Lesson Plan Builder Template: Sylvester Cemetery
	Lesson Title:

	Graphing the Past: Analyzing Trends in Data

	Grade:
	6 (this lesson, however, could be easily adapted to any grade)

	Subject:
	Mathematics

	Teacher:
	

	Time:
	1-2 class periods

	Objective(s):

	The student will be able to:
· Analyze cemetery data in order to determine various trends in the data

· Create a representation of the data in the form of 2 types of graphs

· Communicate their thinking as it relates to the data in front of their peers

	Georgia Performance Standards (GPS):

	M6D1. Students will pose questions, collect data, represent and analyze the data, and interpret results.
a. Formulate questions that can be answered by data. Students should collect data by using samples from a larger population (surveys), or by conducting experiments.
c. Choose appropriate graphs to be consistent with the nature of the data (categorical or numerical). Graphs should include pictographs, histograms, bar graphs, line graphs, circle graphs, and line plots.

d. Use tables and graphs to examine variation that occurs within a group and variation that occurs between groups

M6P4. Students will make connections among mathematical ideas and to other disciplines.

a. Recognize and use connections among mathematical ideas.

b. Understand how mathematical ideas interconnect and build on one another to produce a coherent whole.

	Materials:

	· “A Brief History of Sylvester Cemetery” (possibly just for teacher use)

· “Cemetery Math” worksheets
· Large graph paper or chart paper

· Colored pencils or markers

	Vocabulary:

	Mean, median, mode, range, prime numbers, fraction, percent, pictographs, histograms, bar graphs, line graphs, circle graphs, line plot, frequency table, population
**Throughout this activity the students will be showing what they know about analyzing data so they should already be familiar with the vocabulary terms listed above. If they are not, a quick review of some terms or lessons on these topics beforehand will be necessary. **

	Before the Learning (mini-lesson, real-life connection, introduction of standards and vocabulary)
	Students should be familiar with some background information on the cemetery prior to this lesson. The handout “A Brief History of Sylvester Cemetery” may be used by the teacher for background info.

What kind of information can we gather from a cemetery? How can we study it? Explain to the students that they are going to be analyzing data taken from Sylvester Cemetery in order to discover trends in the data as well as create visual representations of the data in the form of various types of graphs. The students will be split into groups of 2-4 students for this activity.

	During the Learning (guided practice, partner work/group work, students are actively engaged)
	Hand out the “Cemetery Math” worksheet, Sylvester Cemetery spreadsheet data, chart paper, and markers/colored pencils to the groups. Assign each group a time frame from the following: 1887-1889, 1900, 1912, 1922, 1933, 1945, 1954, 1965, 1975-76. The students will be working with their groups to answer the questions on the “Cemetery Math” worksheet, and then they will be creating 2 types of graphs to represent the information in their time period.

	After the Learning (classroom discussion, summarizing, reflection, connections, etc.)
	The students will present their graphs and findings to the class. Discuss any conclusions you will be able to draw from the data as a whole.

	Assessment:

	 “Cemetery Math” worksheets will be collected and can be given a percentage grade. Graphs will be collected and can also be given a percentage grade or can be graded according to a rubric.

	Extension Activities:

	· After groups have finished, you could create a class line plot focusing on topics such as: mortality by age or mortality by year or decade

· Determine if women lived longer than men

· Calculate the average age of people buried

· Groups could choose a person of interest from their data (some notable names would be Terry, McWilliams, Thurman, Carson) and conduct research on that person and their family

· A field trip can be taken to Sylvester Cemetery. For more information contact Dennis J. Taylor at 404-381-0243 or by email at Georgia1067@comcast.net

	Additional Resources:

	For more information on the cemetery and the cemetery foundation go to: www.sylvestercemetery.org
For more ideas on classroom projects focusing on cemeteries go to:
http://www.vermontcommunityworks.org/cwresources/cwtools/communitytools/stones/cemclass.html

For more ideas on cemetery studies for all subjects go to:

www.angelfire.com/ky2/cemetery

The following site has more great lesson plan ideas for all subjects as well as reproducibles:

http://www.arkansaspreservation.org/pdf/youth_education/cemetery_lesson_plan.pdf
For a comprehensive list of more websites go to:
http://oregon.gov/OPRD/HCD/OCHC/docs/Workshops/Cemetery_Lesson_Sources.pdf

