

Create a Graph

To display information easily on Students' favorite subject

ICT skills:

Using a spreadsheet application to create a graph

- A. Highlighting groups of cells
- B. Adjusting columns
- C. Merging Cells
- D. Saving

What you will need: Spreadsheet software (ex. Microsoft Excel)

— DepEd ICTSDTT
Activity Card

**This should be your
final output:**

The next few slides will guide you through the process, should you need it. Good luck!

If you will need help...
raise your two hands and say,
“woohooo!” (and a facilitator will
approach you to help)

Creating a chart on Microsoft Excel

	A	B
1		Students' Favorite Subject
2	SUBJECT	Number of Students who like the subject
3	English	8
4	Math	3
5	Science	12
6	Filipino	5
7	Araling Panlipuna	4
8	MAPEH	6
9	EP	5
0	TLE	7

But before you get there...you're going to need to create this first. (drum roll...)

[A table with your data.](#)

Jump to the next page to find out how to do this!

Creating a chart on Microsoft Excel

- A. Open a new document in Microsoft Excel. (on the menu bar: Click on File, New workbook)
- B. In cell A1 type this title- Students' Favorite Subject. Highlight cell A1 to B1 and click . (clue: if you can't see it, make sure that you are looking at tools under the "home tab")
- C. In cell A2 type "Subject" as a column heading
- D. Type these subjects in the next rows: English, Math, Science, Filipino, Araling Panlipunan, MAPEH, EP, TLE.

Clue: Forgot what the table should look like? [Just go back to the previous page!](#)

— DepEd ICTSDTT
Activity Card

QUICK TIP! ROWS vs. COLUMNS

	A	B	C
1	THESE	ARE	ROWS
2	THESE ARE COLUMNS.		
3			
4			
5			

Yes, I know it can get quit confusing sometimes...#hugot

Clue: Forgot what the table should look like? Just go back to the previous page!

— DepEd ICTSDTT
Activity Card

Creating a chart on Microsoft Excel

E. In cell B2 type “Number of Students who like the subject” as column heading.

F. Type the responses from English to TLE; 8, 3, 12, 5, 4, 6, 5, 7

DepEd ICTSDTT Activity Card

Creating a chart on Microsoft Excel

G. Highlight the table (**excluding the title**) then click **Insert** ribbon tab then **Charts** group and point to **Insert Bar Chart**, then click 2-D bar. (*Note: this is for Excel 2013, for earlier versions (like 2010 & 2007) there is slight difference.*)

The bar graph in the example has horizontal bars. It is also possible to make a bar graph with vertical bars. You can also use other types of Chart applicable to your data.

Lesson ideas!

A **bar graph** is useful for comparing facts. The bars provide a visual display for comparing quantities in different categories. Bar graphs help us to see relationships quickly. Another name for a bar graph is a bar chart.

Graphs help summarize and display information in a manner that is easy for most people to comprehend. Where can you use graphs in your work as a teacher? What types of activities can students do with graphs?

http://www.mathgoodies.com/lessons/graphs/bar_graph.html

<http://www.ask.com/math/graphs-important-3e19dcca7f97b2b9>

Congratulations!

You can check on your groupmates and extend some guidance if they need it. If your whole group is done, it's now time to...**MAKE YOUR TEAM SOUND!**