	[image: https://d2l.depaul.edu/content/enforced/258417-LSP_120_F2F_MASTER/images/QRCicon.gif?_&d2lSessionVal=C1am8XNoXuEVMoAm86P7zWi2r&ou=258417]
	Group Activity 4
More Percents
	[image: https://d2l.depaul.edu/content/enforced/258417-LSP_120_F2F_MASTER/images/Activityhead.jpg?_&d2lSessionVal=C1am8XNoXuEVMoAm86P7zWi2r&ou=258417]

NAME(S):
SECTION NUMBER:
DIRECTIONS: Once you download this Activity, save it on your computer. Saving to the desktop makes it easy to upload your work into D2L when you are finished. Your file name should be titled something like "Group Activity 1". At the top of this document enter all group members’ names and last names and your Section number. Example: NAME(S): Adam Smith, Jane Williams, SECTION NUMBER: LSP 120-101. When you are leaving the class, if you are finished with the activity, upload it to its respective dropbox. If you are not finished yet, upload your saved document into your Group Locker in D2L, and complete it either as a group or individually outside of class, before the deadline, and then submit via D2L dropbox.
Incorrect submissions, submissions which cannot be opened due to wrong file type, or corrupt files will not be graded and will receive a grade of zero. Plagiarism receives a zero as a grade and will be reported without exception.
1. Show your work for the following:
a. A pair of skis costs $225 but the store is having a 65% discount on everything. How much are the skis after the discount?
b. What is 15% of 65,000?
c. Three out of 25 students are left – handed? What percent of students are left – handed?
d. A pipe weighs 8.15 ounces. 93% of the pipe is copper. How many ounces of copper are in the pipe? (round to the nearest thousandth)
 2. Poverty: Good News or Bad News? According to Census Bureau figures, in 1990 13.1% of the U.S. population lived in poverty, while only 12.4% of the population lived in poverty in 2000. Assume populations of 249 million and 281 million in 1990 and 2000, respectively.
 a. Did the actual number of people living in poverty increase or decrease between 1990 and 2000? Show your work.
 b. Is the news about poverty good or bad? Justify your answer.
3. Video Store:
	[image: https://d2l.depaul.edu/content/enforced/258417-LSP_120_F2F_MASTER/images/dvdplayer.gif?_&d2lSessionVal=C1am8XNoXuEVMoAm86P7zWi2r&ou=258417]
	At the local Video Station, you pay a total of $15.50 for a DVD, after tax had been added. Assuming a local sales tax of 7.5%, what is the retail (before-tax) price of the DVD?

Please do the following at the completion of every computer activity.
Save you file as: Always save your work as .doc or .docx format. Other formats are not accepted.
[bookmark: _GoBack]Where to save your file: When working in class, save it on your desktop. When leaving class, always save your activity in the Group Files under your Activity Group in D2L. All work must be saved here. Additional options of saving such as email or flash drives are only back up methods and should not be used as primary modes of saving.
Submit your activity: Once you complete your activity you need to submit it through D2L's Dropbox, under the correct dropbox for your activity. To ensure that you get evaluated and get a grade, make sure you submit before the deadline.

image1.gif
Quantitative
Reasoning

image2.jpeg
LSP 120

image3.gif

