Research Proposal Worksheet
	Scientific process

	Bald eagle population over three decades
	Chosen experiment: List your topic here

	Question:

	
	

	Prediction (then):

	
	

	Hypothesis (If):

	
	

	Assumptions:

	
	

	Experimental Design

	
	

	Independent variable(s):

	
	

	Dependent variable(s):

	
	

	Type of graph (line or bar):

	
	

	Type of statistical analysis (if requested):
	
	

Draw your figure(s) (right).
Label both axes, including

measured units and add

predicted results.
GLOSSARY FOR THE SCIENTIFIC PROCESS
Data – Small amount of information about the subject of an investigation.

Continuous Data – Points taken along a scale that can be infinitely subdivided (think decimals). Time, weight, and temperature are examples. Also called ordinal data.

Categorical Data – Each point falls into a non-numeric group or category, e.g., male or female. Also called nominal data.

Discrete Data – Each point can be only a whole number. Cats would be discrete units because there is no possibility of a fraction of a cat. We count or tally these data.
Experimental Design – The formal design worked out to test the prediction of a hypothesis.
Independent Variable – The factor to be varied by direct manipulation by the investigator or by natural categorization in the experiment. It is expected to cause an effect in the dependent variable. In a graph this variable occurs on the x (horizontal) axis.

Dependent Variable – The variable whose response we measure in the experiment. It is expected to result from variation in the independent variable. In a graph this variable occurs on the y (vertical) axis. It may be a continuous or discrete variable.

Experimentation – Methods used to test predictions of hypotheses.

Manipulation – Alterations in the independent variable are created by the investigator.

Observation – Natural variation in the independent variable occurs, requiring no alteration, only direct observation of the dependent variable by the investigator.

Graph (Figure) (Chart) – A diagram that represents the variation of a variable in comparison with that of one or more other variables.

Axes – Horizontal (x axis, abscissa) for independent variable(s).

 Vertical (y axis, ordinate) for dependent variable(s).
Caption – A short description accompanying the graph that includes some form of reference to the axes and sample size. Sometimes called a legend.

Bar Graph – Used when the independent variable is categorical (otherwise known as Column Graph).

Line Graph – Used when the x axis represents a continuous variable. Sometimes the x variable is the independent variable. Other times, as in showing a correlation, neither x nor y variables are designated as independent or dependent variables.

Hypothesis – A formal statement of a possible explanation for an observed phenomenon. A “might-be” about the way the world works. It leads to predictions.

Prediction – A consequence expected by the logic of the hypothesis and basis of the experimental design.

If-then logic – A formal conditional statement of the hypothesis and prediction that uses deductive logic. If the phenomenon I observed can be explained in this way, then these consequences should occur. The “if” clause contains the hypothesis and the “then” clause contains the prediction that is to be tested.

Assumption – A fact that is taken-for-granted in the experiment. If the experiment fails to falsify the hypothesis, the assumption may not have been true and they may need to be tested.

Beckstead, J., A. N. Lagasse, and S. R. Robinson. February 2011, posting date. Exploring the population dynamics of wintering bald eagles through long-term data. Teaching Issues and Experiments in Ecology Vol.7: Data sets [online]. http://tiee.esa.org/vol/v7/issues/data_sets/beckstead/abstract.html

