

Tally marks are used to count or keep score.

Look at the chart. Each | mark equals 1. After there are four | marks, a \ mark crosses through them, which equals five.

After you have made a \ mark through four | marks, you start again with a | mark. When you are done counting everything, you count the \ tally marks by fives.

Write the tally marks for the number of apples below.

Name _____ Date _____

Write the tally marks for each problem.

1. _____

2. _____

3. _____

Complete the chart below

Number of Votes	Tally Mark
10	
14	
16	
22	

Name _____ Date _____

Lucy was taking a survey. She wanted to find out what types of pets her classmates had. Here are the results of her survey.

type of pet	number of students who own this pet
cat	
dog	
turtle	
hamster	
rabbit	
gerbil	

1. How many students had cats?
a. 10 b. 17 c. 2 d. 4
2. How many students had turtles?
a. 7 b. 2 c. 10 d. 12
3. What two pets had the same number of tally marks?
a. cat and dog
b. rabbit and gerbil
c. hamster and gerbil
d. dog and turtle

Name _____ Date _____

Take a survey of your classmates. Write tally marks for each student's answer. Use the survey form below.

What is your favorite subject in school?

Subject	Tally
Math	
Reading	
Science	
Social Studies	
Spelling	
Computers	
Writing	
Handwriting	
Gym	
Art	
Music	