Hurricane data set lesson plan

Key ideas:
1. Science begins with asking questions
2. Kinds of questions often encountered are about variability, group comparison, correlation, time-series.
3. Choice of graph type depends on the kind of question asked.
4. A Graph Choice Chart can help students chose in a reasoned way what kind of graph to use based on the kind of question asked.

Handouts:
Hurricane data set
Graph Choice Chart		(and graph choice table if desired)
Electronic files:
Anatomy of a box-plot presentation
kWh data story?

Activity:

1. Hurricanes [Ideas 3, 4, 5]
Hand out Hurricane data set
KEY IDEA #1: Science begins with asking questions
Group: Brainstorm questions that could be answered with the data as evidence. Record list on small white boards or sticky poster papers. (Spike the questions if needed to ensure all types are represented)

Possible spikes:
Variability: How variable are hurricane wind speeds in a given year?
Compare groups: Are hurric. w/male names stronger than ones w/female names?
Correlation: Is wind speed related to deaths? Wind speed x barometric pressure?
Time series: Are hurricanes getting stronger?

Put questions aside.

Group: Brainstorm & list graph types: sketches on white board.

Think/pair/share: Assign a graph type that would be the best way to display the evidence for each question. Describe your reasoning for why you picked that graph type for the question.
KEY IDEA #2: Kinds of questions often encountered are about variability, group comparison, correlation, time-series.
(If no one suggested a frequency plot, it should become evident at some point that there is no graph that shows distribution and variability of a group. Let this problem stand and do the Old Faithful activity)

3. Instruction about frequency plots
If many are not familiar with dot/box/histograms, options:
· kWh – frequency plot data story
· Introduce Anatomy of a box-plot mini-lesson.

KEY IDEA # 3: Choice of graph type depends on the kind of question asked.
4. Hand out Graph Choice Chart and revise the graph types as a group (or use Think/pair/share approach)

KEY IDEA #4: A Graph Choice Chart can help students chose in a reasoned way what kind of graph to use based on the kind of question asked.

[——

£ nof o s e o s, g o,

P v S——

P ————
e o o it of i s

s
e SRV g ok ety
oty o et

Ay

e e o e o)

Vi o b iy
R I

s o, b

