

Chapter 11


Exercise 1

Look at the seating plan for class 2A1.

Bill	Mary	Jon	Fred
Bob	Tam	Jack	Teri
Dan		Ann	Jim
	Sam	Alice	
Joy		Sally	Harry
Teacher			

- The teacher is standing in front of his class. He is looking at the boys and girls.
 - Who sits behind Bob
 - Who sits in front of Alice
 - Who sits to the right of Jack
 - Who sits to the left of Mary
 - Who sits 3 seats behind Sally
 - Who sits 2 seats to the left of Jim ?
- Joy swaps seats with the person 3 seats behind and 2 to the right of her. Who does Joy swap seats with ?
- Azi joins the class and sits in "the empty seat between Ann and Dan". Answer the following questions :-
 - Who does Azi sit behind ?
 - Who is Azi sitting in front of ?
 - Who is Azi sitting to the left of ?
 - Who is Azi sitting 2 seats in front of ?
- Jack is facing the teacher. Who sits to **Jack's left** ?


Look at how the toys shown opposite are sitting on the 3 shelves.


5. Describe what is :-
- a 1 above the plane
 - b just to the left of the truck
 - c just below the tractor
 - d 1 up and 2 to the right of the tram.

6. As you look at the picture, say how you would get from :-
- a the plane to the motorbike
 - b the taxi to the tram ?

7. Lucy sits surrounded by some children.
Lucy is pointing to Kari.


- a From Kari, Lucy makes a quarter turn anti-clockwise.
Who is she now pointing to ?
- b She points to Jeff and then makes a half turn clockwise.
Who is she now pointing to ?
- c Describe the turn Lucy has to make to turn :-
(i) from Christina to Ian. (ii) from Mary to Karen.

Exercise 3

1. In which direction would Amy end up facing if she was looking :-


- a North and turned 90° clockwise ?
- b South and turned 90° anti-clockwise ?
- c West and turned 180° ?


2. How many degrees would Nick have turned through if he was facing :-

- a South and turned clockwise to face West ?
- b East and turned anticlockwise to face West ?
- c North and turned clockwise to face West ?

3. Using compass points guide each child through the maze :-


4. a Draw a 6 by 6 grid like the one shown :-

b Draw the path through the maze following these instructions :-

Go North 4 boxes.

Go East 2 boxes.


Go South 3 boxes.

Go East 3 boxes.

Go North 2 boxes.

Go West 1 box.

Go North 2 boxes and then step out of the maze.


Exercise 4


1. Five toys are shown in a coordinate grid.
The **hoop** is at position B e.

Write down the position of the :-

- a kite
- b ball
- c doll
- d game.


- 2.


This coordinate grid shows the positions of some capital letters.

Write down the position of each capital letter.

3. The coordinate grid shows the position of eight places of interest :-

Place of interest ① has position D 2.


Write down the position of the other places of interest.


5. X marks the spot for the treasure.


Five treasure chests are shown on a coordinate grid.

Write down the position of each treasure.


6. Six treasure chests are shown on this coordinate grid.

Write down the position of each treasure.


7.


Letters across - A - S.

Numbers upwards - 0 - 20.

Show the following points on your grid and join them up :-

Set 1 - C4 E0 O0 S4 C4.

Set 2 - I4 I19 A5 J5.

Set 3 - I14 S6 J4 I14.

What object is drawn ?