


Unit 1: Around our school- the local area


Learnanywhere


What's your address?


How do you travel to school in the morning?


By car


By bus


On foot

On a bike


By minibus

Do a survey of how the other children in your class travel to school. Make a tally chart like this one:

Mode of transport	Number of children
Bus 	
On foot 	
Bike 	
Car 	
Minibus 	

Put your results into a graph like the one below


What kind of buildings do people in your area live in?


detached


semi-detached


block of flats


bungalow


terrace

Do these pictures show nice or nasty places?


What could be done to make these places nice again?

Are there places in your area which need to be improved?