Math 110
Term Project
Page 1 / 3

Term Project: Groups & Topics
Due: Monday, April 23rd
By 5pm on Monday, April 23rd, each group must hand in one copy (per group) of this sheet. The objective is to make sure that everyone is in a group, and that all groups have topics that they are actively researching.

Name of Group Member #1: ___

(You are allowed to work by yourself, but you are strongly encouraged to work in a group with at least one other person!!)

Name of Group Member #2: ___

Name of Group Member #3: ___

Name of Group Member #4: ___

	Briefly Describe Your Overall Topic Here:

	
For your project, you must find at least two functions. Each function relates one quantity to another; for example, one function might relate the time (in years since 1982) to Michael Jackson's net worth.

You may find it useful to start your search for functions by looking to answer questions, such as "How has Michael Jackson's net worth increased since he released Thriller (which happened in 1982)?". Asking a question like "Is there a connection between a professional baseball player's RBI average, and their annual salary?", which might lead to a function that relates the RBI score (on the X axis) to the annual salary (on the Y axis).

Keep in mind that you need to find at least 20 points of data, and that you're encouraged to look for data about groups of people, rather than averages. For example, a project that examines 20 years worth of RBI vs. salary data for one person won't yield useful results, since at the end, all you can say is how this one person's RBI seemed to correlate with their salary. If you use 20 years worth of the average RBI for an entire baseball league vs. their average salary (corrected for inflation, of course), then you could actually talk about how RBI & salary seem to be interrelated.

Please fill out the other side of this sheet

	Write out one question that you will investigate:
(Make sure that the question relates one quantity to another, and can be answered using data that pertains to groups, not individuals)

	Write out one question that you will investigate:

(Make sure that the question relates one quantity to another, and can be answered using data that pertains to groups, not individuals)

	Write out one question that you will investigate:

(Make sure that the question relates one quantity to another, and can be answered using data that pertains to groups, not individuals)

	Write out one question that you will investigate:

(Make sure that the question relates one quantity to another, and can be answered using data that pertains to groups, not individuals)

You should fill out all four questions, so that if the first couple don't work out, you've got some back-up ideas. You can use this an opportunity to brainstorm with your group about what you'd like to investigate.

