Science Fair Written Report

Cover Page:
School Logo, Title, Students’ names, Grade, Year

Introduction:
Why do we care about the problem?
Lead the reader into the subject by explaining why you chose this project.

Observation:
What did you notice about the world that needed to be changed?

Question: You notice something and wonder why it happens. You see something and wonder what causes it.
· What causes…?
· Why do…?
· How do…?
· What would happen if…?
Hypothesis: Predict an outcome based upon things that you already know and things that you study or investigate. You make an educated guess about the answer to your question.
· I predict… because…
Materials: List of everything you will use to complete your experiment.
[bookmark: _GoBack]Procedure: List step by step what you do to test your hypothesis. You list what you use and how much. Include constants and variables (what stays the same and what changes).

Constants and Variables: What will you change in your experiment? What will remain the same? Why are these constants and variables important to your experiment?
· The constant in this experiment is…
· The variable is
Data: Write down the information you have collected in your procedure. What actually happened?
· Observations (keep a journal)
· Chart
· Graph
· Table
· Logs

Conclusion:
What can you conclude based on your results? What does your data and results tell you? Was your hypothesis correct?

Applications to real life:
How do your results help or change the world?

