[image: image1.jpg]

5th Grade Science Fair Project FAQ SHEET:
Hi families!

We are so excited to get started on 5th grade science fair projects!

IMPORTANT DATES:

· Science Fair Question/Parent Signature (p.14) DUE DATE: ________________
· Completed Science Fair Board DUE DATE: _______________
· Any items wished to be displayed in front of science fair boards DUE DATE:____________ (not accepted early)
· School Science Fair DATE:________________

This year science fair projects will be completed at home, not during class. We are providing a science fair packet for students to use as their science fair log to guide them through the process. If at any time a student needs help we will be happy to answer questions!
Important Science Fair Project FAQs:

· This is a major test grade.

· Know whether or not your project will be done individually or in a group of 2-3 people by __________, so Ms. Briles and Ms. Neal can best determine science fair board and other logistical needs.

· Partners, if you choose to have one, should be from the same 5th grade homeroom.

· Every student completing their projects individually or in groups of 2-3 still turn in a science fair question/parent signature sheet (p.14) for a grade.
· Hill Elementary is providing project boards.
· Judging criteria for the Austin Regional Science Fair is included in the science fair packets, if you are interested.
· Science Fair topics that involve the following are not allowed:

• Firearms, explosives or discharge air pressure canister devices (i.e. potato guns)

• Causing pain, suffering, sickness or death of an animal or person
• Any activity or substance that presents a danger to the student or the environment, including hazardous chemicals or radioactive materials

· NO MODELS will be accepted, such as those of solar systems or volcanoes. Your project MUST be an experiment!

· Product testing projects are discouraged, such as testing different brands of paper towels for absorbency, or different battery lifespans.

· A common font pitch size that shows up well on science fair boards is 22, but other font sizes are frequently easy to see. Just make sure all type is large enough to be easily readable.

· Charts and graphs can be made on Microsoft Excel or similar software. A popular alternative is this website: nces.ed.goc/nceskids/createagraph.
We are so excited to see all of the amazing ideas that our 5th graders come up with! It’s going to be a great year for science fair!
[image: image2.jpg]

Sincerely,

Rachel Briles and Hannah Neal
1

