
Primary Teacher Resource Centre - 2011

Welcome to Theme Park Maths, a unique investigation which
sees you plan, build and operate a theme park. Your decisions
throughout the investigation will be crucial as to whether you

make a profit or a loss.

Good luck!

Name ___________________

Class _____________________

Primary Teacher Resource Centre - 2011

The scenario

A plot of land has become available and you have decided to build a brand new theme park.

You have managed to secure a £500 000 loan from the bank

During this activity you will have a range of tasks to complete, from building your theme park,
to working out how much it costs to run and most importantly working out how much profit you
can make

Task 1
Your first task is to plan your park. The piece of square paper you will receive will be your
park. You must carefully decide what kind of rides you are going to have. You also need to
think about the other facilities visitors will need when they come to your theme park. For
example, toilets, cafes, shops and paths will all be available for purchase.

Many theme parks have different areas that are ‘themed’. Therefore you might like to have an
African area, a wild west American area or a Space area. Think carefully about what you would
like to include in yours and make your park the best in the UK.

Primary Teacher Resource Centre - 2011

Task 1 – Setting up your theme park.

Your spending limit is £500 000. Design and draw your theme park on the squared paper. You
must not go over your spending limit and you must have car parks, toilets, paths to connect all
the items, cafes and shops for your visitors. It is not about just having rides. You will need to
please all of your visitors

Each attraction comes under a different category. Each category varies in price. Choose
carefully from the prices and information page, making sure you have something which appeals
to everyone.

Follow the key below when colouring in the plan of your park.

Theme Park Key
Category 1 Rides: Red
Category 2 Rides: Yellow
Category 3 Facilities: Purple
Bins: Orange
Toilets: Pink
Trees: Green
Lakes: Blue
Picnic Benches: Brown
Paths and Car Park: Grey

Primary Teacher Resource Centre - 2011

Prices

Category 1 Attractions - £50 000 each. These attractions take up 12cm²

Category 2 Attractions - £25 000 each. These attractions take up 6cm²

A rollercoaster A water ride A ferris wheel

A bouncy castle Dodgems A Fun House

A haunted house
Merry-go-round

A Pirate Ship

Spinning Ride

Circus Tent

Train

Primary Teacher Resource Centre - 2011

Category 3 Attractions - £8 000 each. These attractions take up 4cm²

Other facilities and attractions – These items are individually price

A Cafe A Shop Ice Cream
Stand

Path - £200 per 5cm length

Tree - £200 per square
(1 square per tree)

Lake - £1 000 per square

Toilets - £1 000.
4cm² per block of toilets

Rubbish Bin - £50
1cm² per bin

Car Park - £500 per square.
Each square will take 100

cars

First Aid Centre

Picnic Benches - £100 per
bench

Primary Teacher Resource Centre - 2011

Task 2: Running your theme park

To run your theme park the following costs will apply to each item that you have every day.
How much will it cost to run your theme park for one day?

Costs

Item
Staff

Costs

Electricity, Maintenance and

Repairs

Number in

park

Total Costs

per day

Category 1 Ride
(per ride)

£40 a day £50 a day

Category 2 Ride
(per ride)

£30 a day £30 a day

Category 3
Facility

(per facility)
£20 a day £20 a day

Toilets
(for all toilets)

£5 a day £5 a day NA

Bins
(for all bins)

£31.50 a
week

£5.25 a week NA

Trees
(for all trees)

£91.25 a
year

None NA

 Totals

Complete the table above.

How much does it cost to open your park for one day? __________________

Extension Activity

What about one week? _________________________

One year? _____________________________

Primary Teacher Resource Centre - 2011

Task 3 – Entry Fee

How much does it cost to open your park each day? _______________ (figure from task 2)

How many visitors do you think you will have each day? (remember it’s a brand new park and
not many people know about it yet!)

Make an estimate: __________

Give your plan to a partner, you must not tell them anything about your park. They must use
the criteria below to decide your entry fee.

Price Category 1 - £20 per person.

• Four or more category 1 rides
• 10 or more rides in total
• 6+ category 3 facilities
• A first aid centre
• A well set out park with carefully placed bins, benches, toilets and paths.

Price Category 2 - £15 per person.

• Two or more category 1 rides
• 7 or more rides in total
• 4 or more category 3 facilities
• A first aid centre
• Some consideration to where bins, toilets, benches and paths are placed.

Price Category 3 - £10 per person

• One or more category 1 rides.
• 5 or more rides in total.
• 2 or more category 3 facilities.
• Some errors in where bins, toilets, benches and paths are placed which may lead to unhappy
customers.

Price Category 4 - £5 per person

• At least 3 rides
• At least 1 category 3 facility.
• Some errors in where bins, toilets and paths are placed which may lead to unhappy
customers.

Decide on the entry price and enter it here £ __________

Primary Teacher Resource Centre - 2011

Task 4 – How much do you make on the entry fee?

Calculate how much you make each day based on the entry fee you set on the previous page.

Day
Number of

visitors
Income Day

Number of

visitors
Income

1 50

16 89

2 75

17 104

3 66

18 130

4 49

19 209

5 61

20 143

6 67

21 99

7 102

22 111

8 110

23 206

9 87

24 350

10 21

25 300

11 24

26 278

12 67

27 453

13 66

28 294

14 98

29 367

15 109

30 359

Primary Teacher Resource Centre - 2011

Task 5 – Profit and Loss

Each visitor to your theme park will spend;

• £4 at each café you have
• £3 at each shop you have
• £1 at every ice cream stand you have

Work out your total profit from the admission price (gate), cafes and shops. Now take away
your total costs that you have already worked out and find your profit or loss for each day.

Day

Number

of

visitors

Income Total

Costs (b)

(Task 2)

Profit

(a-b) Admission
(Task 4) Café Shop

Ice
Cream

Total (a)

1 50

2 75

3 66

4 49

5 61

6 67

7 102

8 110

9 87

10 21

11 24

12 67

13 66

Primary Teacher Resource Centre - 2011

14 98

15 109

16 89

17 104

18 130

19 209

20 143

21 99

22 111

23 206

24 350

25 300

26 278

27 453

28 294

29 367

30 359

 Total

What profit or loss have you made in the first month of opening your theme park?

__

Primary Teacher Resource Centre - 2011

Task 6 – Finding your Annual Profit

Your monthly profit increases by 10% each month for next 5 months. Calculate you profit for
the rest of the year that your park is open for.

Month 1 Profit _________________

Month 2 Profit _________________

Month 3 Profit __________________

Month 4 Profit __________________

Month 5 Profit __________________

Month 6 Profit __________________

First Year Profit _______________________

Money left over after building your theme park ________________ (figure from task 1)

Total in the bank at the end of the first year _________________

Primary Teacher Resource Centre - 2011

Task 7 – Making improvements

It is the end of your first season you have _______________ in the bank. You can now invest 40% of
these profits to try and improve your park.

I can spend ___________________ on improving my park.

Improvements can be done in two ways.

1) Clearing land.
• £10 000 per square to clear land where there is a category 1 or 2 attraction/facility
• £5 000 per square to clear land where there is a category 3 facility
• £1 000 per square to clear a toilet, path, car park, lake or tree.

OR

Buying extra land
• £5 000 per new square.

2) Advertising
You can advertise in three different ways but you can only choose one.

Leaflet
These will cost you £50 000. However you will increase your attendance by 10% a day

Radio
This will cost you £100 000. However you will increase your attendance by 20% a day

TV
This will cost you £250 000. However you will increase your attendance by 30% a day

Decide what improvements you wish to make and record them clearly showing what you have spent and
what you have left. Remember you can only spend 40% of what you have in the bank.

I have spent _______________ on improvements.

How much do you now have in the bank altogether? __________________________

Making it even better…

You can now add new features to your park using 1/3 of the money you have left in the bank. (figure
above) There are a number of new rides and facilities which have become available. You can add these
to your park if you have the space and money to do so. You can also add in the features that were on
the original list

Remember to keep clear records of how much money you are spending and most importantly how much
money you have in the bank. You will need to update the plan of your park. If you have bought extra
land you may need to stick squares onto your paper.

Primary Teacher Resource Centre - 2011

GET READY FOR THE SECOND SEASON!

2nd SEASON - NEW FEATURES

Category 1 Attractions - £50 000 each. These attractions take up 12cm²

Category 2 Attractions - £25 000 each. These attractions take up 6cm²

Category 3 Attractions - £8 000 each. These attractions take up 4cm²

Go Karts Big Dipper Rollercoaster

Restaurant
Adventure Playground

Rubber Ring Rapids Crazy Golf

Sweet Shop

A photo kiosk
(per ride). Must

be within 2
squares of the

ride.

Primary Teacher Resource Centre - 2011

Task 8: Running your theme park (season 2)

As with everything, costs increase every year. To run your theme park for the second year the
following costs will apply to each item that you have every day. How much will it cost to run
your theme park for one day?

Costs

Item Staff Costs
Electricity, Maintenance

and Repairs

Number in

park

Total Costs

per day

Category 1 Ride
(per ride)

£70 a day £80 a day

Category 2 Ride
(per ride)

£50 a day £50 a day

Category 3
Facility

(per facility)
£40 a day £30 a day

Toilets
(for all toilets)

£10 a day £7 a day NA

Bins
(for all bins)

£31.50 a week £5.25 a week NA

Trees

(for all trees)
£91.25 a year None NA

 Totals

Complete the table above.

How much does it cost to open your park for one day? _______________________

Extension Activity

What about one week? _________________________

One year? _____________________________

Primary Teacher Resource Centre - 2011

Task 9 – Entry Fee

Decide on a price per person to enter your theme park for the second year.

How much does it cost to open your park each day? _______________ (figure from task 8)

How many visitors do you think you will have each day during your second season?
Make an estimate: ________________

Give your plan to a partner, you must not tell them anything about your park. They much use
the criteria below to decide your entry fee. You must choose a different person than you did
in season 1.

Price Category 1 - £25 per person.

• Six or more category 1 rides
• 15 or more rides in total
• A first aid centre
• 6 or more category 3 facilities
• A detailed and well set out park with carefully placed bins, benches, toilets and paths.

Price Category 2 - £20 per person.

• Four or more category 1 rides
• 10 or more rides in total
• A first aid centre
• 6 or more category 3 facilities
• A well set out park with carefully placed bins, benches, toilets and paths.

Price Category 3 - £15 per person.

• Two or more category 1 rides
• 7 or more rides in total
• A first aid centre
• 4 or more category 3 facilities
• Some consideration to where bins, toilets, benches and paths are placed.

Price Category 4 - £10 per person

• One or more category 1 rides.
• 5 or more rides in total.
• 2 or more category 3 facilities.
• Some errors in where bins, toilets, benches and paths are placed which may lead to unhappy
customers.

Decide on the entry price and enter it here £ __________

Primary Teacher Resource Centre - 2011

Task 10 – How many visitors?

Here are your visitor numbers for each month.

May (31 days): 4 800 visitors

June (30 days): 5 750 visitors

July (31 days): 5 980 visitors

August (31 days) 7 340 visitors

September (30 days) 5 640 visitors

However depending on the improvements you made you may in fact have attracted more

people.

If you bought a leaflet your attendance figures increased by 10%
If you bought a radio advert your attendance figures increased by 20%
If you bought a TV advert your attendance figures increased by 30%

Write down your new attendance figures below

May (31 days): ____________

June (30 days): ___________

July (31 days): _____________

August (31 days): ___________

September (30 days): __________

Total visitors: ________________

Primary Teacher Resource Centre - 2011

Task 11 – What is your profit?

Calculate your season 2 income by completing the task below.

So…

Total number of visitors to your park during season 2 ______________ (taken from task 10)

Entry fee £ _______________ (taken from task 9)

Total income made on the gate £___________________ (multiply the 2 figures together)

Then..

How much does it cost to open your park every day? £____________ (taken from task 8)

Your park is open for 153 days this year so you need to multiply the above figure by 153.

Total cost of opening your park for the season. £_______________

• Total profit made in season 2 so far: £________________________

(total income on gate – total cost of opening park)

HOWEVER…

½ of your customers spend £10 at one of your restaurants. Total income: ____________

Every customer spends £5 at each café you have. Total income: __________________

Every customer spends £2 at each sweet shop you have. Total income: ________________

Every customer spends £4 at each shop you have. Total income: __________________

Every customer spends £1 at each ice cream stand you have. Total income: ______________

Every customer spends £3 at each photo kiosk you have. Total income: _____________

What is the total income made on your attractions? __________________

Now add this amount to the figure at the top of the page (the figure in bold next to the bullet
point)

Total profit in season 2: _________________________

Primary Teacher Resource Centre - 2011

Task 12: Taxes and Insurance!

At the end of season 2 you receive a letter from the Inland Revenue. These are the people
who collect taxes for the government.

As you are in charge of your own company you have to pay tax on the profits you make.

30% of your profits in season 2 now have to be paid to the government in the form of taxes.

Work it out…..

Total profits on season 2: £__________________________

30% of your profits: £_____________________

Total amount to be paid in taxes: £________________

New current total profit for season 2: __________________

Insurance renewal…

Unfortunately the bad news doesn’t end there.

The insurance on your park is up for renewal. Insurance is a legal requirement and you are not
allowed to open your park without a certificate. Therefore you have no choice but to renew
the insurance certificate at the following costs.

Price Category 1: £200 000

Price Category 2: £175 000

Price Category 3: £150 000

Price Category 4: £125 000

Deduct the above costs from your yearly profits.

What are your final season 2 profits: _______________

What money do you now have in the bank: _____________________

Primary Teacher Resource Centre - 2011

Task 13: Your loan!

At the beginning of season 1 you took out a £500,000 loan with Barclays Bank.

In season 1 it was interest free which meant at the end of season 1 you still owed £500,000
to the bank.

However in season 2 and 3 the loan is subject to 11% interest. This means that 11% is added
onto the loan at the end of every season.

Work out how much you now owe:

Season 1: £500,0000

Season 2: £________________ (add 11% onto £500,000)

So…

You are now at the end of season 2.

What is the total amount in your bank? £_______________________

How much loan do you owe? £ ______________________

Primary Teacher Resource Centre - 2011

Task 14: Your final season!

You can now make a number of improvements to your park for its final year!
This can be done in two ways. You have unlimited spending this year but spend wisely and
remember you can only spend what you have in the bank.

Making Improvements to your park

1) Clearing land you already have
• £10 000 per square to clear land where there is a category 1 or 2

attraction/facility
• £5 000 per square to clear land where there is a category 3 facility
• £1 000 per square to clear a toilet, path, car park, lake or tree.

OR

Buying extra land
• £5 000 per new square. (You may like to invest in making some extra space in

your park as there are some exciting new additions in your final season which
could make you quite a lot of income.)

2) Advertising
You can advertise in up to four ways. However you can only choose a website and/or one
other.

Website
Setting up a website will cost you £15 000. It will enable you to have special offers to your
park and therefore attract more people. More will be explained later!

Leaflet
These will cost you £50 000. However you will increase your attendance by 10% a day

Radio
This will cost you £100 000. However you will increase your attendance by 20% a day

TV
This will cost you £250 000. However you will increase your attendance by 30% a day

Decide what improvements you wish to make and record them clearly in table.

Making it even better…

You can now add new features to your park. There are a number of new rides and facilities
which have become available. You can add these to your park if you have the space and money
to do so. You can also add in the features that were on the original list. Remember to keep
clear records of how much money you are spending and most importantly how much money you
have in the bank. You will need to update the plan of your park. If you have bought extra land
you may need to stick squares onto your paper. Get ready for the final season!

Primary Teacher Resource Centre - 2011

3rd SEASON - NEW FEATURES

A hotel

Yes it’s finally arrived.
To build a hotel it will cost you £150
000 and you must have 16 squares (4
squares by 4 squares) free in your park.

You may only have 1 hotel in your park.

A swimming pool

Build a swimming pool with water slides and
a fantastic wave machine.

To build a swimming pool will cost you £95
000 and you must have 12 squares (4
squares by 3 squares) free in your park.

You may only have 1 swimming pool in your
park.

A cinema

Build an amazing 3D cinema spectacular.

To build a cinema will cost you £75 000
and you must have 9 squares (3 squares
by 3 squares) free in your park.

You may only have 1 cinema in your park.

Primary Teacher Resource Centre - 2011

Task 15: Running your theme park (season 3)

Again the costs have gone up for the third season. To run your theme park for the final year
the following costs will apply to each item that you have every day. How much will it cost to
run your theme park for one day?

 Costs

Item Staff Costs
Electricity, Maintenance

and Repairs

Number in

park

Total Costs per

day

A Hotel £180 £140

A swimming pool £140 £120

A cinema £90 £100

Category 1 Ride
(per ride)

£80 a day £80 a day

Category 2 Ride
(per ride)

£60 a day £50 a day

Category 3 Facility
(per facility)

£50 a day £30 a day

Toilets
(for all toilets)

£10 a day £7 a day NA

Bins
(for all bins)

£31.50 a week £5.25 a week NA

Trees
(for all trees)

£91.25 a year None NA

Website
£46,000 a

year
£25 a day

 Totals

Your park is open for 153 days again this year. How much does it cost for the season to open your park?

However your hotel is open for 180 days of the year. How much extra will it cost to open your hotel this

year? ___________________________

Furthermore your swimming pool is open for 350 days of the year. How much extra expenditure is this?

Total cost of opening your park this season: _________________________ (add three figures above)

Primary Teacher Resource Centre - 2011

Task 16 – Entry Fee

Decide on a price per person to enter your theme park for the third year.

How much money does it cost to open your park each day? ____________________

How many visitors do you think you will have each day during your third season?

Make an estimate: ________________

Give your plan to a partner, you must not tell them anything about your park. They much use
the criteria below to decide your entry fee. You must choose a different person than you did
in season 1 and 2

Price Category 1 - £35 per person.

• A swimming pool and or 3D cinema
• Six or more category 1 rides
• 15 or more rides in total
• A first aid centre
• 6+ category 3 facilities
• A detailed and well set out park with carefully placed bins, benches, toilets and paths.

Price Category 2 - £25 per person.

• Four or more category 1 rides
• 10 or more rides in total
• A first aid centre
• 6 or more category 3 facilities
• A well set out park with carefully placed bins, benches, toilets and paths.

Price Category 3 - £15 per person.

• Two or more category 1 rides
• 7 or more rides in total
• A first aid centre
• 4 or more category 3 facilities
• Some consideration to where bins, benches, toilets and paths are placed.

Price Category 4 - £10 per person

• One or more category 1 rides.
• 5 or more rides in total.
• 2 or more category 3 facilities.
• Some errors in where bins, toilets and paths are placed which may lead to unhappy
customers.

Decide on the entry price and enter it here £ __________

Primary Teacher Resource Centre - 2011

Task 17 – How many visitors?

Here are your visitor numbers for each month.

May (31 days): 45 602 visitors

June (30 days): 49 891 visitors

July (31 days): 54 512 visitors

August (31 days) 87 003 visitors

September (30 days) 64 768 visitors

However depending on the improvements you made you may have attracted more people.

• If you bought a leaflet your attendance figures increased by 10%
• If you bought a radio advert your attendance figures increased by 20%
• If you bought a TV advert your attendance figures increased by 30%

BUT…

• If you purchased a website then you managed to get companies to pay for adverts on your
website. You managed to raise £250 000 through this.

• You also managed to increase your attendance over the year by 15%. Each of these extra
visitors paid a special price of £15 through offers on your website.

Write down your new attendance and money taken figures below

May (31 days): ____________ Money taken this month: _____________

June (30 days): ___________ Money taken this month: _____________

July (31 days): _____________ Money taken this month: _____________

August (31 days): ___________ Money taken this month: _____________

September (30 days): __________ Money taken this month: _____________

Total number of visitors: ___________ Total Money taken: ________________

Number of extra visitors through owning a website: ___________

Money made through owning a website (each visitor pays £15): _______________

Total Money taken on the gate this year: _________________________

Primary Teacher Resource Centre - 2011

Task 18 – What are your profits?

Calculate your season 3 profits by completing the task below.

Here we go then…

Total income made on admissions/website £___________________

How much does it cost for you to open your park every day? £______________

Your park is open for 153 days so you need to multiply the above figure by 153.

Total cost of opening your park for the season £_______________

• Total profit made in season 3 so far: £________________________
(total profit on admissions/website – total cost of opening park)

However….

½ of your customers spends £10 at one of your restaurants. Total income: ______________

Every customer spends £5 at each café you have. Total income: __________________

Every customer spends £4 at each shop you have. Total income: __________________

Every customer spends £3 at each sweet shop you have. Total income: _________________

Every customer spends £1 at each ice cream stand you have. Total income: ______________

Every customer spends £3 at each photo kiosk you have. Total income: _____________

Every customer spends £5 at the cinema. Total income: ____________________

Every customer spends £5.50 at the swimming pool. Total income: __________________

AND…..

15% of your total visitors also stayed at your hotel. How many people was this? ________

Each one of these customers paid £75 to stay 2 nights. How much was raised through your

hotel? __________________________________

What is the total profit made on all of your attractions? __________________

Now add this amount to the figure at the top of the page (the figure next to the bullet point)

Current total profit in season 3: _________________________

Primary Teacher Resource Centre - 2011

Task 19: Taxes and Insurance!

At the end of season 3 you receive another letter from the inland revenue. These are

the people who collect taxes for the government.

As you are in charge of your own company you have to pay tax on the profits you make.

30% of your profits in season 3 now have to be paid to the government.

Work it out…..

Total profits on season 3: £__________________________

30% of your profits: £_____________________

Total amount to be paid in taxes: £________________

New current total profit for season 3: __________________

Insurance renewal…

The insurance on your park is up for renewal. Insurance is a legal requirement and you are not
allowed to open your park without a certificate. Therefore you have no choice but to renew
the insurance certificate at the following costs.

Price Category 1: £250 000

Price Category 2: £200 000

Price Category 3: £175 000

Price Category 4: £150 000

Deduct the above costs from your yearly profits.

What are your final season 3 profits: _______________

What money do you now have in the bank in total: __________________

Primary Teacher Resource Centre - 2011

Task 20: Your loan!

At the beginning of season 1 you took out a £500 000 loan with Barclays Bank.

In season 1 it was interest free which meant at the end of season 1 you still owed £500 000
to the bank.

However in season 2 and 3 the loan is subject to 11% interest. This means that 11% is added
onto the loan at the end of every season.

Work out how much you now owe:

Season 1: £500 000

Season 2: £555 000

Season 3: _________________ (add 11% onto £555 000)

So…

You are now at the end of season 3.

What is the total amount in your bank? £_______________________

How much loan do you owe? £______________________

You must now pay back the loan to the bank. (subtract the above two figures)

How much are you left with? ___

Total Money in the bank at the end of the Theme Park Maths: ____________________

