[image: image1.wmf][image: image2.jpg]

Grade Level: 2nd Grade & Up
 Time Needed: Two 45 minute sessions

Before the Lesson

· Write your e-mail address on the Graphing Our Favorites Data Sheet if you want students to send the graphs to you electronically through the online graphing site.

· Make copies of the Graphing our Favorites Data Sheet

· Cut apart the questions
· Secure a time to use the computer lab or laptop computers.
· Take a few minutes to explore the following site. http://nces.ed.gov/nceskids/createagraph/
· You will need a place to write words for students who need help spelling their answer choices.

1. Provide each student with a copy of the Graphing Our Favorites Data Sheet
2. Provide each student with a question.
3. Instruct the students to write the question on their Data Sheet.

4. Ask them to come up with 4 choices.

5. Have the students record their choices on their papers.

6. Direct students to raise their hands if they need help with spelling. Write the words requested on the board.

7. Give students directions on how to record data (tally marks or numbers).
8. Give students an opportunity to gather data by having each one read his or her question and answer choices to the class, giving the students a chance to vote on the choices.

The second part of this lesson requires each student to have computer access.

In the lab: Give the students the following directions:

· Click bar graphs

· Notice the words that are written on the right. We will be using these later. They are called TABS. When I say click on the Design Tab or the Data Tab or the Print / Save Tab, you will look there.

· We will begin in the DESIGN TAB.

· In the DIRECTIONS section, the button near the word Vertical is filled in. Do not make any changes to this section.
· The only other thing you will need to change is the background color. Click on the square that you see that comes right after the words Background Color
· Once you see the window that contains the colors, choose a light color.

· Next you will click the DATA TAB.
· Click the arrow pointing down right after the number 5. Choose the number 4, since we have four choices
· Near the bottom of the page you see the phrases minimum value and maximum value.
· Make the minimum value 0 and the maximum value 25

· Teachers will adjust the maximum value if students survey more than one group of students.

· At the top of this page we will type in the title of the graph. The graph title is the same as your question. Type your question in as the title.
· Next you will type your name in the box next to the word source.

· The four boxes next to Item 1, Item 2, Item 3, Item 4 is where you will type your 4 choices.
· If you have trouble fitting a long word in the box, I will help you shorten the word.

· Value is another word or number. You will type the number that shows how many people made that choice.

· Type your 4 choices in boxes and type the value for each one in the box next to it.
· Find the green box on the page next to the word color.

· Click that box and choose a color for the bars in your graph.

· Next Click the Preview Tab to see what your graph will look like.

Students can print their graphs (black and white).

They can save their graphs as a PDF or as a JPEG picture file.

If you want students to e-mail the graphs to you, all they have to do is click the print / save tab, then type your e-mail address in the box. When they click send, they are all finished. The e-mails from the graphing site sometimes go to your junk mail. What you receive is a link to the student’s graph. You can save it, print it, make corrections.
Consider saving the graphs as pictures (jpg). You can use the graphs in digital form in PowerPoint presentations for teaching and reviewing. Extend the lesson by having students generate 1-5 questions about their graphs or the graphs of others.

Graphing
OUR FAVORITES!

My name

My question?

__

My 4 answer choices

	What is your
Favorite
Ice cream flavor
	What is your
Favorite
Season
	What is your
Favorite
color

	Which
Pet
would you rather have?

	Which

Wild animal

Do you like best?

	What is your
Favorite

cold

Thing to drink?

	Which

Television show

Would you rather watch?

	Which of these would

be a good

bedtime

for second graders?

	What is your
Favorite
Fairy tale?

	What is your
Favorite

Subject

	Which

dessert

Do you like best?

	Which

Fast food restaurant

Do you like best?

	Which

cartoon

Do you like best?

	Which

Wild animal

do you like best?

	Which

Board game

Do you like best?

	Which

exercise

Do you like best?

	Which

Outdoor

game

Do you like best?

	Which

Board game

Do you like best?

	Which

dessert

Do you like best?

	Which

Fast food restaurant

Do you like best?

	Which

restaurant

Do you like best?

	Which

vegetable

Do you like best?

	How would you rather eat your
Potatoes?

	Which

Fast food

Do you like best?

	Which

Sport
Would you rather watch?

	Which

class

Do you like best?

	Which

movie

would you rather watch?

	Which

Tv station

would you rather watch?

	Which

Snack food

would you rather eat?

	Which

activity

would you rather do?

