

Handling Data

Year 2 Summer Term Week 13

Lesson 5

Today we will be learning to:

- solve a given problem
- collect, sort and organise information
- test a hypothesis
- record a pictogram.

Mental Activity

Practise recognising
one-digit and two-digit numbers.

I will give each of you a number card.

What is your number?

Has it got one or two digits?

How many tens and units has it got?

Where would you place it
on the number washing line?

Main Activity

Today we are going
to record information on a pictogram.

What is a **pictogram**?

A **pictogram** is a graph using pictures rather than blocks.

The number of
digits in our
house numbers.

How many digits are there in your house
number 1, 2, 3 or 4?

The number of
digits in our
house numbers.

We will make a big chart like this.

The number of
digits in our
house numbers.

You will put a picture of a house in
the appropriate row for your house.

The number of
digits in our
house numbers.

What does each picture represent?

The number of
digits in our
house numbers.

What is the most common number of digits?

The number of digits in our house numbers.

How many houses have four digits in their number?

Group Work

‘Favourite crisps’

Complete a pictogram.

Interpret the pictogram.

