

Name _____

Date _____

Science Activity Menu
“The Scientific Method and why Science is Important”

Complete _____ of the activities below:

<p>Create a brochure for the Scientific Method. Include each step and a description of the step. Include pictures and reasons why the Scientific Method is important.</p>	<p>Create a poster on why you think Science is important. Include information and pictures that demonstrate why you believe Science should be studied and is relevant to everyday life.</p>	<p>Make a list of your goals for Science this year. Explain how you would like to accomplish these goals and what steps you need to take to achieve them.</p>
<p>Write a letter to your teacher describing the types of activities and experiments you would like to do this year in Science class.</p>	<p>Create a song about the Scientific Method. Create motions to go with each step of the method to perform with the song.</p>	<p>Choose a Science topic that would like to turn into a research project. Use the steps of the Scientific Method to plan out your research proposal project proposal.</p>
<p>After reading the story <u>11 Experiments that Failed</u>, make an illustrated list of all of the lessons the main character learned (the conclusions she drew from her experiments).</p>	<p>Design a comic strip that shows the steps of the Scientific Method.</p>	<p>Imagine a mad scientist is trying to take over the world. Imagine what he is trying to do and how a superhero can stop him. Use the Scientific Method to make a plan to save the world.</p>

Answer the following question on the back of this paper:
What did you learn about the Scientific Method? How does it help scientists do their job?