Math 11 Essentials

Chapter Project #1

» Each day for the next three weeks there will be weather conditions written in the upper right corner of the white board/chalk board. It is your responsibility to record the temperature, the weather conditions, and the amount of precipitation for the previous day.

» This data will be used to create graphs and answer questions at the end of this chapter.
» A portion of your mark will be based on having a complete weather chart. This means that your attendance is crucial to your success.

» Don’t forget to have your chart initialled daily by your teacher.

Chapter Project #1 Assignment

The following questions should be answered using the data you have collected for your chapter project on weather conditions.

1. Which day(s) had the following,

a. highest temperature?

b. lowest temperature?

c. lowest wind-chill?

d. sunny weather conditions?

e. precipitation?

2. What percentage of days in your study had a precipitation record? What percentage did not have precipitation?
3. What was the total precipitation you recorded?

4. Create a histogram and a pie chart that shows the percentage of different weather conditions (sunny, cloudy, etc.).

5. Create and label a pie chart that compares the number of days that the temperature was above 0°C and the number of days it was below 0°C.

6. Create and label a line graph that shows the temperature for each day you recorded your data.

7. Create and label a line graph that shows the wind-chill for each day you recorded your data.

Note: Remember to include your original chart with your complete weather data.
