

Name:	Date:	Hour:

Observations vs. Inferences

Observation: recognizing or noting a fact or occurrence

Inference: a conclusion based on observations

Use the picture of the boy in the water to determine if the following statements are observations or if the statements are inferences. Place an "I" in the blank for inference and an "O" in the blank for observation.

1. The boy is in the water	9. There is a sailboat in the water
2. The weather is cold	10. The sailboat belongs to the boy
3. The tree branch is broken	11. The goat will soon leave the pond
4. If the boy crawled out of the water, the goat would push him	12. The tree by the pond has no leaves
5. The boy fell off the branch	13. There are three rocks in the pond
6. The goat is standing by the pond	14. The tree by the pond is dead
7. The branch will fall on the boy's head	15. If it rains, leaves will grow on the tree
8. The boy fell off the rocks	16. The goat pushed the boy into the pond

1. The boy is in the water	
2. The weather is cold	
3. The tree branch is broken	
4. If the boy crawled out of the water, the goat would push him	
5. The boy fell off the branch	
6. The goat is standing by the pond	
7. The branch will fall on the boy's head	
8. The boy fell off the rocks	
9. There is a sailboat in the water	
10. The sailboat belongs to the boy	
11. The goat will soon leave the pond	
12. The tree by the pond has no leaves	
13. There are three rocks in the pond	
14. The tree by the pond is dead	
15. If it rains, leaves will grow on the tree	
16. The goat pushed the boy into the pond	
"Boy in the Water" Worksheet answers:	
Observation: 1, 3, 6, 9, 12, 13	
Inference: 2, 4, 5, 7, 8, 10, 11, 14, 15, 16	

(although Kevin thinks 7, 11, 15 are more like predictions – but those are basically inferences of the

Good Observation - Inference - Prediction slides:

future....)

http://www.slideshare.net/cjunsay/obs-inf-pred-2

MN Standards relating:

The student will distinguish among observation, prediction and inference.

An <u>observation</u> is defined as using one or more of the five senses to gather information, and may include the use of equipment.

An **inference** is defined as the development of ideas based on observations.

A **prediction** is defined as the use of knowledge to identify and explain observations, or changes, in advance.