


LOOK AT THE MAP AND ANSWER:


- 1.- You are at the blue arrow. Go two blocks and turn right. Go past the park and turn right. Where are You? _____
- 2.- You are at the blue arrow. Go straight ahead and turn right at Garden Road. Go three blocks. Where are You? _____
- 3.- You are at the blue arrow. Go on and take the first Street on your right. Go one block and it's on your left. Where are You? _____
- 4.- You are at the blue arrow. Go on and take the first Street on your right. Go two blocks and turn left. Go past the theatre and it's on your left. Where are You? _____
- 5.- You are at the red arrow. Go straight ahead, go pass throw the park. At High Street turn right and it's on your left. Where are You? _____
- 6.- You are at the red arrow. Go to the corner and turn right, then take the first Street on your right. It's at the end of the Street on your left. Where are You? _____
- 7.- You are at the red arrow. Go to Garden Road and turn left, go one block and turn right. Go along River Road and turn right on High Street. It's across from the bank. Between two shops. Where are You? _____
- 8.- You are at the red arrow. Go straight ahead, go throw the park and turn left at High Street, go two blocks and it's on your left. Where are You? _____