[image: image1.wmf]

Directions: Your Teacher will give you a baggie with 12 Gummy Bears in it. Don’t eat them yet. Color the graph to match the bears in your bag.
Name of Graph Maker ____________________________________
	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	red
	green
	yellow
	orange
	

Now trade graphs with a friend. Your friend will answer the questions about your graph.
Name of Graph Reader:__

1.) What color of Gummi Bears did your friend have the most of? ___________________

2.) What color did your friend have the least of? ___________________________________

3.) Did your friend have more yellow or more green Gummi Bears? _________________

4.) How many red and orange Gummi Bears did your friend have altogether? ______

5.) What is greater, the number of green bears or the number of red bears? ________

6.) Subtract the number of red bears from the yellow bears and you get? ___________
Copyright 2003 Teaching is a Work of Heart www.teachingheart.net

