

Grade 8 Data Management and Probability Ontario Educational Resources Bank (OERB) Activities

Data Management	
Activity	Description
<p style="text-align: center;">Bar Graphs and Histograms</p> <p style="text-align: center;">Resource ID: ELO1414610</p>	<p>Build understanding of the similarities and differences between bar graphs and histograms by following a tutorial and then deciding which is best for the scenarios presented.</p>
<p style="text-align: center;">Mean, Median, Mode - Which Should I Use?</p> <p style="text-align: center;">Resource ID: ELO1414600</p>	<p>Build understanding of the most appropriate measure of central tendency, by determining and comparing the mean, median and mode for a variety of scenarios.</p>
<p style="text-align: center;">Reading and Interpreting Graphs</p> <p style="text-align: center;">Resource ID: ELO1414590</p>	<p>Practise reading and interpreting graphs by answering questions related to scatter plots, circle graphs, line graphs, histograms and climographs.</p>
Probability	
Activity	Description
<p style="text-align: center;">Dice Throw and Coin Toss</p> <p style="text-align: center;">Resource ID: ELO1050760</p>	<p>Practise calculating probabilities by answering questions involving dice and coins.</p>

Grade 8 Data Management and Probability Ontario Educational Resources Bank (OERB) Activities

Probability (Continued)

Activity	Description
----------	-------------

Odds Are...

Resource ID: ELO1413570

Build understanding of the difference between theoretical and experimental probability by making predictions, completing dice rolling simulations and making comparisons.

To Win or Not to Win!

Resource ID: ELO1413550

Build understanding of experimental and theoretical probability by conducting experiments to test theoretical probability and then answering related questions.

What Aren't the Chances?

Resource ID: ELO1413560

Build understanding of how unlikely an event will be by matching complementary probabilities to event probabilities.