	[image: image1.png]

	Our Favourite Animals

Unit

 : 2D1 Pictograms (I)
Topic

 : Our Favourite Animals

Key Stage
 : 1
Learning Objective:
Construct pictograms, using a one-to-one representation
Prerequisite Knowledge:
Able to read and discuss simple pictograms
Teaching Resources:

1. Pictures of animals (see Appendix)
2. Blu-Tack
3. Scissors
[image: image1.png]
Our Favourite Animals
1. Each group is provided with several pictures of animals.
2. Pupils choose the pictures of animals they like and cut out the pictures. (To save time, pupils can cut the pictures in advance.)
3. Discuss the aim and method in constructing the pictogram.
4. The teacher draws the pictogram on the blackboard.
Our Favourite Animals
[image: image2.jpg]

5. Pupils stick the pictures of animals which they like on the pictogram.

Questions for Discussion:
1. Which is the better way for pupils to stick the pictures on the blackboard, from top to bottom or from bottom to top?
2. Should the gap between the pictures be the same? Why?
3. Which is the most popular animal? How do you know it?
4. How many pupils in the class take part in the study?
5. How many more/fewer pupils like dogs than cats?
6. What is the name of this type of chart?
7. What does 1 picture stands for?
Remarks:
1. Pictures of animals are printed in the Appendix (dogs, cats, rabbits, tortoises) (each one is about 7cm×10cm).
2. To increase the interest of the activity, the teacher uses one colour for the same type of animals.
3. The teacher needs not comment immediately if the distance between the pictures are not the same. It provides an useful point for discussion.
4. The completed pictogram is shown below.
	
	Our Favourite Animals
	

	[image: image3.png]

	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Generic Skills Fostered:
· Collaboration Skills

· Creativity
· Critical Thinking Skills
PAGE
	
	
	©Education Bureau

[image: image4.png]

[image: image5.png]D)

[image: image6.png]

