

How could these locations attract tourists?	What problems could a city have if it didn't have these locations?	How could these locations improve a city's economy?	What are the drawbacks of living next to these places?
How could these locations affect the local environment?	What are the benefits of working at these places?	How could these locations improve people's social lives?	What are the drawbacks of working at these places?
How could these locations improve the lives of poor people?	What are the benefits of living near to these places?	How could these locations be used to improve children's education?	What are the drawbacks of having too many of these places in one city?
How could these locations improve the lives of elderly people?	What are the benefits of having these locations in the city centre?	How could these locations improve the lives of young people?	What are the drawbacks of these places being badly maintained?

luxury apartments	train station	bus station	school
theatre	cinema	sports centre and gym	nightclub
stadium	bar	police station	supermarket
shopping centre	street market	car park	church
university	library	park	block of flats
fire station	post office	restaurant	museum
hospital	factory	hotel	bank
campsite	art gallery	zoo	theme park