ENV 100 LAB 2 Lab Report Guide SPRING SEMESTER

Riparian Plant Lab Report
Each student must write a 2-3 page lab report using the format shown below. Be sure to include the heading for each section. Use complete species names and italicize them (Ex: Salix exigua, Populus fremontii). Use 12 pt. Font, Double Spacing, and 1” margins. The report is worth 25 points (Be sure to attach the grade sheet to the front of your report).

Your Name

Lab Section #

Date

Put Title Here (1 pt.)

Hypothesis: (include this heading) (1 pt.):

You must write your one hypothesis here, just as you wrote it in lab.

Introduction: (include this heading) (4 pts.)

Read the introductory material in the prelabs for Lab 1 and Lab 2 and your ENV100 textbook to gain a general understanding of riparian zones (biodiversity, plant communities, ecosystem services). Then, using your own words, write a paragraph that describes the importance of riparian zones to ecosystems and discusses general characteristics of the riparian zones along the Truckee River. CITE ANY REFERENCES AND INCLUDE A REFERENCES LIST WITH YOUR REPORT. A note about plagiarism:
Plagiarism is generally defined as using the ideas, phrasing, or expressions of someone else and representing them as your own. Sometimes this is done intentionally; other times simply through carelessness or a misunderstanding. For example, we often think plagiarism applies only to written or spoken material. However, it also includes statistics, graphics, artwork, results from an experiment, and especially internet excerpts. Do not cut/paste information into your report; do not use excerpts from another person’s report; etc. If you have any questions about this, please talk to your TA.
Methods and Study Area: (include this heading) (3 pts.)

Brief description of the methods used for the lab and description of study area location.

Results: (include this heading) (9 pts.)

1. ONE formal data table, created on a computer, which contains the group data collected in your lab section. The table must have a label (Ex: Table 1) and a title (Ex. Riparian plant cover at Evans Creek, Reno NV). You only need to include the summarized group data (totals & percent totals).
2. ONE formal graph, showing plant cover data for the line transect you studied. The graph should have a label (Ex. Figure 1) and a title (Ex. Riparian Plant Line Transect Data).
3. A short paragraph describing the data in your table and your graph. Point out some of the significant values from the table, such as high or low numbers. Don’t explain why the data are what they are. In other words, don’t draw any conclusions.

Conclusion: (include this heading) (4 pts.)

Write a paragraph explaining whether your hypothesis was refuted or supported and why. Comment on past and present riparian conditions for Evans Creek and other stretches of Truckee River (hint – see prelab).
	Title/Description:

ENV 100 Lab 2 Riparian Plants
	Date:
	Location:

	Species/classes: Bare ground, Litter, Grass/forb, Shrub, Tree

	Field personnel:
	Transect Length:
	Measurement recorded every:

Hypothesis: Based on what you have read about riparian zones, and your initial view of Evans Creek, write a hypothesis about the condition of riparian zone in relation to plant species and plant cover.

ex. The Evans Creek riparian zone is in __________ (poor/average/good/excellent) condition due to ____________.

Lab Section Data
	Species/Cover Class
	Bare Ground
	Litter
	Grass/Forb
	Shrub
	Tree
	Total Sample Points

	Transect 1
	
	
	
	
	
	

	Transect 2
	
	
	
	
	
	

	Transect 3
	
	
	
	
	
	

	Transect 4
	
	
	
	
	
	

	Transect 5
	
	
	
	
	
	

	Transect 6
	
	
	
	
	
	

	Transect 7
	
	
	
	
	
	

	Transect 8
	
	
	
	
	
	

	Totals
	
	
	
	
	
	

	% Totals
	
	
	
	
	
	

Hint – for % totals, divide each column total (shaded cells) by the total number of sample points for your lab section (box in bold)

	Transect Perpendicular to Evans Creek

	Meter
	Flag Hits
	Invasive plants?
	Riparian or Upland Shrubs?

	0
	
	
	

	0.5
	
	
	

	1.0
	
	
	

	1.5
	
	
	

	2.0
	
	
	

	2.5
	
	
	

	3.0
	
	
	

	3.5
	
	
	

	4.0
	
	
	

	4.5
	
	
	

	5.0
	
	
	

	5.5
	
	
	

	6.0
	
	
	

	6.5
	
	
	

	7.0
	
	
	

	7.5
	
	
	

	8.0
	
	
	

	8.5
	
	
	

	9.0
	
	
	

	9.5
	
	
	

	10.0
	
	
	

	10.5
	
	
	

	11.0
	
	
	

	11.5
	
	
	

	12.0
	
	
	

	12.5
	
	
	

	13.0
	
	
	

	13.5
	
	
	

	14.0
	
	
	

	14.5
	
	
	

	15.0
	
	
	

	15.5
	
	
	

	16.0
	
	
	

	16.5
	
	
	

	17.0
	
	
	

	17.5
	
	
	

	18.0
	
	
	

	18.5
	
	
	

	19.0
	
	
	

	19.5
	
	
	

	20.0
	
	
	

	20.5
	
	
	

	21.0
	
	
	

	Transect perpendicular to Evans Creek

	Meter
	Flag Hits
	Invasive Species?
	Riparian or Upland Shrubs?

	21.5
	
	
	

	22.0
	
	
	

	22.5
	
	
	

	23.0
	
	
	

	23.5
	
	
	

	24.0
	
	
	

	24.5
	
	
	

	25.0
	
	
	

	25.5
	
	
	

	26.0
	
	
	

	26.5
	
	
	

	27.0
	
	
	

	27.5
	
	
	

	28.0
	
	
	

	28.5
	
	
	

	29.0
	
	
	

	29.5
	
	
	

	30.0
	
	
	

	31.0
	
	
	

	31.5
	
	
	

	32.0
	
	
	

	32.5
	
	
	

	33.0
	
	
	

	33.5
	
	
	

	34.0
	
	
	

	34.5
	
	
	

	35.0
	
	
	

	35.5
	
	
	

	36.0
	
	
	

	36.5
	
	
	

	37.0
	
	
	

	37.5
	
	
	

	38.0
	
	
	

	38.5
	
	
	

	39.0
	
	
	

	39.5
	
	
	

	40.0
	
	
	

Notes: Invasive Plants? Young trees? Signs of soil erosion?
ENV100 GRADE SHEET – Riparian Plant Lab Report
Name (Please Print)
__________________________ Date _________ Lab Section ________
	SCORE
	CRITERIA

	
	Name, Lab Section, Date (1 pt.)

	
	Title (1 pt.) An appropriate title is given.

	
	Hypothesis (1 pt.) One stated.

	
	Introduction (4 pts.) Describes the importance of riparian zones and includes a brief description of riparian zones along the Truckee River. Sources are cited in text and reference list included.

	
	Methods and Study Area (3 pts.) Brief description of the methods used for the lab and description of Study Area location.

	
	Results (9 pts.) Neat & accurate table and graph; description of key data in table and graph.

	
	Conclusion (4 points) Hypothesis supported or refuted, comparison of Evans Creek to other stretches of Truckee River.

	
	Grammar/punctuation (1 pt.) Few errors, if any.

	
	Grade sheet (0.5 pt.) Attached to front of report and

References (0.5 pt.) Listed at end of report

	
	TOTAL SCORE (out of 25 points)

Comments:

5

