AP Statistics Project

Phase I:
Team members (4 or 5 members) brainstorm possible project type

Examples:

Observational study – compare heights of frosh boys and girls

Poll – compare senior male versus female response to question

Experiment – taste off (Twix vs. Snickers, Coke vs. Pepsi, etc.)

Phase II:
Each team submits a typed proposal describing:

• Project type – observational study, poll or experiment

• General description of project idea

• General description of project process and methodology

• Methodology

· The type of procedure you intend to use

· Precise description of your randomization

· When, where, and how you will administer the project

Phase III:
Execute your project

Phase IV:
Organize, summarize, and analyze your data

Phase V:
Prepare a written report that documents your work. Follow these guidelines.

Your written report should include each of the sections described below. The finished product will be evaluated according to the rubric on the attached page, so read it carefully.

· Topic/Question ‑ Should be clear and completely descriptive.

· Background ‑ Why did you decide to investigate this topic/question? Why is it interesting and important.

· Methodology ‑ This should be clear enough so that anyone who reads your description could replicate the project effortlessly.

Describe and defend your chosen procedure. Detail your randomization process. Carefully explain when, where, and how you executed the project. Attach as an appendix all project paperwork.

>

Data ‑ Organize your data in tabular form.

· Analysis ‑ Include appropriate graphical and numerical summaries ‑ bar graphs, pie charts, counts, proportions, percents.

· Interpretation ‑ Discuss what the data tells you about the project.

· What generalizations might you draw?

>
Pitfalls and extensions ‑ Share any difficulties you experienced during the project. What might you do differently if you were to repeat the project? Are there any possible extensions of this project that might prove interesting?

Phase VI:
Class Presentation: A five (5) minute opportunity for you to share the critical aspects of your project with your classmates. Make it interesting!

AP Statistics Survey Project Scoring Rubric

Your work will be evaluated on a 0 to 4 scale on each dimension below.

Topic/Question and Background

The project selected is clearly stated, is of interest to the school community, and is appropriately narrow in scope. The background provided gives strong motivation for the team's choice of this project and delineates its relevance to the school community.

Methodology – Sampling/Survey Procedure or Experimental Design

The chosen sampling/ survey procedure or experimental design is appropriate for addressing the selected topic/question, is described accurately, and is implemented according to the stated plan. Any needed pre-testing and/or process refinements are documented.

Methodology ‑ Randomization

The randomization process includes a clear and correct labeling of subjects, a description of the number selection process (random number table or calculator), and the results of that randomization (i.e. the numbers and subjects chosen). In addition, the randomization process matches the chosen sampling procedure.

Data Recording and Summarization

Original data provided and summarized in an appropriate neat and accurate tabular form.

Interpretation

The student thoroughly and accurately interprets the meaning of the graphical and numerical summaries in the context of the data. In addition, the student identifies any generalizations that may be drawn about the population from which the sample was drawn.

Graphical and Numerical Summaries

The student has correctly summarized the data using bar graphs/pie charts and counts/proportions/ percentages. Graphs and calculations are neat and accurate and well labeled.

Pitfalls and Extensions

The student articulates all pitfalls encountered, and clearly explains how (s)he dealt with each of these obstacles. In addition, the student shares at least one plausible extension of the survey project.

English Mechanics

The student's writing is grammatically correct, is punctuated properly, and flows logical from one point to the next. No spelling mistakes!! (
Oral Presentation ‑ Content

The group accurately presents all key aspects of its survey project, including topic/question, background, methodology, data summary, graphical and numerical analysis, interpretation, and possible pitfalls/extensions. Correct terminology is used throughout and all members participate.

Oral Presentation ‑ Delivery

The presentation is clear, well organized and fluent. Visual aids are used to assist the audience in understanding important points.

