[image: image1.jpg]: Cémbridge
NATIONALS ]


Unit R074 – How scientists use analytical techniques to collect data

Reporting Findings
Activity 1 ​

A group of students were doing an investigation in school about healthy eating and the benefits it has. They wanted to make a display in school about healthy eating, as part of this they wanted to find out what the eating habits of people were. They asked 30 people how often they ate a takeaway. This is what they found:

	Never:
	1

	Once a year:
	2

	Once a month:
	10

	Once a fortnight:
	7

	Once a week:
	7

	More than once a week:
	3


They wanted to put this information into a format that they could put on a wall display so people could easily see what it was showing without having to spend a long time standing and studying the information.

Your task is to decide how you would display this information.

Tips:

· Think about colour

· How much text do you want to include

· Will it be a graph?
[image: image2.jpg]


