

Asking for and Giving Directions

Asking for directions

Excuse me.

Can you tell me the way to the castle/ the cinema/ etc.?

Do you know the way to the railway station/ etc.?

Is there a hotel **near here?**

How do I get to the river **from here?**

tourist

Yes, certainly. / Sure.

Well, I'm afraid I don't know.

Yes, there is. / No, not near here I'm afraid.

passer-by

Giving directions

**Go straight on. /
Just keep going.**

It's about 10 minutes.

Go along here and
**take the second turning
on the left.**

Turn right.

**It's the third turning on the right.
There's a cinema on the corner.**

Go past the bank.

Cross the street.

Go along here and **turn left.**
The bookshop **is opposite**
the Hotel Plaza.

Go over the bridge.

Turn right at the café, then **left into**
Abbey Road and the bank **is**
on your right.

Go across the square.