SF Research Paper Graphic Organizer

	Part 1: Introduction

½ - 1 page

· A thorough description of the problem being investigated.

· How you selected this problem; what reading or experience or process led to selection of this problem.

· Why this is a useful/interesting/important question to investigate?

· The goal of this section is to arouse the reader’s interest.
	

	Part 2: Core Science Knowledge

At least 2 pages, should be 25% of the paper

· Include core scientific information that helps you understand the science & technical information behind your topic.

· The info should relate directly to your particular research project, not be vaguely in the same area.

· Get this info from science texts, journals, books, newspapers, magazines, websites, encyclopedias, scientists and any other references you can find.

· This is NOT filler; only truly necessary & related information should be included.

· You MUST understand what you write & be able to explain it in your own words.

· No copying: IN YOUR OWN WORDS (teachers can always tell the difference!)

· Look up unfamiliar vocabulary.

· This section is especially important & will be used in the conclusion of your SF notebook when you try to explain the results you received.

	

	Part 3: Previous Research

You want 3-5 previous experiments

· For each past experiment, include a 4-8 sentence summary indicating what was done (the problem), what they found out (results & conclusion), & who did it.

· Be sure to provide reference cite in your footnotes.

· DO NOT list or give numbered steps, but rather a written summary.
	Previous Experiment 1:

	Part 3: Previous Research

· For each past experiment, include a 4-8 sentence summary indicating what was done (the problem), what they found out (results & conclusion), & who did it.

· Be sure to provide reference cite in your footnotes.

· DO NOT list or give numbered steps, but rather a written summary.
	Previous Experiment 2:

	Part 3: Previous Research

· For each past experiment, include a 4-8 sentence summary indicating what was done (the problem), what they found out (results & conclusion), & who did it.

· Be sure to provide reference cite in your footnotes.

· DO NOT list or give numbered steps, but rather a written summary.
	Previous Experiment 3:

	Part 3: Previous Research

· For each past experiment, include a 4-8 sentence summary indicating what was done (the problem), what they found out (results & conclusion), & who did it.

· Be sure to provide reference cite in your footnotes.

· DO NOT list or give numbered steps, but rather a written summary.
	Previous Experiment 4:

	Part 4: Hypothesis

½ page

· An educated guess about the outcome of your experiment.

· Based upon the PREVIOUS RESEARCH, what results do you expect?

· It should also be a number or percentage.
· You must provide SUPPORT for your guess. Use the previous research by telling how it led to or influenced your hypothesis.

· HIGHLIGHT your hypothesis in some way by using capital letters or a bold font.
	

	Part 5: Materials & Procedure (shortened version/summary)

½ - ¾ page

· Write a summary of your experiment in formal language.

· DO NOT write numbered, step-by-steps procedure

· Describe the techniques that must be mastered in order for you to conduct this experiment, and a discussion of the resources and assistance that might be required.

· Please update this section if/when your procedures change.

	

	Part 6: Research Summary

 (conclusion)

1/2 page

· Summary of key points that were made in above sections.
· Do not use the same words. Instead, revamp your thoughts.
· What is the take home message?
· Include relevant & key research that led to the hypothesis (one of the three or four described earlier).
· Finish with a simple ending.
	

Footnotes
Here is how you do it:

· After quoting or stating a piece of information in your research paper that came directly from another work (printed on one of your note cards or from your research), you need to CITE the source.

· After the typing the sentence, do the following:

· Select Insert (from the toolbar above), Footnote

· Make sure Footnote and Auto numbering is selected.

· After hitting OK – it will place a mini number (starting with one) after the sentence and a matching one down below (called the footnote).

· Make sure the footnote is after your punctuation.

· In the footnote, copy the source’s information straight from your MLA Bibliography (copy and paste!).

· Example: How do we know that the Milky Way galaxy is 12-14 billion years old? Well “The age was estimated by measuring the amount of beryllium (Be) in distant stars. The amount of beryllium increases as a star gets older.”

� This is the footnote – copy your MLA Bibliography here – like the example below

� “Galaxies: Milky Way.” Rader’s Cosmos4Kids.com - Andrew Radar Studios. 2006. <http://www.cosmos4kids.com/files/galaxy_milkyway.html>. 27 Sept. 2007.

