	How To Construct a Line Graph

	Step
	What To Do
	How To Do It

	1
	Identify the variables
	a. Independent Variable - 
(controlled by the experimenter) 

· Goes on the X axis (horizontal) 

· Should be on the left side of a data table. 

b. Dependent Variable - 
(changes with the independent variable, the one you measure) 

· Goes on the Y axis (vertical) 

· Should be on the right side of a data table. 

	2
	Determine the variable range.
	a. Subtract the lowest data value from the highest data value. 

b. Do each variable separately. 

	3
	Determine the scale of the graph.
	a. Determine a scale,
(the numerical value for each square),
that best fits the range of each variable. 

b. Spread the graph to use MOST of the available space. 

	4
	Number and label each axis.
	· This tells what data the lines on your graph represent. 

	5
	Plot the data points.
	a. Plot each data value on the graph with a dot. 

b. You can put the data number by the dot, if it does not clutter your graph. 

	6
	Draw the graph.
	a. Draw a curve or a line that best fits the data points. 

b. Most graphs of experimental data are not drawn as "connect-the-dots". 

	7
	Title the graph.
	a. Your title should clearly tell what the graph is about. 

b. If your graph has more than one set of data, provide a "key" to identify the different lines. 


