The Scientific Method Outline
Purpose: State purpose of experiment; sometimes in the form of a question. What does the experiment try to prove?
The purpose of this experiment is to determine……

Research: It is very important to research all the “science” behind the experiment. The use of books and internet is important. Never use Wikipedia as a source.
Hypothesis: Answers a proposed question. What will happen? There may be more than one hypothesis depending on the experiment.
.
Example:
Start out with “If” and end with “Then” sentence.
If water is put in a freezer, then it will change from liquid to a solid.
Experiment: Design/use an experiment to prove or disprove your hypothesis. This is how the hypothesis will be tested. Sometimes the experiment is given to you. Other times you will have to design it yourself.

Materials: List what is needed to perform this experiment.
Procedure: List steps used to perform this experiment. Remember to write this section so anyone could repeat this experiment.
Data and Analysis:
Show data: It may be in the form of a table; include graphs if needed.

Analysis: This is where your critical thinking skills and science as inquiry come into play. Along with the research, analyze your results.
Conclusions:
Wrap up your experiment by drawing a conclusion using scientific terms. Did the experiment support the hypothesis or not? Briefly restate the hypothesis and state whether or not the hypothesis still stands.
Bibliography:
Include references used – Internet resources, text, etc

LAB REPORT REQUIREMENTS
Points will be deducted if you don’t follow this
1. Never use personal pronouns (I, we, they, them, us, you)

2. 12- Font must be used only.

3. Double space always

4. Black ink only

5. 1 inch margin all around.

6. Website must be included, as well as text books, using APA style.
Good websites for APA:

[image: image1.wmf]APA Citation Style Cornell University Library.url

http://www.library.cornell.edu/resrch/citmanage/apa

[image: image2.wmf]Son of Citation Machine.url

http://citationmachine.net/
7. Print internet information sources. Highlight what was used. Attach to lab report. Make sure you paraphrase the wording so that there is no plagiarism.
8. Title page:

a. Title in the middle of page in CAPS AND UNDERLINED.
b. Name, grade, date in bottom right hand corner.

