	[image: image2.jpg]

	Number of Choir Members at Each Level

Unit

 : 4D1 Bar charts (I)
Topic

 : Number of Choir Members at Each Level

Key Stage
 : 2
Learning Objective:
Estimate the average of a set of data from a bar chart
Prerequisite Knowledge:
1. Read and construct block graphs
2. Estimate the average from block graphs
Teaching Resources:

Worksheet

[image: image1.png]

Number of Choir Members at Each Level
Estimate the average of a set of data by using the Worksheet.
1. The teacher shows a bar chart on the blackboard. Estimate the average number of choir members by using the greatest and the least number of choir members among the class levels.
2. Draw a horizontal straight line on the bar chart to show the estimated value.

3. Based on the horizontal line drawn, discuss the accuracy of the average and give reasons.
Questions for Discussion:
1. How many class levels are involved in the study?
2. Which class level has the largest number of choir members? How many pupils are there?
3. Which class level has the least number of choir members? How many pupils are there?

4. Why is it not possible for the number of choir members of each class level to be more or less than the above two numbers?

5. What is the average number of choir members that you have estimated?
6. According to the estimated value, draw a horizontal line on the graph. How many pupils are there above the horizontal line? Below the horizontal line?
7. If the number of pupils above the horizontal line is the same as that below the line, what does it mean?

8. If the number of pupils above the horizontal line is more than (or less than) that below the line, what does it mean?

9. How should the estimated average number of choir members at each class level be adjusted?

Remarks:
1. Estimate the average by shifting the blocks above the line to the line below.
2. If the answer is not a whole number, pupils only have to tell in between which two numbers the average lies. For example, there are 20 to 21 people joining the choir at each level.
Generic Skills Fostered:
· Critical Thinking Skills
· Problem Solving Skills
PAGE
	
	
	©Education Bureau

[image: image2.jpg]