

Look at the map below.


These buildings are not marked on your map, but they are marked on your friend's map.

the post office	the Chinese restaurant	the bookshop	the cinema	the supermarket
the car park	the baker's	the dry cleaner's	the fashion boutique	the Swan Hotel

You are at “X”. Ask your friend how to get there and mark the ten buildings on your map.

What question will you ask? _____

What phrases will you use to answer the questions?

_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____