


Unit 19: How and where do we spend our time?


Learnanywhere

What did we all do last week?

Sleeping

Going to school

Swimming

Tidying room

Playing tennis

Eating

Painting

Watching TV

Washing up

Work	Leisure	Recreation

How can we make a survey of what we did?

Think about how you are going to collect information about how the other children in your class spend their time.

What kind of questions will you need to ask?

What sort of things do you do during the week?

How long do you spend doing each thing?

Where do you do these things?

What other questions do you think you will need to ask?

Design a questionnaire to use for a survey of how and where the children in your class spend their time

What do the results mean?

Once you have done the survey you need to organise the information.

Collate the information for the whole class


Calculate the time spent on each activity


Work out the average time for each activity


Convert numbers into decimals or fractions


Display the information in a chart or table

Where did we spend our leisure time?

Make a large map of the local area and stick pictures of the places your classmates spend their time onto the map in the correct places.

Where will you put...


... the playground?


... the leisure centre?


... your homes?


... the cinema?

How do we spend our time?

You could present information about how your classmates spend their time in a pie chart like the one below:

