7th Grade Science Fair Activities and Timeline for Project 2015-2016
Team Leader___________________ Team Mate #1 _________________ Team Mate #2__________________

Sept. 9, 2015 Paperwork received/explained Work on Research Paper

Oct. 1
 Deadline for SF Research Plan (typed) and all sponsor signatures
· Problem Statement

· Summarized research (at least 2 sources) with website addresses

· Hypothesis Statement (not needed for engineering project)
· Materials Needed for Experiment/Project,
· Procedures to follow for Experiment or Engineering Project
· Identify Manipulative Variable, Responding Variable, and at least 3 Control Variables (not needed for engineering project)
You will receive a grade for this completed work!

** As soon as Ms. Babs Smith approves your research plan with all the proper documentation signed, you may begin your experiment!**
At the start of your experiment
Begin your log book (in a bound composition notebook) taking accurate

notes of everything you do and observe. Date and time “stamp” every-

thing. Handwritten is appropriate but make sure it is neat and readable.
This is a part of your final project and should be available if you win to go to the county fair.
October 14………………………………….
Progress check in class. Discuss your science experiment (project)

progress. Bring in your log book so we can see how you are doing.

November 7………………………………..
You should begin putting together your electronic storyboard. Most of your experiment should be completed.

Week of November 11…………………..
In computer lab at school to complete charts/graphs and electronic storyboard.

November 19
…………………………… Upload your electronic storyboard to my eclass dropbox and MMS judging.
You will receive a grade credit for this completed work!

December 7-11……………………………..
Preliminary judging will begin for the finalists

Dec 14-18…………………………………………
Final judging will take place at MMS

Week of Jan 11, 2016……………………… MMS Science Fair Winners will be announced! Those projects going on to the Regional Science will be expected to transfer electronic storyboard onto a triboard for the Gwinnett Science and Engineering Fair and given further opportunities to prepare for the event in February, 2015.
