Lab report: Land and Water Heating

DUE DATE: Rough draft on Friday, May 4th (20 points)

PRESENTATION

Use only the format described below to write your lab report. Your writing should be in FULL SENTENCES and easily understood. It must be written in the PAST TENSE since you have already done the lab. You must also use only the THIRD PERSON VOICE, avoiding any references to yourself or others in the report (no personal pronouns). Please type your entire report and ensure that your grammar and spelling are correct (‘spellcheck’ it)

FORMAT

I. PROBLEM: To investigate the rates at which different substances heat and cool
II. PROCEDURE: Using the procedure you were given in your packet, write a report of the steps you followed to complete each task. Remember to change the directions to the past tense and to avoid the use of personal pronouns

III. DATA TABLES: you must use a computer program such as word or excel to create this

i. organize all of the data into columns and rows.

ii. tables must have headings and units where appropriate

iii. tables must be neat and easy to read

IV. GRAPH: Use a computer program such as Google sheets to draw this also. Follow the guidelines given in the rubric to create your graph. Copy and paste it into your lab report before submitting.

V. CONCLUSION: This section should be written as an essay, in complete sentences and paragraphs. You must explain your results, not state them. Your discussion MUST include ALL points listed on your rubric.

i. to EXPLAIN means to give reasons for…
ii. to DESCRIBE means to tell about…

iii. to RELATE means to make connections between two or more things

DUE DATE: FINAL DRAFT on Friday May 11th (40 points)

	5
	 (1)Data organized into columns and rows (2)Columns labeled including units (3)all data recorded every minute for 29 mins for each material (4) units written only in heading (5)table neat and well-organized
	(1)Time in minutes on the x-axis, temp in degrees Celsius on the y-axis (2)Appropriate Title written at top of graph (3)Both axes show appropriate scales (4) all data points plotted (5)One best fit line drawn through the data for soil and another for water (6)Lines either labeled or color-coded with a key (7) summary of the trends shown in the graph written below the graph
	(1) Correctly identify which substance heats and cools more quickly (2)use evidence from the graph to support your conclusion (3)Use the concept of albedo and specific heat to explain why both substances heated and cooled at different rates (4)Describe how heating and cooling soil and water would affect the air above them (5)use the results as a model to explain how land AND sea breezes are created (6)At least two potential sources of error described
	(1)Categories present and in proper sequence (2)Formal writing style - third person voice, written in past tense and complete sentences (3)report has few or no errors in grammar, punctuation, usage or spelling (4)paragraphs fully develop the main ideas (5)sentences are varied and sophisticated, word choice is precise and appropriate

	4
	Has all of the 5 criteria minus one
	Has 5-6 of the above 7 criteria
	Has all of the above criteria minus one
	All of the above aspects completed minus one

	3
	Has 3 of the 5 criteria at the top
	Has 3 or 4 of the above criteria
	Has 3 or 4 of the above 6 criteria
	Has 3 of the above 5 criteria

	2
	Has 2 of the above 5 criteria
	Has 2 of the above 6 criteria
	Has only 2 of the above criteria or shows confusion or contradictions
	Has only 2 of the above criteria

	1
	Has 1 of the above 5 criteria
	Has 1 of the above 6 criteria
	Has only 1 of the above 6 criteria
	Has only 1 of the above criteria

	0
	not present or very poorly done
	not present or very poorly done
	not present or very poorly done
	no attention to detail

	
	
	
	
	

	
	
	
	
	

	
	
	LAND AND WATER HEATING: RUBRIC
	
	

