Graphing Template Guide for Excel
Weekly Rate Chart
1. Locate your rate data sheets
2. Open your Graphing Template Excel file and click tab labeled “Rate Data”
3. Enter student’s name in title of page, as well as box labeled “Student name”
4. Enter student‘s target behavior in title of page
5. Enter target behavior in white box labeled “Enter target behavior here”
6. Enter date ranges (example: 8/27-8/31) for baseline and/or intervention in boxes labeled “Enter date range”
7. List dates data was collected next to appropriate session number
8. Fill in rates under either baseline or the appropriate intervention
9. Averages will automatically be calculated at the bottom and above each column
10. Click tab labeled “Rate Graph” to review graph
Weekly Duration Chart
1. Locate your duration data sheets
2. Open your Graphing Template Excel file and click tab labeled “Duration Data”
3. Enter student’s name in title of page, as well as box labeled “Student name”
4. Enter student’s target behavior in title of page
5. Enter target behavior in white box labeled “Enter target behavior here”
6. Enter date ranges (example: 8/27-8/31) for baseline and/or intervention in boxes labeled “Enter data range”
7. List dates data was collected next to appropriate episode number
8. Fill in duration in minutes under either baseline or the appropriate intervention
9. Averages will automatically be calculated at the bottom and above each column
10. Click tab labeled “Duration Graph” to review graph
Time Sampling
1. Locate your time sampling data sheets
2. Open your Graphing Template Excel file and click tab labeled “Time Sampling Data”
3. Enter student’s name in title of page, as well as box labeled “Student name”
4. Enter student’s target behavior in title of page
5. Enter target behavior in white box labeled “Enter target behavior here”
6. Enter date ranges (example: 8/27-8/31) for baseline and/or intervention in boxes labeled “Enter data range”
7. List dates data was collected next to appropriate session number
8. Fill in number of intervals you selected “yes” and total intervals observed
9. Percent intervals “Yes” will automatically be calculated
10. Baseline and Intervention averages will automatically be calculated at the bottom and above each column
11. Click tab labeled “Time Sampling Graph” to review graph

Direct Behavior Rating
1. Locate your direct behavior rating data sheets
2. Open your Graphing Template Excel file and click tab labeled “DBR Data”
3. Enter student’s name in box labeled “Student name”
4. Enter target behavior in white box labeled “Enter target behavior here”
5. Enter date ranges (example: 8/27-8/31) for baseline and/or intervention in boxes labeled “Enter date range”
6. List dates data was collected next to the appropriate session number
7. Fill in target behavior ratings and replacement behavior ratings
8. Column averages will be automatically calculated at the bottom and above each column
9. Click tab labeled “DBR Graph” to review graph

General Tips for Graphing
How to	add a line for a phase change	
· Click “Insert”
· Then “Shapes”
· Select the line shape
[image:]
· Click and drag where you would like to place the phase change line
[image:]

[image:]How to format a phase change line
· The color and width of the line can be changed by
right clicking the line and selecting “format shape”
· Under “Line”, select “Solid line”
· To change the color, click the paint can and select a color
· To change the width, type in the number and press
enter or use the arrows
· To change the dash type of the line, click the down arrow
and select a dash type you would like

[image:]How to format the graph axis
· Right click the axis that needs to be formulated
and select “Format axis”
· Use the menu to adjust units, display values, add
tick marks, position labels, and format the numbers

How to add a trend line
· Click “Chart Design” from the top green menu
· Click “Add Chart Element”
· Select “Trendline”, then “Linear”

[image:] [image:]

How to edit title of graph title or axis labels
· Click on text box
· Backspace and type preferred graph title/axis labels
[image: ../../../../../../Users/local-admin/Desktop/Screen%20Shot%202018-07-]

How to adjust number ranges on graph
· Right-click on axis
· Select “Format Axis”
· “Axis Options” column should appear on right-hand side of document
· [bookmark: _GoBack]Adjust minimum/maximum or minor/major by entering them
[image:][image:]

[image: ../../../../Dissemination/Logo/TBSP-logo.png]
image3.png
Format Shape

S 0B

>

v Line

“)Noline

O solidine

Gradient line

Color

Transparency (mmmm—| 0%
Width 075 pt

Compound type

Dash type
Cap type Fat E
Join type Round 3
Begin arrow type =

Begin arrow size

End arrow type =0
End arrow size -

image4.png
Format Axis

Text Options
S 0 E

¥ Axis Options

Bounds
Minimum 00
Maximum 50
Units

Major 10
Minor 02

Horizontal Axis Crosses
© Automatic

() Axis value

O Masimum axis value

Display units None

[Logarithmic scale Base
[Values in reverse order
» Tick Marks

» Labels
» Number

image5.png
ocee MHEw-S ~ @ Graphing templates
Home Insert Pagelayout Formulas Data Review View Format

image6.png
| = o
S G- e

. Axes

>

I Axis Titles »
i Chart Title I
i Data Labels =
[h Data Table >
il Error Bars >
>

>

>

>

>

il Gridlines
P Legend
[od Lines

Trendline

|75 None

./ Exponential
|~ Linear Forecast
|/~ Moving Average

More Trendline Options...

|4 Up/Down Bars

image7.png
ZHeader from data sheet (e.g. "Joey's Inappropriate Comments")z

image8.png
Format Axis.

Text Options

S 0 '

v Axis Options

Bounds
Minimum 00
Maximum 50
Units

Major 0
Minor 02

Horizontal axis crosses
© Automatic

7 Axis value

") Maximum axis value

Display units None

(] Logarithmic scale Base
(] Values in reverse order
» Tick Marks

» Labels
» Number

image9.png
Rate of Occurence

Header from data sheet (e.g. "Joey's Inappropriate Comments")

Delete
Reset to Match Style

Font...

Change Chart Type >
Select Data...

Add Major Gridlines
Add Minor Gridlines

ormat AX

07/01/17 07/02/17
Session

07/03/17

image1.png
B Graphing templates

Formulas Data Review View

> " [[e @isee [svoves

PivotTable Recommended Table

Pictures. = ‘mended arklines
PivotTables Recently Used Shapes harts. b
P e e 5[N]

A [

image2.png
Rate of Occurence

Header from data sheet (e.g. "Joey's Inappropriate Comments")

123 45 6 7 8 9 10111213 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38
Session

image10.png
Tennessee Behavior
Supports Project

at Vanderhbilt University

