Name:								Date:				

Student’s Progress Report

For each step of each phase of the science project, mark the date it is due and the date you completed your work. Reward yourself for your hard work!

	Phase 1 – Generating an Idea   Due Date: October 28
	Date
accomplished

	I brainstormed five possible ideas.
	

	I came up with two investigative questions for each topic.
	

	I consulted with my teacher and parents about project possibilities.
	

	I chose a suitable topic.
	

	I formed a hypothesis.
	

	I discussed topic and hypothesis with my teacher and gained approval.
	

	I recorded ideas in my science project journal.
	


HOORAY! You’ve completed Phase 1 – now you’re on your way!

	Phase 2 – Researching and Planning  Due Date: October 31
	Date
accomplished

	I researched my hypothesis.
	

	I reconfirmed or changed my hypothesis based on further research and then gained teacher approval.
	

	I contacted all appropriate people before beginning data collection.
	

	I recorded all details of research so far in a bibliography in my science project journal.
	

	I filled out the Procedural Plan for Action and obtained necessary signatures.
	

	I developed the initial plan for display materials.
	


WAY TO GO! 	You’ve completed Phase 2 – give yourself a pat on the back!

Name:								Date:				

Student’s Progress Report, continued

	[bookmark: _GoBack]Phase 3 – Data Collection - Analysis Due Date: November 14
	Date
accomplished

	I conducted the experiment safely.
	

	I chose an appropriate sample size.
	

	I performed several trials of my experiment.
	

	I collected data accurately.
	

	I recorded all data and observations in my science project journal.
	

	I graphed or charted data and looked for trends.
	

	I prepared a written conclusion supported by the data.
	


ALL RIGHT! You’ve completed Phase 3 – you’re halfway there!

	Phase 4 – Writing Report  Due Date: November 24
	Date
accomplished

	I answered the questions on page 55.
	

	I prepared an outline and discussed it with my teacher.
	

	I prepared a draft and discussed it with my teacher.
	

	I revised the draft according to my teacher’s feedback.
	

	I turned in the final draft of my written report.
	


FANTASTIC! 	You’ve completed Phase 4 – you’re almost done!

	Phase 5 – Creating and Exhibiting a Display  
                                         Due Date: November 28
	Date
accomplished

	I sketched possible designs for my display.
	

	I created a display board within the appropriate parameters.
	

	I displayed the results in a clear and interesting manner.
	

	I gave an oral presentation as practice for the science fair interview.
	


CONGRATULATIONS! You’ve completed your science project!
