
Chugach Science Share
Expectations for Student Projects

● Project Step Expectations for Elementary School Students

● Ask a question. Choose a question that you can answer through
performing a simple experiment.

● Do background research. Refer to resources such as:
● Books targeted to elementary audience
● Appropriate web resources
● Encyclopedias for 3rd grade and above

● Construct a hypothesis (make a
prediction). Test the hypothesis
by doing an experiment.

● In grades K-2, follow basic steps to do an
experiment. The investigation can be based on
what you can observe.

● In Grades 3-6, take measurements and collect
accurate data. Try to design your own simple
experiment or add innovations to a known
experiment.

● Advanced 4th-6th graders may understand the
concept of a fair test, changing only one
variable at a time.

● Analyze the data and draw a
conclusion.

● In all grades, collect data in a table or write
down observations.

● In all grades, use your data and observations
as evidence to answer a scientific question.

● For grades 3-6, provide a simple graph and do
straightforward calculations, such as finding the
average.

● Communicate the results. *** ● In grades K-2, a typical student writes basic
information about the project. Among the older
in this group, write one or two sentences per
section. Among the youngest, drawings are
acceptable in place of text.

● In grades 3-6, write information describing each
step of the scientific method performed.

● Write an abstract. ● An abstract is a short summary of your work
100 to 250 words long.

● At the Alaska State Science and Engineering
Fair, 4th-6th graders are recommended to write
an abstract, but it is not required until 7th grade.

***Teachers request that you cite references and use your own handwriting.

