[image: image1.jpg]

Long Beach WRAP
 Lesson Title or Topic: Investigation and Experimentation
Program Leader: _____________________________ Date: __________

Grade Level: K-2 School Site: __________________________

Created by: Hank Waddles
Materials Needed: (List)

1. One large piece of butcher paper.

2. Markers.

Preparation Time: As long as it takes to gather supplies.

Lesson time: 20 minutes Monday, 5-10 minutes Tuesday through Thursday

Content Standard(s) First Grade: Investigation and Experimentation 4C: Students will record observations on a bar graph.

What will be learned from this activity? (Objective)

1. Students will learn that they can use a bar graph to keep track of multiple observations of the same type of data.

Steps of the lesson: (Scientific Method of Investigation)

Introduction: (Questions/Hypothesis):

1. How many students do you think came to WRAP today? What about yesterday or the day before?

2. One of the things we have to do is count the students every day and keep track of how many kids are coming. How would you like to help?

Instruction:

1. The counting part is easy. The hard part is keeping track of the numbers all week long. We’re going to use a bar graph to help us do that.

2. When we use a bar graph, color in one square on the graph to show each item we’ve counted, like this… (Make a sample bar graph for the students.)

3. What you’re going to do is help us count all the students and then record the information on a giant bar graph each day so that we can get a picture of who’s coming here all week.

Activity: (Procedure)

1. Use the butcher paper to create the framework for a large bar graph.

2. Have each student make a similar framework on his or her own notebook paper.

3. Assign some of the older students to count all of the students in WRAP today.

4. Once they have a total, demonstrate how to record this information in the first section of the bar graph and explain that the rest of the graph will be filled out over the course of the week.

5. Repeat this process each day for the rest of the week.

Closure: (Conclusions/Results)

1. Okay, now that the week is over, what does this bar graph tell us?

2. If students don’t come up with the expected observations, lead them by asking which day had the highest attendance and lowest attendance.

3. To extend the lesson, you can decide to continue the graph over subsequent weeks, and you can even show the students how to total the number of students who attended for the week. This number can then be transferred to a second bar graph in order to keep track of weekly attendance for the rest of the year.

