Graphing Checklist
Name:___

What is the message (description, comparison, pattern, relationship, etc.) you are trying to communicate through your graph:

Graph Choice and Construction
_____ Graph Type is the correct choice for message to be communicated and data selected.

____ Title clearly indicates what the graph is about, when and where the data were collected.
____ Data Source clearly indicates where the data came from.
____ Axis Units of the data are clear and labeled correctly. (For example: miles, liters, seconds, bits per second, births per 1000.)
____ Axis scales are appropriate for data variability (For example, log scale may be best for data that vary over many magnitudes)
____ Totals omitted where unnecessary (Pie & Bar graphs especially).
____ Labels appropriate for size for graph. Labels horizontal where possible.

____ Data are not too few or too numerous for chosen graph type. Each data point is easy to read.
____ Text is clear and concise. No unnecessary text to clutter graph.
____ Legend is only present if there are two or more series of data.

____ Graph makes sense when shown to someone not familiar with subject or study
____ Axis scales appropriate for data variability (Log scale may be best for data

that vary over many magnitudes)

____ Glitz such as bright colors, distracting fonts, backgrounds, 3-D, and boarders kept

to an absolute minimum.
Graph Aesthetics and Design (Edward R. Tufte, The Visual Display of Quantitative Information, Graphic Press, 1983, p. 13)
____ Glitz such as bright colors, distracting fonts, backgrounds, 3-D, and borders kept to absolute minimum. Simplicity rules.
____ Graph communicates with clarity, precision and efficiency.

____ Graph induces the viewer to think about the substance rather than methodology, graphic design, technology of graphic production, or something else.

____ Graph avoids distorting what the data have to say.

____ Graph presents many numbers in a small space and/or makes large data sets coherent.

____ Graph encourages the eye to compare different pieces of data.

____ Graph reveals the data at several levels of detail, from a broad overview to the fine structure.

____ Graph serves a reasonably clear purpose: description, exploration, tabulation or decoration.

____ Graph is closely integrated with the statistical and verbal descriptions of the data set.

____ Graph makes sense when shown to someone not familiar with subject or study.
____ Graph communicates the message you wish to convey.

