

Planning Our Experiment

Step 1: Observing & Questioning

What is My BIG Idea?

Step 2: What could we measure or observe about the object, or event?

Possible Dependent Variable

Step 3: What could we change or vary about the object or event that may affect what we could measure or observe?

Variables

Step 4: What will we test?

The variable we will test

We will measure or observe this result

Pick one of the variables from step 3

Pick one of the variables from step 2

Step 5: What will not be Changed?

Variable We Will NOT Change

What conditions will be held constant so it is a fair test?

Controlled Variable	Controlled Variable	Controlled Variable	Controlled Variable
Controlled Variable	Controlled Variable	Controlled Variable	Controlled Variable
Controlled Variable	Controlled Variable	Controlled Variable	Controlled Variable
Controlled Variable	Controlled Variable	Controlled Variable	Controlled Variable
Controlled Variable	Controlled Variable	Controlled Variable	Controlled Variable

Step 6: What is the question I want to explore?

compared to our control?
.....

Step 7: What is our Hypothesis? (what and why)

Based upon my question, I predict that:

IF the _____ is _____
Independent Variable *How the independent variable will be changed*

THEN the _____ will _____.
Dependent Variable *How the dependent variable will be affected*

I think this will happen BECAUSE:
