

THE SCIENTIFIC METHOD

MR. WONG PRESENTS.....

STEP 1

WRITE DOWN A QUESTION YOU WANT TO ANSWER

- DOES A PLANT GROW FASTER IF WATERED BY MILK OR WATER?
- DOES MUSIC AFFECT PLANT GROWTH?
- WHICH PAPER TOWEL IS THE STRONGEST?
- WHAT TYPE OF GRAPE BECOMES A RAISIN THE FASTEST?

STEP 2

MAKE A HYPOTHESIS

- A HYPOTHESIS IS A GUESS OF WHAT YOU THINK MIGHT HAPPEN.
- ANSWER YOUR QUESTION YOU ARE TRYING TO FIND OUT.

I BELIEVE IF YOU WATER A PLANT WITH MILK, IT WILL GROW MUCH BETTER THAN JUST USING WATER.

STEP 3

LIST THE MATERIALS YOU ARE GOING TO USE IN YOUR EXPERIMENT

2 SIMILAR PLANTS, WATER, MILK,
½ CUP, SUNLIGHT, PAPER, PENCIL,
GRAPH PAPER,

STEP 4

WRITE DOWN YOUR PROCEDURE

- TELL US HOW YOU ARE GOING TO DO YOUR EXPERIMENT
- YOU NEED TO WRITE STEP BY STEP INSTRUCTIONS
- USE NUMBERS LIKE ...FIRST...SECOND...THIRD...AND SO ON

STEP 5

COMPLETE YOUR EXPERIMENT AND RECORD YOUR DATA

- WRITE EVERYTHING YOU DO DOWN IN A JOURNAL
- WRITE DOWN WHAT IS HAPPENING IN YOUR EXPERIMENT
- WHAT IS CHANGING? WHAT IS STAYING THE SAME?
- USE YOUR OBSERVATION SKILLS
- USE YOUR 5 SENSES--GET IT ALL ON PAPER

Step 7: Write Your Conclusion/Ending

What did you find out?

Was your hypothesis correct?

Step 8: What are your Next Steps?

What will you do next time that is
different?

Step 9: Show your Data

Use graphs and charts to show what you found out.

**Step 10: Keep a Journal
and Research your
project.**

STEP 6

WRITE YOUR ABSTRACT PARAGRAPH

ANSWER THESE QUESTIONS IN YOUR WRITING:

- WHAT DID YOU WANT TO FIND OUT?
- HOW DID YOU PLAN TO FIND THIS OUT?
- WHAT HAPPENED IN YOUR EXPERIMENT?
- WHAT DID YOU LEARN?