	Following Directions Exercise

Read every item carefully before beginning this exercise.

	1. If you were one year older, what would be the year you were born? _____________________________

2. Give directions from this classroom to the library.

 __

 __

 __

3. Add together the ages of all the students in this class. The sum is ________________.

4. Exchange this paper with a person sitting next to you. Turn their paper over and put a large check mark on the back. Then exchange papers to get yours back.

5. List the members of your family from oldest to youngest.

______________________ ________________________

______________________ ________________________

______________________ ________________________

6. If you traveled east from our town without changing direction, you would arrive at which ocean?

7. Rewrite the following sentence correctly:

Why is it so important to follow directions carefully?

8. Write your answer to number 7 here: __________________

__

__

9. Do not answer numbers 1-8 on this exercise. Complete only number 10.

10.Write your name and today’s date in the top right corner of

 this exercise, and turn it in to your teacher.

