[bookmark: _GoBack]Performing Calculations Using an Array

The goal for this exercise is to make sure that you can create and use a simple (integer) array, including using it to perform some calculations.

What you need to do for this exercise: In the starter project, add code to the the Array_Usage class, so that the RunExercise method does the following:

1. Create an array, with 5 integers, and initialize the array with 5 integer values directly inside the declaration (i.e., set things up so that when you create the array, it will store values such as 1, 10, 100, 1000, 10000). These integer values will be chosen by you when you write the program (i.e., the user will not input the values for the second array).

2. Print the sum and the average of the contents of the array to the screen.
