Writing Assignment I MATH 155
R.M. Tardiff

The assignment: Many arguments in both the scientific and popular press are based on analysis of data. For example data will be gathered on the effectiveness of a social policy, the test results of 12th graders in a high school, the fuel consumption of an automobile, etc., then based on summary statistics a conclusion is often drawn. Write a 500 word essay that addresses the importance of knowing the source of the data, how it was gathered, and who gathered it, etc. in accepting conclusions made using that data. You should find and reference at least one explicit article that is an example of the point you wish to make in your essay.

For example, the data may have been gathered on men in a heart study, but conclusions are being extended to women. So the population from which the data was selected is not the population about which a conclusion is being suggested.

Another example would be the sample data may not be representative of the population – this often happens in surveys where persons selected to participate decline to participate.
Purpose: To inform of potential strengths and/or weaknesses in an argument depend on the quality of the data.
Audience: Your student peers
Length & Format: ONE page, typed, double spaced (about 500 words). Of course, any works that you use must be referenced. The lead paragraph should be engaging and invite further reading by your peers.
Evaluation: I will be looking to see if you’ve addressed the population from which the data was selected and how this population is or is not relevant to the conclusion, addressed the method of selection (i.e. random sample, self-selected sample,) and how that might be relevant or not relevant to the conclusion.
Timeline:
1. One week from today have a lead paragraph. We will break up into groups in class where your peers can give you some feedback on the effectiveness of your paragraph.
2. One week later your final paper is due to me.

