Students + Teachers Collecting and Graphing Data

EXCEL Portfolio Project
Problem: Your building principal recently received the Benchmark Test scores for your school. He reports that the testing data suggests students are scoring poorly when asked to read and interpret a graph or chart. He wants every classroom teacher to design an assignment for his/her students that includes collection of data/information, creation of a chart or graph that best represents the data/information collected, and a list of questions that will require the students to understand and interpret the graph or chart.
Directions: 
1. Working with your partner(s), choose a topic that will interest the students in your classroom. 
2. Develop and key a list of questions or create a survey your students will use to collect data/information. 
3. Imagine that your students have collected the data/information and submitted the results. Record the “results” on the survey form or question list you previously developed (See step 2). You should have a minimum of 15 students in your class.
4. Develop a list of questions (minimum of four questions) your students should be able to answer by interpreting the graph or chart that is created from the data/information they collected. (Refer to the graphs that accompany this assignment.)
5. Using Microsoft EXCEL, create a table displaying the data/information the students collected. (See example below). Students as early as second grade can enter the information in the table. Younger students may need a lot of help or the teacher can enter the data as the students look on.
6. Create a graph or chart using the table you just created (see step 5). When asked, make the graph or chart a part of the sheet where the table is displayed (As an object in . . .). Column or pie charts are good choices because they are easier for young people to read/interpret. Be sure your graph or chart is not split between two pages!
7. In addition to the rubric that accompanies this assignment, submit the following documents: (1) the questions or survey “your student” used to collect data/information with the “results” handwritten on the document, (2) the list of questions you developed for your students to answer as they demonstrate an understanding of the graph or chart they (or the teacher) created, (3) and printouts of the table and graph(s) you created. I will not deduct points if you print in black/white.
Example Table (This table was created in Microsoft EXCEL and copied/pasted into Microsoft WORD.)
	Student
	Cats
	Dogs
	Horses
	Birds
	Fish
	Other

	Sam
	1
	 
	 
	 
	1
	 

	Tom
	 
	1
	 
	1
	 
	1

	Betty
	 
	1
	1
	1
	1
	1

	Susie
	3
	 
	 
	 
	 
	1

	Joe
	 
	3
	 
	2
	 
	 

	Kelly
	1
	1
	1
	1
	 
	 

	Alex
	 
	2
	5
	 
	 
	2

	Cade
	 
	 
	 
	5
	1
	1

	Coby
	5
	 
	 
	 
	 
	 

	Casey
	 
	5
	 
	 
	 
	 

	Candyce
	2
	 
	2
	1
	 
	 

	Dalton
	 
	 
	3
	 
	 
	 

	Dillon
	 
	2
	2
	 
	2
	 

	Totals
	12
	15
	14
	11
	5
	6


Example Graph # 1 (The following graphs were created in 
[image: image2.emf]How many pets do we have?

0

2

4

6

8

10

12

14

16

1

CatsDogsHorsesBirdsFishOther

Microsoft EXCEL and copied/pasted into Microsoft WORD.)
Example Graph # 2
[image: image1.emf]How many pets are owned by each student?

0

2

4

6

CatsDogsHorsesBirdsFishOther

SamTomBettySusieJoeKellyAlex

CadeCobyCaseyCandyceDaltonDillon


Questions one might ask:
Who owns the most horses?

Who owns the most dogs?

How many cats does Susie own?

Does Casey own more dogs than Alex?

RUBRIC

EXCEL Portfolio Project
Students + Teachers Collecting and Graphing Data
	Description
	Point Value
	Points Earned

	· Grade/discipline specific topic of interest was selected 
	10
	

	· List of questions or survey was developed and submitted for grading
	30
	

	· Survey “results” were recorded on the survey or question list and submitted for grading
	20
	

	· A minimum of 15 students provided data
	30 (2 points each)
	

	· A list of questions (minimum of four) your students should be able to answer by understanding/interpreting the graph was developed and submitted for grading
	80 (20 points each)
	

	· Microsoft EXCEL was used to create a table displaying the data or information from the survey (MUST include formulas when calculating totals)
	100
	

	· Microsoft EXCEL was used to create a graph(s) or chart(s) (Pie or Column) based on the information in the table
	100
	

	· The graph or chart was displayed as an object in the sheet that contains the table
	20
	

	· The table and graph(s) and/or chart(s) were printed properly and submitted for grading (BLACK/WHITE IS ACCEPTABLE)
	20
	

	· Appropriate titles for table and chart(s) or graph(s) was included
	20
	

	· Formulas were used to calculate totals
	40
	

	· Table was printed a second time with formulas displayed
	30
	

	· Correct grammar, spelling, capitalization, and punctuation
	--5 points for each error
	

	Total Point Possible
	500
	


