2006 STCH Inquiry Science Mini-Conference
1st CALL FOR PAPERS
Conference Theme: What Changes in Arizona During a Year?

This announcement calls for contributed poster presentations describing an original and never before published inquiry research study. Inquiry research teams of no more than two authors can present posters as large as 4’ x 4’. Your participation requires prior approval of the Science Organizing Committee (SOC) by submitting to your course instructor: (i) a description of your research question with a maximum length of 30 words by September 15; (ii) a completed sample graph or data chart that you will be using in your presentation by October 15; and (iii) a near final draft of a conclusion paragraph by November 15.
DATE AND TIME: To Be Announced
GUIDELINES: Using a poster-sized sheet of paper or two, creatively create a “poster” describing a data-based conclusion to your research question. Your poster should be attractively illustrated and include at least five easily identifiable headings.

1. Research Focus: Describe your research question
2. Context: Describe why this is an interesting question and/or what is already known about the idea

3. Method: Describe how you went about answering your question, what data did you collect and why is this the best data to answer your question

4. Data Summary: Describe and include the graphs, tables, or figures you created to organize your data and what the data reveals

5. Conclusion: Concisely describe the insight the data provides to illuminate and answer your research question
6. Implications: If you had more time to work on this project or if someone were to pick up where you left off, describe what else would you do or what additional questions would you pursue if you had more time, resources, and data available

