which type of _____(seed)_____ do _____(birds)_____ prefer?

Examples of good questions:

- ✂ How does temperature affect the bounce of a ball?
- ✂ What shape container will allow water to evaporate the quickest?
- ✂ Does the drop height of an object affect the size crater it will make?

Examples of poor questions:

- ✂ How do volcanoes erupt? *This question is poor because it is a model not an experiment, is too vague/broad, and will not involve data collection.*
- ✂ Why are there craters on the moon? *The question is not an experiment and would require only research, not experimentation to answer.*
- ✂ How do bean plants grow? *This question is too broad and would require research rather than experimentation and collecting data.*

Research

So you've picked your category and you've chosen a topic. You even wrote a question using our cool fill in the blank template. Now it is time to research your problem as much as possible. Becoming an expert at your topic is what real scientists do in real labs.

So how do you become an expert?

YOU READ!!!!

READ about your topic. READ encyclopedias. READ magazine articles and books from the library.

READ articles from the internet. Take note of any new science words you learn and use them. It makes you sound more like a real scientist. Keep Track of all the books and articles you read. You'll need that list for later.

YOU DISCUSS!!

Talk about it with your parents. Talk about it with your teachers. Talk about it with experts like Veterinarians, Doctors, Weathermen or others who work with the things you are studying.

Research: My problem is about this subject: _____
 (sample topics could be magnetism, electricity, buoyancy, absorbency, taste, plant growth, simple machines or other scientific topics that relate to your problem. If you are having problems finding out what the topic is, ask your teacher or an adult to help you on this one....)

Books I found in the library on my topic are:

Title: Author:

Internet sites that I found on my topic are:

People I talked to about my topic are:

Some important points that I learned about my topic are

Bibliography

Writing a Bibliography

When you write a bibliography, you are listing all of the sources of information you used to write your paper in alphabetical order. For the different types of sources follow the examples listed below.

BOOKS

Author (last name, first name). Title of the book. City where book is published: Publisher, Copyright date.

Tillerman, Jon. *The Way the Earth Moves*. Chicago: McMillian, 1998.

MAGAZINES

Author (last name, first name). "Title of the article." Title of Magazine Date (day month year): page numbers of article.

Smith, Sarah J. "Why Don't We Fall from Rollercoasters?" *Science News* 8 July 2000: 77-79.

FILMS, SLIDES. or VIDEO TAPES

Title. Medium (state if it is a film, slide, video tape, laser disc etc). Production company, date. Time length

Under the Microscope- Amoebas. Videocassette. Science and Kids Productions, 1994. 15 minutes.

INTERVIEWS

Person you interviewed (last name, first name). Type of interview. Date.

Aberwitz, Shelly. Personal interview. 20 Sept. 2002.

ON LINE SOURCES (Websites)

Author (last name, first name – if there is one) "Title of Article". Title of Website or Publication. Date of Publication (or last update). On-line. Date of access (when you went to website). Available website address.

**"Deserts". BrainPop. 2002. Online. 13 May 2002. Available:
<http://www.brainpop.com/science/ecology/desert/index.weml>**

Hypothesis

The HYPOTHESIS is another name for a PREDICTION. When you are writing the hypothesis you are trying to predict the answer to your question. You should always give a reason for your prediction either from your own experiences or from research you have done.

What do you think will happen, (even before you start your experiment)?

A hypothesis is stated in **one** sentence. No more, no less. All hypotheses should be written in an **"if...then...because"** format. If you have a difficult time summarizing your hypothesis into one sentence, then it's clear that you need to narrow down your study.

For example:

Question: Does soaking the bean seed before planting it affect how fast it will grow?

Possible Predictions:

If I plant bean plants that have their seeds soaked before planting then they will grow faster because it will make the hard seed covering soft.

-or-

If I do not plant bean plants that have their seeds soaked before planting then they will grow faster because they will just make the seed mushy.

(This hypothesis not only predicts what will happen in the experiment, but also shows that the "Scientist" used research to back up his prediction.)

Now it's your turn

Write down the hypothesis based on what you have researched.

Hypothesis:

Variables

There are three types of variables that must be considered when determining the procedure to be followed:

✂ **Independent variable** – the factor that you will change on purpose during the experiment to find out what effect it has on something else.

Example: **different types of materials (silk, felt, canvas, paper, tissues, etc.) to construct a parachute** to observe the effect the type of material has on the drop time of the parachute

✂ **Dependent variable** – the factor that is observed and measured to see if it is affected by the change made in the independent variable.

Example: The dependent variable in the parachute investigation would be the **time the parachute took to drop.**

✂ **Control /Constant variables** – the factors in the experiment that must be kept exactly the same to make sure that they are not having any effect on the dependent variable. They ensure that you are conducting a fair test.

Example: Variables that would need to be controlled in the parachute experiment would be the **size of each parachute made, the same mass tied to the parachute,** and the **height the parachute were dropped from.**

The procedure should reflect that you collected enough data to support your conclusion. Therefore, **make sure you use a large sample or conduct multiple trials for your experiment.** The larger your sample size or the more trials you conduct, the more conclusive and better your results will be. For example, when working with plants, do not just plant one seed in the light and one seed in the dark and use the results from those two plants as your data. Planting twenty or more seeds in the light and twenty or more seeds in the dark would provide a large sample size. In the parachute experiment, drop the parachute 6 times to test how fast it drops rather than just dropping it one time.

Use a large sample size to obtain more conclusive (valid) results.

Materials

Testing your Hypothesis by doing an Experiment

Now we've come to the good part. The part that all scientists can't wait to get their grubby little hands on... you guessed it... The EXPERIMENT!

Designing an experiment is really cool because you get to use your imagination to come up with a test for your problem, and most of all, you get to prove (or disprove) your Hypothesis. Now Science Fair Rules state that you cannot perform your experiment live, so you'll have to take plenty of pictures as you go through these seven very simple steps.

First: Materials

Your MATERIALS is a list of all of the items you will need in order to conduct your experiment. As you develop your procedure, you may need to add to your materials list. Oh, did we mention to take pictures or draw pictures of your materials. This will come in handy when you are making your board display.

Remember to:

- ✍ **Be specific**
- ✍ Give amounts and sizes
- ✍ Use METRIC measurements (grams, centimeters, meters, milliliters, Celsius)

Good Listings

3 – 15x15cm. Sq. each of: Brawny, Gala, Scott, and Generic paper towels

250 ml graduated cylinder

750 ml water 20 degrees Celsius

1- 20x20 cm. Sq. cake pan

Celsius Thermometer

Clock with a second hand

Poor Listings

Paper Towels

Measuring Cup

Water

Container

Celsius Thermometer

Clock

Testing your Hypothesis by doing an Experiment

Second: **Write a PROCEDURE (Step-by-Step)**

PROCEDURES are a detailed step-by-step set of directions of how to conduct the experiment. Details are very important here. Be sure to tell exact amounts of things such as materials, time it will take, etc. It is important that anyone be able to follow your steps and repeat your experiment exactly as you did it. You **MUST** have at least 3 repeated trials and clearly identify what you are keeping the same and what you are changing (variables) to ensure a well-designed investigation.

Did we mention to take pictures of you doing the steps?

The materials and procedure should be listed in bulleted format. Simply list the materials you used with bullets and list your procedure steps with numbers.

An example:

Question: Do all brands of paper towels absorb the same amount of water?

Procedures:

1. Cut 3 – 15x15 cm. Sq. from each brand of paper towels
2. Label each cut piece with brand name
3. Pour 50 ml. of 20 degrees Celsius of water into 20x20 cm. Sq. pan
4. Place 1 square of generic brand of paper towel into the water and pan
5. Leave for 30 seconds
6. Remove the paper towel out of the water
7. Measure the water remaining in pan and record
8. Dry the cake pan
9. Repeat steps 4-3 for each brand of paper towel
10. Repeat the entire process two more times for each brand of paper towel
(multiple trials)

Fourth: **TEST, TEST, TEST.** Remember that the judges expect your results to be consistent in order to be a good experiment; in other words, when you cook from a recipe you expect the outcomes to be the same if you followed the directions (or procedure) step by step. So that means you need to do the experiment more than once in order to test it properly. We recommend three times or more. More is better! Don't forget to take pictures of the science project being done and the results.

Testing your Hypothesis by doing an Experiment

Before you start conducting your experiment, it is important that you have thought out your data collection.

Fifth: **Collect your DATA.** This means write down or record the results of the experiment every time you test it. Most scientists use tables, graphs and other organizers to show their results. Organizing makes the results easy to read, and much easier to recognize patterns that might be occurring in your results. But don't make a graph or table because we asked you to, use it to benefit your project and to help you make sense of the results. There is nothing worse than having graphs and tables that have nothing to do with answering the question of a science project.

Use a chart to organize and record the measurements that you make.

Steps:

1. Title and number your data chart/table
2. Decide how you will organize the table into columns and rows
3. Any units, such as seconds or degrees, should be included in column headings, not in the individual cells

Plants Need Water

Always number and title data tables/chart

Put UNITS in column heading

Amount of water	Plant Growth (cm)				
	Trial 1	Trial 2	Trial 3	Trial 4	Trial 5
10 ml					
20 ml					
30 ml					

6 Columns — Vertical — Up and Down

Horizontal 4 Rows

Independent Variable

Dependent Variable

Remember you will need accurate data to create a graph, report your results, and draw a conclusion.

Graphs

All information that you collect and write about in your results section will also be represented in a graph and a data table. Your results, graphs and data tables will include the same information throughout, but the information will be displayed in different ways.

Your graphs and data tables must be computer generated. Hand drawn work will not be accepted and you will receive a zero for this section as a result.

Graphs

When choosing a graph, be sure to use the most appropriate one.

Line graphs should be used to display continuous data. Experiments that have dependent variables that involve temperature, time, mass, height or distance will usually result in data that can be graphed on a line graph. On a line graph, the **horizontal (x) axis is always the independent variable** and the **vertical (y) axis is always the dependent variable**. It should also have:

- ✍ Numbers (scale) in even intervals (1's, 2's, 5's, 10's, 100's, etc.)
- ✍ Labels for the horizontal and vertical axes.
- ✍ A title that reflects the information that is being graphed.

Bar Graphs should be used to display data that separate or that is distinct from other pieces of data. The data in a bar graph can be displayed either vertically or horizontally. A bar graph should include:

- ✍ Numbers (scale) in even intervals (1's, 2's, 5's, 10's, 100's, etc.)
- ✍ Labels for the horizontal and vertical axes.
- ✍ A title that reflects the information that is being graphed.

Pie Graphs should be used only when the results are best shown as a percentage of a whole. The data of a pie graph should include:

- ✍ A circle that is divided into the necessary number of parts.
- ✍ Sections (or slices) of the pie should be sized accurately according to the data.
- ✍ Each section of the pie should be labeled or color-coded with a key.
- ✍ A title that reflects the information being graphed.

Be extra careful when using a computer to create your graphs. The computer will create any graph you want, whether it is the correct graph or not. Also, many computer graphs leave off important titles and labels.

Website that can help you make a graph

<http://nces.ed.gov/nceskids/createagraph/default.aspx>

What should be on you graph?

You will need to draw the graph in your composition journal in pencil first, and then create it on the computer.

1. Collect your data. After you have it all in one place, you should have one independent variable and one dependent variable.
2. Determine the range of your data. In order to determine how big a graph to make, we need to determine how much the numbers vary.

The independent variable will go on the x-axis (the one parallel to the bottom of the page), and the dependent variable will go on the y-axis (parallel to the left hand side of the page). So, draw axes that are big enough for all the data.

3. Label your graph and your axes. THIS IS VERY IMPORTANT! When presented with your graph, other people should be able to figure out what is plotted without asking you.
 - ✍ Titles of graphs are usually "Y versus X"
 - ✍ Labels on the axes must have units! (such as centimeters, seconds)
 - ✍ Remember to write the numbers on the graph, too. The numbers should be evenly and logically spaced - what I mean by this is the following: for our position data here, the y-axis should be marked off in increments like (1,2,3,4,5,6) or (2,4,6,8), NOT (1.3, 2.6, 4.8,..) or anything else weird.

4. Plot your data.

Results

The results are also required and should be at least a paragraph long. The purpose of the results is to help explain the data displayed in the chart and graph. RESULTS may also include photographs and diagrams that help to display and understand the data.

The results are a brief explanation of the data on the chart and graph. It can include any trends (pattern) that may occur in the data. This is not the conclusion. It is simply a summary of what the data shows.

The purpose of a science fair project is to determine if there is a relationship between the independent and dependent variables tested in the experiment. Once you have done your experiment and collected all of your data, you will need to summarize your findings and report them in your results and analysis section. You will simply take all of the data written down in the research journal over the time it took you to finish your experiment and convert that information into a paper that describes in detail what your results were. If feeding mint plants different liquids was the study, listing how much each of the plants grew and how long it took them to grow would be information that is listed in the results section. The key to this section is detail. **Be specific.** A few extra words can be the difference in a well-written paper.

Your results should follow these guidelines:

1. Include what you wanted to accomplish and prove during your experiment.
2. Write your data on graph or chart into complete sentences.
3. Describe and report what you discovered. Be sure to include any data that might have been collected. It is important to show this data even if it did not support your hypothesis. The process of completing the experiment with true data is what is important.
4. The function of the Results section is to objectively present your key results, without interpretation.
5. Make sure you use a large sample or conduct multiple trials for your experiment. The larger the sample size or the more trials you conduct, the more conclusive and better your results be.

Conclusion

The conclusion includes how the results were interpreted. The conclusion should start with a single sentence that directly parallels the hypothesis. For **example**, *After performing this experiment I can conclude that my hypothesis was (supported/not supported)...because...*

This section is reserved for your thoughts. Why did you come up with the results you did? Were there any differences or similarities between your findings and the findings of others? Is there anything you would do differently the next time around? Did anything surprise you as you did this experiment?

All of those questions are worth answering for any scientific experiment. Once again, this section needs to be detailed and specific. Convince the reader that your results prove something. Convince the reader that you proved something to be true or false. Pretend that the person reading this has no previous knowledge on this subject and that it is your job to provide them with accurate information.

Write a Conclusion

- ✍ Now tell us what you learned from this and if you were able to prove your hypothesis.
- ✍ Did it work? Why did it work or why didn't it work?
- ✍ Were there any problems with the investigation or things I would do differently?
- ✍ What did the results tell you? Sometimes not being able to prove a hypothesis is important because you still proved something.
- ✍ How does what I learned apply to the real world?
- ✍ What did you prove? What would you do in the future?

Display Boards Guidelines

- DO** use computer-generated graphics.
- DO** display photos representing the procedure and the results.
- DO** use contrasting colors.
- DO** use a maximum of 3 colors (except for graphs which can be as colorful as you like)
- DO** display models when applicable. If possible, make board match the color schedule of the model.
- DO** attach charts neatly. If there are many, place them on top of each other so they can be lifted to reveal the ones underneath.
- DO** balance the arrangement of materials on the board. Evenly arrange materials so that they have about the same amount of space on each panel.
- DO** use rubber cement, spray adhesive, or double-sided tape to attach papers.
- DO** create a catchy title and display it in larger letters than the other headings.
- DO** include clipart, sparingly, that is relevant to your investigation.
- DO** draw a sketch of your board before working on the final project.

- DON'T** use school glue. It causes the paper to wrinkle.
- DON'T** leave large empty spaces on the board.
- DON'T** leave the table in front of the board empty. Display models (if any), your report, and your journal.
- DON'T** hang electrical equipment on the board so that the cord runs down the front of the board.
- DON'T** make the title or headings hard to read by using uneven words, letters in light colors, or disorganized placement.
- DON'T** write directly on the board.
- DON'T** attach folders that fall open on the board.
- DON'T** make mistakes in spelling or writing formulas.

Display Boards

LOGBOOK

NOTEBOOK

MODEL

Board, Journal, Notebook, and Model should be in a bag (garbage bag) and your name should be on the bag!

Students must make a 3-D model for their science fair project.

About your model:

- ✎ Model MUST be on a platform
- ✎ Model MUST have the title of the project
- ✎ No living organisms
- ✎ No glass
- ✎ No liquids
- ✎ Model MUST have a title
- ✎ Model MUST have labels
- ✎ Try keep your model to 14 x 14 in. (there is not enough space)
- ✎ BE CREATIVE & GO GREEN...try to use what is around your house

*****DO NOT include your NAME *****

Students will be graded on the following items:

Science Fair Model

- _____ (20 points) Model must have a visible title
- _____ (20 points) Model represents the experiment
- _____ (20 points) Model must be on a platform
- _____ (20 points) Model have parts labeled
- _____ (5 points) Model must NOT have glass, liquid, living organisms or organic material
- _____ (15 points) Overall appearance

_____ **Final Grade (total points earned 0-100)**

Science Fair Board

- _____ (10 Points) Board must have a visible title
- _____ (33 points) Board has all 11 processes listed on the board
- _____ (20 points) Board has photos showing you performing the experiment (you cannot be in the photos)
- _____ (15 points) Board has all information typed
- _____ (10 points) Board is well organized and everything is evenly spaced
- _____ (12 points) Board was creatively decorated and overall appearance

_____ **Final Grade (total points earned 0-100)**

Science Fair Binder

- _____ (25 points) Binder has a cover page with title
- _____ (25 points) Binder has a table of contents
- _____ (25 points) Binder has each section labeled
- _____ (25 points) Binder has all of the information typed

_____ **Final Grade (total points earned 0-100)**

Science Fair Journal *(Everything must be handwritten or points will be deducted for each page)*

- _____ (5 points) Journal has a cover with title
- _____ (5 points) Journal has a table of contents
- _____ (5 points) Journal has pages numbered
- _____ (5 points) Journal has a written introduction (explains why you chose this project)
- _____ (5 points) Journal has a problem statement/question with an independent and dependent variable
- _____ (15 points) Journal has a hypothesis written correctly (if...then...because)
- _____ (15 points) Journal has 2-3 pages of research on the topic
- _____ (5 points) Journal has 3 or more resources for bibliography
- _____ (5 points) Journal has all materials listed with accurate measurements
- _____ (5 points) Journal has the independent, dependent, and constant variable listed
- _____ (5 points) Journal has procedures/steps accurately stated and in sequential order
- _____ (5 points) Journal has a data chart
- _____ (5 points) Journal has a graph (graph must include the x-axis and y-axis labels)
- _____ (5 points) Journal has results with an explanation but summarizes the data patterns and trends
- _____ (10 points) Journal has a conclusion that reflects whether the hypothesis was supported or not supported, data, any variables/factors that could have effected the experiment, and future statement

_____ **Final Grade (total points earned 0-100)**

Science Fair Presentation

- _____ (25 points) Student must speak loud and clearly
- _____ (25 points) Student face the audience and not the board
- _____ (25 points) Student must be able to answer questions about the project
- _____ (25 points) Student must be knowledgeable about experiment they performed

_____ **Final Grade (total points earned 0-100)**