[image: image1.wmf]Activity 9: Now it is Your Turn
Essential Learning Skills: understanding the basics of creating a chart to represent data, comparing groups of data, changing chart formats including labels, titles, legends, moving charts on the spreadsheet, adding clip art, creating a footer, and setting up format.

During this Activity:

· Decide on a topic of comparison (Something besides a yes or no question, and please do not use any topic from previous lessons including eye color, sports, etc.)

· survey your fellow classmates

· analyze the data

· put your results into a spreadsheet file

· create a column, bar, or pie chart with appropriate titles, legends, labels, etc.

1. Create a Survey for collecting data from your classmates. Make your Survey in a Microsoft Word Document. You can make a Table or a Worksheet. This will be graded as well, so make sure it is easy to understand for your classmates and teacher. Make sure your name and directions are clear on this survey. The survey will be turned in with your chart.
2. Send your Survey around the class to collect your data.
3. Analyze your data. Add up your columns to find the totals which will be in your spreadsheet and chart.

4. Open a new spreadsheet file and input your data.

5. Create any type of chart that will show the results of your survey. Make sure to add appropriate titles, legends, labels, etc.

6. Finishing – Follow these directions carefully for full credit!
a. In the footer, type Activity 9, press enter and type your name.
b. Don’t forget to print preview to double check that your chart is just the way you want it. Check to make sure your data table shows as well.
c. Go to File and select Save. Name the file SS Act 9.
d. [image: image2.wmf]Print your Chart. (Chart ONLY- select the chart and print) Before you turn this into the basket, staple your original Survey to the completed Chart.

