2.9 Statistical Inference Check Sheet NAME___________________________
	
	Achieve
	Merit / Excellence
	Score

	(1) Introduction
	Comparative investigative question
ALL needed: Variable,
Groups, Population,
Median, Direction
	- With justification of purpose
- A prediction is made: ‘I think that...’
- Reasoning behind prediction: Why ‘I think that...’
- Contextual / research reference
	

	(2) Sample
	A random sample made
	- Discussion of random sampling process
- Comment on cleaning of data

- Discussion of appropriateness of sample size
	

	(3) Displays
	Dot & Box plot &
Summary statistics
	
	

	(4) Analysis
	Informal Confidence int
Either calculated

 Or

Added to the boxplot
	- Explanation of ICI for the population medians
- Indication of being ‘reasonably sure’ ie not 100%
	

	(5) Discussion
	Discussion in context of 2 comparitive features:
(must be a comparison & must be in context – ie the variable, numbers, units, groups)

	- Sample statistics centre compared (mean, median)

- Sample statistics spread compared (IQR, Std Dev)
- Distribution (dot plot)

 Symmetry, Skew, Outliers, Gaps, Clusters

- Boxplot
 Shape, Centre, Unusual, Spread, Shift / Overlap
- Discussion linked the Research Question

- Discussion linked the Hypothesis made

- Discussion linked to Research

- Reasons / justifications for observations discussed

- Made clear that the sample is being discussed
	

	(6) Variability
	Sample variability discussed – either referring to sample stats, or ICI
	- Sample variability discussion in context
- Effect of larger (or smaller) sample size discussed

- Different intervals would probably still contain the pop median discussed
	

	(7) Statistical Inference
	Inference made from the ICI to make a call re the population medians
Must refer / imply population
	- Contextual interpretation of ICT made

- 'I can be reasonably sure that...'
- Clearly differentiates the population & sample
	

	(8)

Conclusion
	Investigative question answered in context
	- Links decision to purpose
- Findings clearly communicated
- Reflection on process

- Extended discussion & further explanations
- No misunderstandings or conflicting statements
- Links to research
	

	For Achieve or better: All boxes must be checked in the ‘Achieve Column’

Merit <35 Excellence >=35
Grade: N A M E

	Comment:

Marker: ______________________

Date: ______________________

