

Name(s): _____

The Restricted Maze:

Travel along the white roads from start to finish. At each intersection, you **must** follow one of the red arrows. You may only travel in a certain direction only when there is an arrow that follows the same path. For example, You cannot make a right turn from the starting point.

<http://www.logicmazes.com/>

How is this maze different from the first one? What strategies did you use to solve it?

Name(s): _____

The No-Left-Turn Maze:

Can you solve this maze? Follow the path to get to the goal, but do NOT make any LEFT turns. At each intersection, you may only go straight or turn right.

How is this maze different?

What were the strategies you used to solve this maze?

Name(s): _____

Create Your Own Maze:

In the space below, draw your own maze and write down a set of rules for your maze next to your maze (it could be as simple as “start here and end at the star” or it could be more complicated!). When you are finished, hand your maze to your partner and go onto the next page.

Answers may vary 😊

Name(s): _____

Bonus Mazes: If you finish early, work on the mazes below.

