[bookmark: _GoBack]Name:___ Period: __________ Date: ___________________

Scientific Method: Toilet Paper Lab
Learning Target: I can apply the scientific method in a real-world lab experiment.
PROBLEM STATEMENT: __
__
__

BACKGROUND INFORMATION:
Examine each brand of tissue. Think of things such as the papers’ texture (rough, smooth, scratchy) thickness, etc. Remember, you make observations using your 5 senses!

Blue dot:__
__
Red dot:___
__
Green dot:___
__

HYPOTHESIS:
The toilet paper with the ______________________ dot will be the strongest because ___________________
__

Identify the variables in the experiment:
Independent Variable: ___
Dependent Variable: ___
Control: ___

MATERIALS:
· 3 squares of Charmin toilet paper with blue dots on them
· 3 squares of Northern toilet paper with red dots on them
· 3 squares of Angel Soft toilet paper with green dots on them
· 1 beaker
· 1 rubber band
· 20 pennies
· 1 dropper
· Water (in a plastic cup)

PROCEDURE:
1. __
2. __
3. __
4. __
5. __
6. __
7. __
8. __
9. __
10. __
11. __
12. __

DATA AND RESULTS

Table 1: ___ (number of pennies)

	Toilet paper
	Blue Dot
	Red Dot
	Green Dot

	Trial 1
	
	
	

	Trial 2
	
	
	

	Trial 3
	
	
	

	Mean
	
	
	

	Other Observations:
(qualitative data)

	
	
	

GRAPH (reverse side of paper)
CONCLUSION:

1. Summarize your results – which toilet paper was the strongest?

__

2. What other observations did you make during the experiment (use your five senses)?

3. Restate your hypothesis – was it correct or not?

__

4. Make an inference - why do you think that the toilet paper that was the strongest outperformed the others?
__

5. If you were to perform this experiment again, what would you change in your procedure? Why would you make those changes?
__
6. What did you learn about the scientific method from this lab? __
