	[image: image2.jpg]

	Favourite Toys of Class 2A

Unit

 : 2D1 Pictograms (I)
Topic

 : Favourite Toys of Class 2A

Key Stage
 : 1
Learning Objective:
Read and discuss simple pictograms
Prerequisite Knowledge:
1. Arrange the same types of objects in sequence
2. Arrange three or more groups of objects in one-to-one correspondence, and compare their quantities
Teaching Resources:

1. Computer
2. Worksheet

[image: image1.png]

The teacher constructs a statistical chart on the favourite toys of Class 2A with a drawing paper or multimedia presentation. Pupils discuss the pictogram drawn and complete the Worksheet.
Questions for Discussion:
1. What is the title of the chart?
2. How many types of toys are collected?
3. Which is the most favourite toy among the classmates? How many pupils like it?
4. How many more/fewer pupils like cars than dolls?
5. Which two types of toys like by the same number of pupils? How do you know it?
6. How many pupils participate in this study?

7. Will the result be the same if Class 2B does the same study? Why?
8. Can you ask more questions about this chart?

Generic Skills Fostered:
· Critical Thinking Skills
· Creativity
PAGE
	
	
	©Education Bureau

[image: image2.jpg]