The Written Report

All students must include a written report as part of their science fair project. Each item (1-10) should be on a separate sheet of paper. The completed report should be in a folder or binded in some way. This should be TYPED, black ink, size 12 Times New Roman font.
The report should include the following:

1. Title Page -
Center the title of your project and give the problem/purpose if it is different from your title. Also include your name, grade, school, and teacher.

2. Acknowledgements -
Acknowledge or thank any person (parents, sisters or brothers, a teacher, a scientist, a doctor, or a company) that helped you with your project. The Acknowledgements page should come after the Title page.

3. Table of Contents –
List the order and page numbers of each part of your report.

4. Abstract-
Give a summary of the project in 250 words or less. (Include an overview of your experiment: your problem, purpose of the experiment, hypothesis, procedures, results and conclusion.)
Do not write “abstract” at the top of your abstract.

You should head it with:
project title

your name

school name

city and state.
5. Research -
This is background information about your topic. You should look in encyclopedias, science books and magazines, and on the Internet. This part should be 3-5 pages long. (This has already been completed- Background Report! Just copy and paste the report into this document. Do not include the bibliography- it becomes page 10 of this written report!)
6. Hypothesis -
Tell what you predict will happen in your experiment. “If___, then___, because ___.”
7. Materials and Procedure –
List the materials needed in the experiment. Then identify the manipulated (independent) and outcome (dependent) variables and list the variables that you controlled or held constant. Write the steps (the directions) for doing the experiment. (This has already been completed- Research Plan! Just copy and paste the variables, materials, and procedures portion into this document)
8. Results -
Write down what happened in the experiment. Make charts or graphs and include them in the report folder. These may be smaller than the ones you put on your poster display.

9. Conclusion -
Answer the problem and explain what you found out. Tell if your hypothesis was correct or incorrect. (It’s okay if your hypothesis was incorrect.) “My hypothesis was/was not supported because….”
10. Reference List -
(Bibliography) List the books, magazines and Internet sites that you used in your research. This should be the same bibliography (in the correct format) from your Background Report and Research Plan INCLUDING THE REQUIRED SOURCE below:

"Rules for All Projects." Student Science. N.p., n.d. Web. 25 Aug. 2015. <https://student.societyforscience.org/rules-all-projects>.
