AS 3.8 Time Series Checklist
Introduction
Description & Investigative Question "I will investigate..."

Source of Data given
Aim / Interest for investigation
Variables defined & described

Hypothesis ‘I think that… because…

Research findings summarized

Research the context and justify the choice of variable(s)

Trend
Graph of raw and smoothed data

Vertical axis labels added with units

Describe the trend in context: (with numerical values)
Discuss further aspects of interest
Decomposed data

Graph of decomposed data

Calculate and discuss the relative size of each of the components (trend, seasonal & residual)
Discuss further aspects of interest

Recomposed data

Graph of recomposed data

Comparing the Raw Data with the 'Recomposed Data' and discuss.

Discuss further aspects of interest

Seasonal effects.

Graphs of individual & average seasonal effects.

Vertical axis labels added with units

Describe & discuss the Individual seasonal cycles in context (with numerical values)
Describe the Estimated Seasonal cycle in context (with numerical values)
Discuss further aspects of interest

Predictions

Table of predictions

At least one actual forecast with correct units & rounding (in context)

Discussion in context and predictions rounded sensibly.
Discuss what the prediction error means - accuracy of forecasts (variation)
Conclusion

Answer the Statistical Question, with references & hypothesis,
Evaluation and summary
Excellence (some ideas... not all are needed – Quality, not Quantity)
Detailed thoughtful discussion:
Explanation for variations in the trend line,
Non-linear trend models, Piecewise models, Comparison of iNZight & Excel'
Recent variation in iNZight trend line...
How might the forecasts be used (and who might use them) - discuss.
Has the end of the trend line has been influenced by the position in the seasonal cycle of the end point?
Testing the robustness of the model by removing recent data, re-predicting
Investigate links between variables by comparing them. Thoughtful choice of variables to compare is needed to be discussed
Discuss what you notice about the comparative data series - similarities, differences, possible relationships, reasons, causes, links etc

Combine variables together to create a new variable to investigate, think carefully as to the PURPOSE of the new variable. What are you wanting to show? Why is the new variable useful?

Discuss why the new variable has been added.
Discuss the further insight and information provided by the new variable

http://maths.nayland.school.nz/

