	Name:
	Period:

	Date:
	

SCIENCE PROJECT: PROPOSAL OUTLINE

This outline will help you organize your science fair proposal. Use the attached report as an example. You will use this outline to write your proposal in paragraph form.

	1.
	TITLE: Write a sentence that connects the independent and dependent variables of the investigation. Example: The effect of (independent variable) on the (dependent variable).

	2.
	INTRODUCTION: Give a brief summary of the investigation and describe the rationale, problem, and hypothesis.

	a.
	Summary. Briefly describe the project in 2-4 sentences.

	b.
	Why do you want to conduct the experiment? (Rationale)

	c.
	What do you hope to learn about? (Research Problem)

	d.
	What do you predict will happen? (Hypothesis)

	3.
	Background information. List background facts/information that you have gathered about your problem from at least three different sources.

	4.
	Experimental Design Diagram.

	a.
	Write the independent variable (what you change) (IV) across the top of the rectangle.

	b.
	Divide the rectangle into labeled columns to represent the different levels of the independent variable.

	c.
	Write the number of trials in each column.

	d.
	Write the dependent variable (what you measure/observe) (DV) , constants, and control beneath the rectangle.

	IV:

	

	DV:

	Constants:

	Control:

	5.
	Method. How will you test your hypothesis? List ALL of the steps you will follow to complete the experiment. Include how long the experiment will take to complete.

	
	List all materials and equipment you will need for your experiment.

	6.
	Results. Describe how you will collect your results.

	a.
	Design a data table. Specifically label the table.

	b.
	What other data will you collect? Sketches? Photographs? Samples?

	c.
	How will you display the data? Charts? Graphs? Photos?

	7.
	References. List at least three sources (books, websites, magazines, etc.) you used to gather background information for the project. Your sources must be written in proper format. You must alphabetize your sources on your proposal.

	Source 1.
	

	Source 2.
	​

	Source 3.
	

	8.
	Write your proposal. Now you are ready to write your proposal in paragraph form, including the Experimental Design Diagram. Use this completed outline and the example proposal to help you write the proposal. Your report should be typed, using size 11 or 12 Arial or Times New Roman fonts.

	9.
	Title Page. Create a title page that lists the title of your proposal, name, date, and class period. This should be the cover of your report.

	10.
	Attach this outline, your “Getting Started” paper, and the “Grading Rubric” to the back of your final proposal.

	11.
	Turn in the rough draft by:

Turn in the final draft by:

By signing this you agree to the chosen project and you will assist(no do the project) your student/s with his/her science project
Parental signature ____________________________________Date___________

 Student signature _______________________________________Date_________
 Teacher approval ________________________________Date_________________
