

Key Learning: Data can be collected, organized, represented, and interpreted in a variety of ways.

Unit Essential Question: How can we collect, organize, represent, and interpret data?

Concept: Sorting Data by Attributes	Concept: Collecting and Organizing Data	Concept: Representing and Interpreting Data	Concept:
---	---	---	-----------------

Lesson Essential Questions: How can I sort an object into categories by more than one attribute? (A)	Lesson Essential Questions: How can I collect and organize data efficiently to answer a survey question? (A) How does the question I ask affect the type of data I collect? (A)	Lesson Essential Questions: How do we represent and interpret data? (A)	Lesson Essential Questions:
How can I communicate my ideas clearly using precise language?			

Vocabulary: Attributes, Data, Rule, representation, Survey, Category, Venn Diagram	Vocabulary: Survey Question, Questionnaire	Vocabulary: Mode, Line Plot, Outlier, Bar Graph, More Than, Less Than, Fewer, Greater, Same	Vocabulary:
--	--	---	--------------------

Additional Information & Resources: MP 3. Construct viable arguments and critique the reasoning of others. MP 4. Model with Mathematics.			
---	--	--	--