Lab Write Up
REMEMBER TO SKIP ONE LINE BETWEEN SECTIONS.
REMEMBER TO UNDERLINE ALL TITLES.
DON’T WRITE ON BACK!
DON’T USE PERSONAL PRONOUNS --- I, ME, WE, SHE, HE, ETC.
Introduction

Include these points in your PARAGRAPHS:

· The introduction should give background information about the experiment.

· It should also state the purpose of the investigation.

· This section will be two or more paragraphs in length
Hypothesis
· The hypothesis should be a single statement telling the exact thing you are trying to prove in your experiment.

· NEVER write this statement using "first person". Write the hypothesis in past tense (third person.)
Materials

Begin your sentence, “The materials used in this lab include…” and then write each item you used separated with commas.

Procedure

Number and write the steps as they appear on your lab sheet.

Results

FIRST, draw the data table(s) and fill it in as you do the lab.

NEXT, number, write, and underline each question. Leave ONE line between questions. Answer the questions when you complete the lab.

Conclusion

Include these things in this order in your PARAGRAPHS:
· Restate your hypothesis

· Explain the results of your lab by including supporting data.
· Write a concluding sentence about what you found to be true after completing this lab (your data must support this)

