Contributed by Beverly Frommel <bfrommel@aol.com>

Chemistry I

Name

Inquiry Lab

Date

***This is the first inquiry lab required for Chemistry, so included are some basic instructions. Make sure you fill out every section on the handout and pay attention to the rubric.

Background: Often times, you can test complex scientific laws and theories with household items. Gas laws relate temperature, pressure, volume and amounts of gases. In this lab, you will use marshmallows and plastic syringes to test one of the basic gas laws. You will make a conclusion relating the observations and data to the related gas law.
More Specific Title:

? What two variables can we test if we place a baby marshmallow in the syringe, seal it with our finger and adjust the amount of space?

___________________________ and _____________________________

Hypothesis: (Write an if-then statement concerning the two variables being tested.)

Procedure: (Write a list of steps to follow in completing your experiment and testing the relationship between the given variables stated in your hypothesis.)

Data and Observations: (Use a table to display changes in the two variables being tested.)

Data Analysis and Questions:

1. What law does this experiment demonstrate?

2. What observations support or negate your hypothesis?

Conclusion: (Write a statement that either proves or disproves your hypothesis and include support.)

Rubric:

	Criteria
	0 – Let’s Try Again
	1 – Almost There
	2 – Wall of Fame

	Title
	No title is listed.
	Title is not appropriate.
	Lab report includes suitable title.

	Hypothesis
	No hypothesis is included.
	Hypothesis is not applicable to lab.
	Lab report includes student-generated hypothesis.

	Procedures
	No procedure is given.
	Procedure is not in student’s own words, is not complete or not applicable.
	Procedure is in student’s own words, is complete and applicable.

	Data
	No data is given.
	Incorrect or incomplete data is given.
	Correct and complete data is given.

	Data Analysis/ Questions
	No data analysis, calculations or answers to lab questions are included.
	Incorrect or incomplete analysis, calculations or answers to lab questions are included.
	Correct data analysis, calculations or answers to lab questions are included.

	Conclusions
	No conclusions are listed.
	Conclusion given is not supported by data.
	Conclusion given is supported by data.

