Getting to Know Your Classmates: Class Trends
For this assignment, you will be assigned a group (one of five). Each group will be assigned 1 paper (page) from all of the classmates’ “Getting to Know You Questionnaire.” As a group, you will use Microsoft Word and Excel to report on class trends (averages, generalities). Each group member should be responsible for entering his/her group’s own data in a separate Excel document. It is each group member’s responsibility to do the following:
1. Enter the data in Microsoft Excel
2. Make at least one chart/graph in Microsoft Excel for each data point including AVERAGES and/or PERCENTAGES if applicable
3. As a group, write a short summary of all your groups’ findings in 150-200 words in Microsoft Word.
Example:

Our group researched page 2. There were many interesting findings. First of all, almost all students except one want to do well/work hard in this class. About half (50%) plan to get an Associate’s Degree. 3 people out of 17 plan to get a Bachelor’s degree. One person plans to get a Master’s or Professional Degree.

People lived in many different places before coming to Buffalo. 3 people lived in Somalia, and the majority (most) are from Africa. Also, most people like their life in Buffalo. The average number of children students have is 3……
“Amount words” you can use:

· All (students)- 100%
· Almost all (students)- 90%
· Most (students)- 75%
· The majority of (students)- 50% or higher
· Many of the (students)- 50% of higher
· Half of the (students)- 50%

· 50% of (students)
· Some (students)- about 30%
· A few (students) – about 10%

· Very few (students)- about 5%
· 7 out of 17 (students)

· The average number of _____ is ______.
4. Report your findings to the class in a presentation of 5-10 minutes using Microsoft Word (or PowerPoint, if you know it). You can show your Excel document to the whole class.
For example:

Your group can enter the data in Excel like this:

	Name
	Years Spent in the USA

	Person 1
	2

	Person 2
	6

	Person 3
	10

	Person 4
	3

	Person 5
	4

	Person 6
	2

	Person 7
	1

	Person 8
	2

	Person 9
	2

	Person 10
	1

	Person 11
	0.5

	Person 12
	1

	Person 13
	0

After recording the information in Excel, you can generate a graph like this:
[image: image1.png]Years Spent in the USA

m Years Spent in the USA

\| €T uosiaq

TT uosIad

TT uosiad
0T uosiad

| 6uosiag

8u0s13d
[£ uosiag

9uosi1ad
[g uosiag

puos1ad

€ Uosiad

T uosiad

Tuos1ad

Qo®wNLILTMmNEO

Using a calculator or formulas in Excel, you can determine that the average number of years spent in the USA is: 2.6 years.
[image: image2.png]Speaking Ability

W Very bad
m Slow
mOoK

B Good

m Excellent/Fluent

	Student Number
	Speaking Ability

	1
	Slow

	2
	Very bad

	3
	Good

	4
	Good

	5
	Slow

	6
	Good

	7
	OK

	8
	Fluent

	9
	Excellent

	10
	OK

	11
	Good

	12
	OK

	13
	OK

	14
	Slow

	15
	OK

	16
	Slow

	17
	OK

	
	Speaking Ability

	Very bad
	1

	Slow
	4

	OK
	6

	Good
	4

	Excellent/Fluent
	2

