Grade 7 Data Management and Probability Ontario Educational Resources Bank (OERB) Activities

Data Management	
Activity	Description
Big and Tall for BasketballImage: Colspan="2">Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Image: Colspan="2">Image: Colspan="2"Image: Colspan="2"Imag	Build understanding of the effect of extreme values on mean, median and mode by experimenting with varying a data set, calculating and comparing values and completing a set of multiple choice questions.
<section-header><text></text></section-header>	Build understanding of the relevance of data collection for making important decisions by creating bar graphs and answering questions related to them.
<image/>	Build understanding of survey bias by following a tutorial and then answering related multiple choice questions.
<complex-block></complex-block>	Practise interpreting data given in a bar graph by answering questions about the likelihood of an event.

Grade 7 Data Management and Probability Ontario Educational Resources Bank (OERB) Activities

Data Management (Continued)		
Activity	Description	
<complex-block></complex-block>	Build understanding of the effect of an outlier by calculating and answering questions related to mean, median and mode.	
Probability		
Activity	Description	
<image/>	Build understanding of the effect of an outlier by calculating and answering questions related to the mean, median and mode.	
<image/>	Practise reading, interpreting and drawing conclusions by analyzing data presented in double bar graphs.	
Representing Outcomes Image: Comparison of the image of t	Build understanding of how the repetitions of a probability experiment can affect the conclusions drawn by carrying out a coin toss investigation. Then graph and interpret results compared to a given group.	

Grade 7 Data Management and Probability Ontario Educational Resources Bank (OERB) Activities

Probability (Continued)	
Activity	Description
What are the Chances Part 1Image: Chances Part 1 </td <td>Build understanding of the theoretical probability by completing tree diagrams to determine all possible outcomes and then calculating the theoretical probability of an event.</td>	Build understanding of the theoretical probability by completing tree diagrams to determine all possible outcomes and then calculating the theoretical probability of an event.
What are the Chances Part 2Wet Are the Chances Part 2W	Build understanding of theoretical probability by completing systematic lists to determine all possible outcomes and then calculating the theoretical probability of an event.