

4. How did you validate your sources of information?
5. Write a brief summary of your project.
6. State your conclusion.
7. Suggest a way to change or improve the outcome, or make a future prediction about what you anticipate based on what you have learned.

Complete Your Bibliography on the Following Page

Bibliography Page

You must use a bibliographic format which includes the author, title, place of publication, publisher, and publication date.

Here is one of many sites for bibliography formats that include audiovisuals, Internet, newspapers, CD-ROMs, encyclopedias, books, interviews, and magazines.

<http://www.fcps.edu/KeyMS/library/bibliography.html>