The SPIRIT Project

Educational Robotics

Making Tally Tables and Graphs

First Grade Math

Context: Moving Tekbot

Abstract: Students will use the Tekbot to run a short maze while I am timing them. After all students have had a turn, and I told them their time, they will write their name on the correct chart (longer than 2 minutes red side and shorter than 2 minutes blue side). Students will then create a Tally Table using the information. They will then color a bar graph using the data collected from the time trials on the Tally Table. (Longer than 2 minutes red shorter than 2 minutes blue). After completing their graph they will answer these questions.

1. Which group had the most students? __________ How many were there? _____

2. Which group had the fewest students? _________ How many were there?_____

3. How many more students did the group in question 1 have? ____________

4. How many fewer students did the group in question 2 have? ____________

5. How many students were in BOTH groups? __________

Antisipatory Set: Call all students to the floor to explain that we are going to be using the Tekbot to help us understand Tally Tables and Graphs. Explain that each student will get a turn at using the Tekbot to get through the maze that is outlined with tape on the floor. Explain that they will be responsible for writing their name on either the red side of the chart or the blue side depending on how long it takes them to drive the Tekbot through the maze.

Objective: Students will be able to make a tally table from information gathered from time trials of running a maze with the Tekbot. Students will then be able to make a color bar graph using the Table.

Close: Bring students together on the floor and answer the questions. Also, ask the students what other information the Tally Table could tell us. Give them hints like, how the boys did or how the girls did.

Standard: Meets Millard Schools ELO for first grade math students

The start and finish line

[image: image1.jpg]

Running the maze

[image: image2.jpg]

 [image: image3.jpg]

 [image: image4.jpg]

[image: image5.jpg]

 [image: image6.jpg]

 [image: image7.jpg]

These are photos of the practice run before the actual time trial. Look at the other students and how interested they are in what is going on. It is so fun to see kids get excited about learning.
