

DATA AND GRAPHING

3RD
Grade

How do you get to school?

What's in your lunch box?

Table of Contents

Data and Graphing

Collecting Data Sets
Student Created Data Sources: Rectangles
Student Created Data Sources: Lunch Items
Tomato Fest: Reading a Pictograph *
Say Cheese: Reading a Pictograph *
Milk Helps You Grow: Reading a Pictograph *
Building a New Town: Reading a Pictograph *
Theater Goer: Reading a Pictograph *
Taxi Company: Reading a Pictograph *
Reading a Bar Graph *
Getting to School *
Popular Juice: Practice Reading a Bar Graph *
Go Runners: Practice Reading a Bar Graph *
Line Graphs *
Bar Graph Worksheet
Line Graph *
Height Graph: Predictions
Comparing Data Between Groups
Collecting Data & Graphing: Student Age

Certificate of Completion

Answer Sheets

** Has an Answer Sheet*

Collecting Data Sets

Collecting data is an important part of math and science. For practice, let's use the home or classroom as an investigative environment. Fill in the chart below by counting up the items that you see in your home or classroom.

desks									
books									
windows									
chairs									
lamps									
pictures on walls									
shelves									

1 2 3 4 5 6 7 8 9

The data collection process is more than just counting. For example, the set of desks in a classroom will likely include a large number of student desks, but it will also include the teacher's desk and maybe other desks or tables.

How do you record the teacher's desk? It's not a "student" desk, but it still belongs in the set of desks. How do you record the difference?

In the set of shelves, other choices will have to be made. What if some of your shelves are attached to the walls, and some are not? They all belong in the set of shelves, but how will you record the difference?

Collecting Data Sets

Think of different ways to organize each set into categories. Some sets may have only two categories, but others may have a lot. Record the number of items in each category using tally marks.

Student Created Data Sources: Rectangles

Collecting data is an important part of math and science. Let's create our data items.

- Cut three rectangles from a single piece of 8½" by 11" paper.
- Cut four rectangles from a second piece of paper.
- Cut five rectangles from a third piece of paper.
- Cut eight rectangles from a fourth piece of paper.

Organize your pieces by size and measure them. Record your data on the chart below.

Length	Width

Student Created Data Sources: Lunch Items

Collecting data is an important part of math and science. For practice, let's create our data items by investigating the contents of your lunchbox! If you don't bring your lunch to school, write out what you will be eating today, or what you'd like to be eating. Group lunch items by their different characteristics, and put tally marks in the boxes to keep track of each type of item.

Characteristics

Lunch Items

	Salty			
Crackers				

Tomato Fest! Reading a Pictograph

Harvest season has begun, and the farmers are busily picking their tomatoes. The numbers of tomatoes are shown in the pictograph below. Note: each tomato in the pictograph stands for 5 tomatoes picked. Use the information provided to answer the questions.

Day	Picked Tomato
Day 1	
Day 2	
Day 3	
Day 4	

Questions:

 = 5 tomatoes

1. How many tomatoes did the farmer pick on the first day?

Answer: _____

2. What day did the farmer pick the most tomatoes?

Answer: _____

3. Which days did the farmer pick the same amount of tomatoes? How many did he pick in total both of those days?

Answer: _____

4. What's the difference between the number of tomatoes picked on Day 3 and Day 4?

Answer: _____

5. How many tomatoes in total did he pick for this season?

Answer: _____

Say Cheese! Reading a Pictograph

Giovanni sells cheese at the town market. Look at his sales record below and answer the questions. Note: each cheese in the pictograph stands for 5 pounds (lbs.) of cheese.

Type of Cheese	Number of Cheese Sold
Mozzarella	
Cheddar	
Blue Cheese	
Feta	
Goat Cheese	

 = 5 lbs. of cheese

Questions:

1. How much goat cheese did Giovanni sell?

Answer: _____

2. What kind of cheese was the most popular? How much was sold?

Answer: _____

3. What kind of cheese sold the least? How much more cheese does Giovanni need to sell in order to make it equal to cheddar cheese?

Answer: _____

4. How much feta cheese and mozzarella cheese did he sell in total?

Answer: _____

5. If all the cheese cost \$2 per pound, how much did he earn today?

Answer: _____

Milk Helps You Grow: Reading a Pictograph

Have you had your milk today yet? Use the pictograph to see how many Tommy had in the past few weeks and answer the questions below. Note: Each milk container in the pictograph stands for 3 glasses.

Week	Amount of Milk
Week 1	
Week 2	
Week 3	
Week 4	
Week 5	

 = 3 glasses of milk

Questions:

1. How many glasses of milk did Tommy have in the first week?

Answer: _____

2. How many glasses of milk did Tommy have in week 4?

Answer: _____

3. Which week did Tommy have the least amount of milk?

Answer: _____

4. Which week did Tommy have the most milk? How much more was this compared to week 5?

Answer: _____

5. How many glasses of milk in total did he drink from week 1 to week 5?

Answer: _____

Building A New Town: Reading a Pictograph

Building a new town takes a lot of time. See the construction progress in the pictograph. Answer the questions below. Note: each house in the pictograph stands for 20 houses.

Month and Year	Number of houses built
January 2009	
April 2009	
August 2009	
December 2009	
March 2010	

 = 20 houses

Questions:

1. How many houses does this symbol represent?
Answer: _____
2. In what month did they build more than 100 houses?
Answer: _____
3. How many houses were built from January 2009 to August 2009?
Answer: _____
4. How many more houses need to be built in April 2009 to be equal to those in December 2009?
Answer: _____
5. The town needs to build 200 houses in March. Draw the symbols in the chart needed to equal 200 houses.

Theater Goer! Reading a Pictograph

The theater recorded the numbers of audience members who attended this week's play. Read the pictograph and answer the questions below. Note: each symbol in the pictograph stands for 100 persons.

Day	Number of Audience Members
Monday	
Tuesday	
Wednesday	
Thursday	
Friday	

= 100 persons

Questions:

1. How many audience members does this symbol represent?

Answer: _____

2. On what day did the theater have the fewest audience members?

Answer: _____

3. How many audience members attended the theater from Tuesday to Thursday?

Answer: _____

4. How many more audience members did they need on Wednesday to be equal to those on Thursday?

Answer: _____

5. If the entrance fee is \$5 per person, how much did the theater earn on Tuesday?

Answer: _____

Taxi Company: Reading a Pictograph

These two pictographs compare the miles two taxis traveled in a month. Answer the questions below using information from the pictographs.

Note: each taxi in the pictograph stands for 150 miles.

Taxi A	
Week	Number of Miles
Week 1	
Week 2	
Week 3	
Week 4	

Taxi B	
Week	Number of Miles
Week 1	
Week 2	
Week 3	
Week 4	

Questions:

1. How many miles did Taxi A travel in total?

Answer: _____

2. How many miles did Taxi B travel in total?

Answer: _____

3. Which taxi went more miles in total? If the other taxi wanted to catch up, how many miles would he have to go in a month?

Answer: _____

4. How many miles did the two taxis go in total?

Answer: _____

5. If Taxi A traveled 300 more miles, what would be the difference in total from Taxi B?

Answer: _____

Reading a Bar Graph

Bar graphs are used to show changes over time or to compare items.

Can you identify the x-axis on this graph? What does it show?

Can you identify the y-axis on this graph? What does it show?

1. Which sports have the most number of players on the field?

2. How many more players does the basketball team have than the beach volleyball team?

3. Which sports have the same number of players?

4. Which sport has the least amount of players?

5. How many fewer players does the lacrosse team have than the soccer team?

6. Which sport has 9 players?

Getting to School

Use the **bar graph** to answer the questions.

A group of students at Parkside Elementary School made a bar graph to show how they get to school.

How many students ride their bicycle to school? _____

Do more students ride their bicycle or get a ride in a car? _____

How many more students take the bus to school than take the train? _____

How many students ride in a car to school? _____

How many students take the train and walk to school combined? _____

How do most of the students get to school? _____

Popular Juice: Practice Reading a Bar Graph

3rd
Grade

Read today's juice selling record. Then answer the questions below. Show your work.

1. What unit of measurement is used to express how much juice was sold?
2. Write a number at the end of each bar to indicate the amount of juice sold.
3. List the juice in order of popularity.
4. If 5 more glasses of coconut juice were sold, what rank would pineapple be?
5. How many more glasses of kiwi juice need to be sold to make it the most popular drink?

Go Runners!: Practice Reading a Bar Graph

3rd
Grade

Read the record of each runner. Then answer the questions below. Show your work.

1. What unit of measurement is used to determine how long each runner ran?
2. Write a number at the end of each bar to indicate the distance each runner ran.
3. List the runners in order from greatest to shortest distance run.
4. How much farther did Runner B run compared to Runner E?
5. How many more miles does Runner D need to run to catch up with Runner B?

GRAPH BASICS: LINE GRAPHS

Line graphs show changes in data. The points on the graphs are connected to plot the changes. For example, the graph to the right shows the number of miles John ran each week for four weeks.

PART 1. In this graph, we see how many points Joy scored in four basketball games. Use the graph to answer the questions below.

1. In what game did Joy score the most points?
2. In what game did she score the least?
3. How many points did she score in Game 3?
4. What is the point difference between Games 2 and 4?
5. What is her point total in four games?

PART 2. Make your own line graph!

Ben sells tickets to the basketball games. Draw and plot a line graph to show the number of tickets he sold in four games.

- He sold 10 tickets for Game 1.
- He tripled his sale for Game 2.
- 20 tickets were sold for Game 3.
- For the final game, he sold 50 tickets.

Bar Graph Worksheet

Take a poll of your friends and family about what they prefer to do for entertainment: go to the movies, watch TV, read books, surf the web, or listen to music. Then tally your responses. Using your data, create a bar graph by drawing a bar for each category.

Name of Graph:

Forms of Entertainment

						
People Polled						
Totals						

Line Graph

Line graphs can be used to show how something changes over time. The points on the graph are connected to plot the changes. The line graph to the right shows the number of assignments Chloe did in 4 months. →

This graph plots the number of hours George spent practicing his violin each weekday.

How many more hours did George practice the violin on Tuesday than on Monday? _____

Did the amount of assignments for Chloe increase or decrease between the months of March and May? _____

Did the hours playing the violin for George increase or decrease between Tuesday and Wednesday? _____

Draw and plot a line graph to show the number of muffins that were sold by Mrs. Ell's kindergarten class from Tuesday through Friday.

25 muffins were sold on Tuesday.
 10 less were sold on Wednesday.
 45 were sold on Thursday.
 Twice as many were sold on Friday than were sold on Wednesday.

Height Graph: Actual Heights

Let's collect the actual data. Measure the height of each person in the group and record the heights on the chart below. Make a bar graph of the data, then compare the actual data to the predictions made on the previous worksheet.

Girls		Boys	
name	height	name	height

How many of the predictions were correct?

How many were not?

What does this tell us about guesswork?

Comparing Data Between Groups

Measure the heights of a different group of people than you did for the previous worksheet. Make a graph to show your results, and compare it to the first group. What are the similarities and differences between the two groups?

girls		boys	
name	height	name	height

Collecting Data and Graphing: Student Age

Find out how old your classmates are in months. To do this, first find their ages. Multiply the number of years by 12. For example, if Sophie is 8 years old then we'd multiply that by 12 months and get 96 months. Finally, add any additional months that have passed since their last birthday.

name	age	x 12	+ extra months	months old

Finish this activity by graphing the age in months of each of your fellow classmates. Then answer the following questions.

On average, are the boys or the girls older?

What is the age right in the middle (median)?

What is the most popular age (mode)?

names of classmates

Great job!

is an ThuVienTiengAnh.Com math superstar

Answer Sheets

Data and Graphing

Tomato Fest: Reading a Pictograph
Say Cheese: Reading a Pictograph
Milk Helps You Grow: Reading a Pictograph
Building a New Town: Reading a Pictograph
Theater Goer: Reading a Pictograph
Taxi Company: Reading a Pictograph
Reading a Bar Graph
Getting to School
Popular Juice: Practice Reading a Bar Graph
Go Runners: Practice Reading a Bar Graph
Line Graphs
Line Graph

Answer Sheet

Tomato Fest! Reading a Pictograph

Harvest season has begun, and the farmers are busily picking their tomatoes. The numbers of tomatoes are shown in the pictograph below. Note: each tomato in the pictograph stands for 5 tomatoes picked. Use the information provided to answer the questions.

Day	Picked Tomato
Day 1	6 tomatoes
Day 2	4 tomatoes
Day 3	4 tomatoes
Day 4	3 tomatoes

Questions:

= 5 tomatoes

1. How many tomatoes did the farmer pick on the first day?

Answer: _____ 30

2. What day did the farmer pick the most tomatoes?

Answer: _____ Day 1

3. Which days did the farmer pick the same amount of tomatoes? How many did he pick in total both of those days?

Answer: _____ Day 2 and Day 3 / 40 tomatoes.

4. What's the difference between the number of tomatoes picked on Day 3 and Day 4?

Answer: _____ 5

5. How many tomatoes in total did he pick for this season?

Answer: _____ 85

Answer Sheet

Say Cheese! Reading a Pictograph

Giovanni sells cheese at the town market. Look at his sales record below and answer the questions.
Note: each cheese in the pictograph stands for 5 pounds (lbs.) of cheese.

Type of Cheese	Number of Cheese Sold
Mozzarella	
Cheddar	
Blue Cheese	
Feta	
Goat Cheese	

 = 5 lbs. of cheese

Questions:

1. How much goat cheese did Giovanni sell?

Answer: 25

2. What kind of cheese was the most popular? How much was sold?

Answer: Cheddar 30 pounds

3. What kind of cheese sold the least? How much more cheese does Giovanni need to sell in order to make it equal to cheddar cheese?

Answer: Blue Cheese 15 pounds

4. How much feta cheese and mozzarella cheese did he sell in total?

Answer: 40 pounds

5. If all the cheese cost \$2 per pound, how much did he earn today?

Answer: \$220

Answer Sheet

Milk Helps You Grow: Reading a Pictograph

Have you had your milk today yet? Use the pictograph to see how many Tommy had in the past few weeks and answer the questions below. Note: Each milk container in the pictograph stands for 3 glasses.

Week	Amount of Milk
Week 1	
Week 2	
Week 3	
Week 4	
Week 5	

 = 3 glasses of milk

Questions:

1. How many glasses of milk did Tommy have in the first week?

Answer: 9 Glasses

2. How many glasses of milk did Tommy have in week 4?

Answer: 18 Glasses

3. Which week did Tommy have the least amount of milk?

Answer: Week 1

4. Which week did Tommy have the most milk? How much more was this compared to week 5?

Answer: Week 4; 3 more glasses

5. How many glasses of milk in total did he drink from week 1 to week 5?

Answer: 69 Glasses

Answer Sheet

Building A New Town: Reading a Pictograph

Building a new town takes a lot of time. See the construction progress in the pictograph. Answer the questions below. Note: each house in the pictograph stands for 20 houses.

Month and Year	Number of houses built
January 2009	
April 2009	
August 2009	
December 2009	
March 2010	

 = 20 houses

Questions:

- How many houses does this symbol represent?
Answer: 10 Houses
- In what months did they build more than 100 houses?
Answer: January, August, and December
- How many houses were built from January 2009 to August 2009?
Answer: 360 Houses
- How many more houses need to be built in April 2009 to be equal to those in December 2009?
Answer: 50 Houses
- The town needs to build 200 houses in March. Draw the symbols in the chart needed to equal 200 houses.
Add 8 house symbols

Answer Sheet

Theater Goer! Reading a Pictograph

The theater recorded the numbers of audience members who attended this week's play. Read the pictograph and answer the questions below. Note: each symbol in the pictograph stands for 100 persons.

= 100 persons

Questions:

1. How many audience members does this symbol represent?

Answer: 50 Audience Members

2. On what day did the theater have the fewest audience members?

Answer: Friday

3. How many audience members attended the theater from Tuesday to Thursday?

Answer: 2,800 Audience Members

4. How many more audience members did they need on Wednesday to be equal to those on Thursday?

Answer: 50 Audience Members

5. If the entrance fee is \$5 per person, how much did the theater earn on Tuesday?

Answer: \$3,750

Answer Sheet

Taxi Company: Reading a Pictograph

These two pictographs compare the miles two taxis traveled in a month.

Answer the questions below using information from the pictographs.

Note: each taxi in the pictograph stands for 150 miles.

Taxi A	
Week	Number of Miles
Week 1	
Week 2	
Week 3	
Week 4	

Taxi B	
Week	Number of Miles
Week 1	
Week 2	
Week 3	
Week 4	

Questions:

1. How many miles did Taxi A travel in total?

Answer: _____ 1650

2. How many miles did Taxi B travel in total?

Answer: _____ 1950

3. Which taxi went more miles in total? If the other taxi wanted to catch up, how many miles would he have to go in a month?

Answer: _____ Taxi B / Taxi A would need 300 more miles.

4. How many miles did the two taxis go in total?

Answer: _____ 3600 miles

5. If Taxi A traveled 300 more miles, what would be the difference in total from Taxi B?

Answer: _____ 0 miles

Answer Sheet

Reading a Bar Graph

Bar graphs are used to show changes over time or to compare items.

Can you identify the x-axis on this graph? What does it show?

The x-axis shows the number of players on a team.

Can you identify the y-axis on this graph? What does it show?

The y-axis shows the different types of sports

- Which sports have the most number of players on the field?
American football and soccer
- How many more players does the basketball team have than the beach volleyball team?
3 more players
- Which sports have the same number of players?
ice hockey and volleyball (6)
American football and soccer (11)
- Which sport has the least amount of players?
beach volleyball
- How many fewer players does the lacrosse team have than the soccer team?
1 less player
- Which sport has 9 players?
baseball

Answer Sheet

Getting to School

Use the **bar graph** to answer the questions.

A group of students at Parkside Elementary School made a bar graph to show how they get to school.

How many students ride their bicycle to school? 30

Do more students ride their bicycle or get a ride in a car? Bicycle

How many more students take the bus to school than take the train? 15

How many students ride in a car to school? 10

How many students take the train and walk to school combined? 60

How do most of the students get to school? Walking

Answer Sheet

Popular Juice: Practice Reading a Bar Graph 3rd Grade

Read today's juice selling record. Then answer the questions below. Show your work.

1. What unit of measurement is used to express how much juice was sold?

Glasses

2. Write a number at the end of each bar to indicate the amount of juice sold.

Orange: 10, Pineapple: 14, Grape: 12, Kiwi: 6

3. List the juice in order of popularity.

Pineapple, Grape, Orange, Coconut, Kiwi

4. If 5 more glasses of coconut juice were sold, what rank would pineapple be?

First

5. How many more glasses of kiwi juice need to be sold to make it the most popular drink?

9 Glasses

Answer Sheet

Go Runners!: Practice Reading a Bar Graph 3rd Grade

Read the record of each runner. Then answer the questions below. Show your work.

1. What unit of measurement is used to determine how long each runner ran?
Miles
2. Write a number at the end of each bar to indicate the distance each runner ran.
Runner B: 32, Runner C: 20, Runner D: 22, Runner E: 26
3. List the runners in order from greatest to shortest distance run.
Runner B, Runner E, Runner A, Runner D, Runner C
4. How much farther did Runner B run compared to Runner E?
6 Miles
5. How many more miles does Runner D need to run to catch up with Runner B?
10 More Miles

GRAPH BASICS: LINE GRAPHS

Line graphs show changes in data. The points on the graphs are connected to plot the changes. For example, the graph to the right shows the number of miles John ran each week for four weeks.

PART 1. In this graph, we see how many points Joy scored in four basketball games. Use the graph to answer the questions below.

1. In what game did Joy score the most points?

Game 4

2. In what game did she score the least?

Game 2

3. How many points did she score in Game 3?

20 points

4. What is the point difference between Games 2 and 4?

15 points

5. What is her point total in four games?

70 points

PART 2. Make your own line graph!

Ben sells tickets to the basketball games. Draw and plot a line graph to show the number of tickets he sold in four games.

- He sold 10 tickets for Game 1.
- He tripled his sale for Game 2.
- 20 tickets were sold for Game 3.
- For the final game, he sold 50 tickets.

Answer Sheet

Line Graph

Line graphs can be used to show how something changes over time. The points on the graph are connected to plot the changes. The line graph to the right shows the number of assignments Chloe did in 4 months. →

This graph plots the number of hours George spent practicing his violin each weekday.

How many more hours did George practice the violin on Tuesday than on Monday?

2 more hours

Did the amount of assignments for Chloe increase or decrease between the months of March and May?

increased

Did the hours playing the violin for George increase or decrease between Tuesday and Wednesday?

decreased

Draw and plot a line graph to show the number of muffins that were sold by Mrs. Ell's kindergarten class from Tuesday through Friday.

25 muffins were sold on Tuesday.
10 less were sold on Wednesday.
45 were sold on Thursday.
Twice as many were sold on Friday than were sold on Wednesday.

