Name(s):__
Rubric for Statistics Project: Response Bias

	Rubric for Statistics Projects
	Points Possible
	Points Earned

	Introduction/Title:
	3
	

	Title is clear and in the form of a question
	1
	

	Introduction clearly describes the question that is being investigated
	1
	

	Introduction clearly states the hypotheses for the question of interest
	1
	

	

	Data Collection:
	8
	

	The method of data collection is clearly described
	2
	

	The method of data collection includes appropriate randomization
	2
	

	The method of data collection includes measures to reduce bias/confounding/variability
	2
	

	The quantity of data collected is appropriate
	2
	

	

	Graphs and Summary Statistics:
	10
	

	Appropriate graphs are used (help answer the overall question of interest)
	2
	

	Graphs are accurate and neat
	2
	

	Graphs are easy to compare (same scale, colors, etc.)
	2
	

	Appropriate summary statistics are calculated (help answer the overall question of interest)
	2
	

	Summary statistics are calculated correctly (raw data is included)
	2
	

	

	Discussion and Conclusions:
	8
	

	Conclusion clearly and correctly addresses the question of interest
	2
	

	Conclusion is supported by the appropriate inferential procedure
	2
	

	Appropriate generalizations are made with supporting evidence
	2
	

	Shortcomings and/or suggestions for improvement are discussed
	2
	

	

	Overall Impression:
	8
	

	Includes live action pictures of data collection
	2
	

	Poster is organized to answer the question of interest
	2
	

	Poster is visually appealing and shows effort
	2
	

	Question of interest is non-trivial and well-formed
	2
	

	

	Oral Presentation:
	3
	

	Presentation is well organized
	1
	

	Presentation is thorough
	1
	

	Questions are handled appropriately
	1
	

DUE DATE: Wednesday, Dec. 18th
