

Hunting

The Mayan Way

The Mayans hunted many different types of animals using bows and arrows. They used these animals to feed their families.

peccary

bass fish

agouti

turkey

deer

Hunters would have to kill enough animals to feed their families. The more people in their family, the more animals they needed to hunt.

However, not all animals fed the same amount of people. It mostly depended on the size of the animal.

<u>One animal...</u>	<u>Could feed...</u>
1 turkey	8 people
1 peccary	18 people
1 bass fish	2 people
1 agouti	2 people
1 deer	22 people

Let's look at the parts of our bar graph, and then graph the data.

So we label our graph like this:

So we label our graph like this:

We need to remember the hunting data. Let's break it down...

<u>One animal...</u>	<u>Could feed...</u>
1 turkey	8 people
1 peccary	18 people
1 bass fish	2 people
1 agouti	2 people
1 deer	22 people

Then, we graph our hunting data from the problem.

y-axis

x-axis