[image: image1.wmf] Data Notebook Requirements
Your log book is a start-to-finish, dated record of all work done on the project.
· Every entry should include the date it was made.
· It must be HANDWRITTEN in black/blue ink, not typed.
· It must be black & white, black, or grey (District rule!)

· It should be organized with the following sections (use professional looking tabs to clearly label each section):

1. Daily Activity Log (Begin immediately)– Every time you do ANYTHING for your project, it needs to be documented in this section. This is basically your diary/journal of the experimental process from start to finish. This can include personal thoughts, interviews, plans, actions (for example "10/1/14” - gathered experimental data today; data is recorded in raw data/observations section of this log book" OR "9/14/14 - performed background research today; notes are recorded in background info section of this log book").

2. Background Research (Begin after topic is approved)- notes you will use to write the background information section of your final paper; include websites you visited, articles you read, etc.
3. Method of Investigation (Begin after background research report is approved. Should be documented in here along with the submission of your Experimental Plan) –

· Problem Question: 1 - 2 sentences

· Hypothesis: 1 - 2 sentences

· Variables: list independent variable, dependent variable, controlled variables

· Equipment & Materials: list

· Procedure : numbered, step-by-step list

4. Raw Data, Observations (Begin after Experimental Plan is approved) - use tables, notes, etc., to record your experimental data and results.

5. Findings & Interpretations (Begin after Science Fair experiment is completed) - interpret your results; what do they say? Explain what the data shows.

6. Conclusions & Recommendations (The last part!) - state whether or not your hypothesis was supported and why/why not; make recommendations for improving your project; make recommendations for further study.
�

