HOW TO WRITE A SCIENCE LAB REPORT
*All lab reports should be on white paper, typed, double spaced, Times New Roman print, 12 font, 1 inch margins, pages numbered (except cover page). Each heading below is bold, capitalized and underlined.
1. COVER PAGE

Attach a cover page with the title of the lab, your name, class, class period, teacher’s name, date the report is due (do not number this page)

2. INTRODUCTION

Discuss the concepts of the lab. Be sure to define key terms. Explain the problem and/or the purpose of the lab. Should be one to two paragraphs.
3. HYPOTHESIS

Write your hypothesis(es) in (a) complete sentence(s), not in question form.

DO NOT use the words “I feel …”, or I think…”, just directly state what will happen.

Example: The cell will lose water when salt is added. NOT: I think the cell will lose water when salt is added.
4. MATERIALS

Make a list of all materials used in the experiment and quantities of each item.

5. PROCEDURE

List in step-by-step format the procedure you carried out in the experiment. NUMBER each step. Someone else should be able to repeat your experiment based on the steps included. DO NOT copy word for word from lab instruction sheet. Put into your own words.
6. DATA

Put all data in chart form. Then, design a graph to organize your data and to see trends in the data. Charts and graphs should be neat, labeled appropriately, and colorful (if able).

7. CONCLUSION (SUMMARY)

Explain and analyze your results based on the data collected. Make sure to address all data collected. You must include whether or not your hypothesis was supported or rejected. Include evidence to support your conclusion. Summarize and explain what was learned from the lab. Also, include any experimental errors that occurred during the experiment and how the lab could have been improved.

8. APPLICATION

Explain how this experiment and its conclusion apply to the natural world. How can we use the results of this experiment in everyday life, who can use the results? (be specific)
9. REFERENCES (If applicable)

Include an alphabetical list of all references used throughout the experiment and/or for writing the lab report. Include interview with the teacher, your textbook, internet, etc.

Revised 11/2011
(sample cover page)
TITLE OF LAB

By: Your Name Here

Class: Biology

Period:

Mrs. Bradley

(Due Date of the Lab Report)

(sample template for lab report)
INTRODUCTION:

(Discuss the concepts of the lab, define key terms, explain the purpose of the lab, 1-2 paragraphs in length)

HYPOTHESIS:

(Write your hypothesis (or hypotheses) here in a complete sentence, NOT in question form)
MATERIALS:
(List all materials used in the lab and their quantities)
PROCEDURE:

(A step-by-step format of the lab procedure. Number each step of the procedure. Someone else should be able to repeat your steps to complete the lab correctly)

DATA:

(Organize all data into charts, graphs, etc. Include any pictures that were drawn during the lab)

CHART 1

GRAPH 1

CONCLUSION:

(Explain and analyze your results based on the data collected. Make sure to address all data collected. You must include whether or not your hypothesis was supported or rejected. Include evidence to support your conclusion. Also, include any experimental errors that occurred during the experiment.)
APPLICATION:

(Explain how this experiment and its conclusion apply to the natural world. How can we use the results of this experiment in everyday life?)
REFERENCES:

(Include an alphabetized list of all references used throughout the experiment and/or for writing the lab report.)
