

Where's

Mr Sleuth ?

Giving directions

by Herber

**Mr. Sleuth is receiving
some instructions to investigate a case.
Look at the city map and guess where he is
going to.**

Go straight on Elm Street, pass the park, turn right on Park Avenue and turn left on Oak Street. Stop on the left, across from the hospital and next to the church.

CHECK

NEXT

Hill Road

Lake Road

Go straight on Oak Street, pass the post office and the city hall, turn left on Park Avenue and turn right on Elm Street. Stop on the left, across from the church.

CHECK

NEXT

Go straight on Elm Street, pass the café and the bank, turn left on Pine Street and turn right on Oak Street. Pass the pet shop and the butcher shop. Turn left on Hill Road. Stop on the left next to the stadium.

CHECK

NEXT

Go straight on Oak Street, pass the cinema and the shopping mall, turn right on the corner of the post office, go straight on Pine Avenue, and cross Elm Street. It's on the left across from the bank behind the gas station.

CHECK

NEXT

Go straight on Elm Street, turn right on Pine Avenue, turn left on Oak Street and turn right on Park Avenue. It's next to the hospital across from the car park.

CHECK

NEXT

Go straight on Lake Road. Turn right on the corner of the museum. Go straight on Oak Street. Cross Park Avenue and pass the town hall and the post office. Turn left on Pine Avenue. Pass the library. It's across from the car park.

CHECK

EXIT