October 21, 2013

Dear Parents and Guardians,
Today, we have started a math unit on collecting and organizing data. In this unit, your child will be learning how to collect, record, organize and interpret data from various tables and graphs. These concepts are important to understand because of the ever-growing technology that makes it easy to convert data into visuals, and therefore, graphs are used frequently in media, especially newspapers and magazines. Employees and employers need to know how to gather, analyze, and display data to work efficiently, consumers need to know how to interpret and question data presented to them so they can make informed choices, and citizens need to understand government data to participate in the running of their country. For example, on Election Day, when you are waiting to see who will be our next President, would you rather look at a bunch of numbers or see a graph with blue and red to see who is winning? Visual representations of data are easier and quicker to make sense of. In this unit, I will use scenarios and data that are relevant to your child’s life to make the importance of learning these concepts apparent and keep them engaged in the lessons. 
Specifically, your child will learn how to conduct a survey and organize the data into a frequency table, learn ways to summarize data (mean, median, mode and range), read and make line and stem-and-leaf plots and compare and make bar graphs. Here are a few samples of the types of problems your child will be bringing home for homework:
You and your friends were playing basketball and wanted to see who could make the most free throws. Here are the results. 

	
	
	
	
	
	X
	
	
	

	
	
	X
	
	
	X
	
	
	

	
	
	X
	X
	
	X
	
	
	

	
	X
	X
	X
	
	X
	
	
	

	X
	X
	X
	X
	X
	X
	
	
	X

	0
	1
	2
	3
	4
	5
	6
	7
	8


Free-Throw Baskets Made

Each X in this line plot stands for one player. What do the numbers on the line plot stand 

for? _____________________________

What value would be considered an outlier? WHY?

________________________________________________________________________

________________________________________________________________________

What is the range of the number of free-throw baskets made?

_______________________________

You took a survey of your classmates to see how many letters each student has in their first name. You found that there is 1 person with 3 letters, 4 people with 4 letters, 7 people with 5 letters, 5 people with 6 letters, 5 people with 7 letters and 1 person with 11 letters. Now you want to organize this data and put it in a table. Put the information in the table below.

	Number of Letters in Room 202’s First Names

	Number of Letters
	Number of People

	
	

	
	

	
	

	
	

	
	

	
	


To support your child at home, there is a great interactive math website where children can practice the math skills of this unit: 

http://www.kidsmathgamesonline.com/numbers/mathdata.html
When you go to this website, click on 4th Grade in the left side bar. Then, click the 4th grade box and scroll down to data and graphs. All of these categories will be studied during the unit and will benefit your child. 

As your child brings assignments home, you might want to go over the instructions together, clarifying them as necessary.
If you have any questions or concerns, feel free to email me at lepkows2@gmail.com. 

Thank You,

Ms. Lepkowski
