

Academic events must have a notebook. This can be digital or in hard copy. Digital copies must be shared with your coach. These notebooks will be checked weekly on Fridays.

1. Rules/lists
 - a. A copy of the rules must be included
 - b. A copy of any lists must be included
 - c. Contact info for your partner
 - d. Homework log
2. Internet resources
 - a. Science olympiad official resource
 - b. Search engine results
 - c. Online textbooks and lab manuals
 - d. College course lecture notes and labs
3. Reference books and textbooks
 - a. List of books with title and author. We have access to Hunt Library!
4. Models:
 - a. Images of models with detailed descriptions
5. Maps (not required for all events--only if applicable)
 - a. Copies of maps related to event
6. Scientific organizations and government agencies
 - a. Resources from places such as NSTA (see Ms. Argall), NOAA, NGSS, etc
7. Student notes
 - a. Organized by major topic divisions
 - b. Annotated with resource noted for further research
 - c. Pictures included--hand drawn if possible to help with memorization and for "cheat sheet"
 - d. Color code information to locate and emphasize key items
 - e. Sheet protectors are a great option
 - f. Use post-it tabs to separate information
8. Vocabulary
 - a. List of key vocabulary and definitions. Must also be loaded onto quizlet and shared with coach
9. Practice tests
 - a. Search online for practice tests and old tests used for the event. Keep these here and practice taking them under the time limit listed in the rules.