	[image: image2.jpg]

	Tuck Shop

Unit

 : 4D1 Bar charts (I)
Topic

 : Tuck Shop

Key Stage
 : 2
Learning Objectives:

1. Collect data and construct bar charts with a one-to-two, a one-to-five or a one-to-ten representation
2. Discuss the bar charts drawn
Prerequisite Knowledge:
1. Able to read and discuss simple bar charts
2. Able to construct bar charts with a one-to-one representation
Teaching Resources:

1. Worksheet

2. Graph paper or colour pens
3. Colour paper strips
4. Scissors
5. Glue
[image: image1.png]

The sales of food in the tuck shop
1. The teacher divides the class into 5 groups. Each group consists of 6 to 7 pupils. Pupils decide the types of food sold to be involved in the study, for example, potato chips, sandwiches, candies, biscuits and instant noodles.
2. Pupils record the type of food sold during recess on the record sheet. The leaders report the results. (If there are too many pupils or the tuck shop is too crowded during recess, the study can be done on different days.)
3. Pupils discuss the scale of the y-axis to be used based on the data collected. Each group can construct the charts with different scales, e.g. using a one-to-two, a one-to-five or a one-to-ten representation.
4. Pupils use drawing paper, colour paper strips, scissors and glue to construct bar charts. Pupils discuss and compare the similarities or differences among the charts using a one-to-two, a one-to-five or a one-to-ten representation.
Questions for Discussion:
1. What are the difficulties encountered in constructing the charts if there are too many data? How to tackle them?
2. What is the difference between the charts with a one-to-two, a one-to-five or a one-to-ten representation with that using a one-to-one representation? Which scale is more suitable for large number of data in the study? Why?
3. Will the result be the same if pupils collect the data during recess on different days? Why?
4. How many items are involved in the study? Can the study reflect the actual sales of food from the tuck shop? Why?
5. Why the data collected by the groups are not the same?
6. Which type of food is the most popular among the pupils? How many of them are sold?
7. Which type of food sold is the least popular? How many of them are sold?

8. If you were the owner of the tuck shop, which type of food would you order more? Why?
Remarks:
1. The collection of data can be done during recess on different days depending on the situation of the school.
2. Before constructing the chart, the teacher should remind pupils to pay attention to the scale used for the vertical axis.

3. It is not suitable to use a one-to-one representation for the vertical axis if there are many data. It is better to use a one-to-two, a one-to-five or a one-to-ten representation.
4. The study cannot reflect the actual sales in the tuck shop. It is because the data is collected during recess and only five items are involved.
5. The accurate way to collect data:
[image: image2.jpg]Each pupil is responsible to record one type of food using .
Generic Skills Fostered:
· Collaboration Skills
· Communication Skills
· Numeracy Skills
· Problem Solving Skills
PAGE
	
	
	©Education Bureau

