

Primary

We're the Same, We're Different!

Part 1

A. Look and complete with words from the box.

clothes food languages music traditions

Our culture is ...

the _____ we speak.

the _____ we eat.

the _____ we wear.

the _____ we listen to.

the _____ we have.

Part 2

A. Look at the factsheet and match.

1. How do you say "hello"?

2. What is their national sport?

3. What traditional clothes do people wear?

4. What is a popular food?

5. What is a traditional kind of theater?

Culture in Japan

a. People wear kimonos on special days.

b. Sumo wrestling

c. Curry rice

d. Kabuki is a kind of Japanese theater.

e. こんにちは

"Konichiwa" means "hello".

B. Work in groups. Find out about another culture. Design a factsheet.

Culture in _____

- languages
- popular food
- traditional clothes
- sports
- traditional music or dance
- traditional theater
- customs and festivals

Part 3

A. Look at other students' factsheets. Choose and complete.

	Culture in _____	Culture in _____	Culture in _____	Culture in my country
Languages				
Food				
Clothes				
Sports				
Music				
Theater				
Dance				
Customs and Festivals				

B. How are the cultures similar and different?

Primary

Extension

A. **Tr. 1** Listen and number. Then choose where the breakfasts are from.

- Egypt
- England
- Japan

- Egypt
- England
- Japan

- Egypt
- England
- Japan

on weekends
on vacation
mom

at weekends
on holiday
mum

B. Work in pairs. Think and respond.

- What is a traditional breakfast in your country? _____
- What do you usually have for breakfast? _____
- Have you ever eaten a breakfast like the ones in the pictures?

- Which breakfast in the pictures would you most like to try? Why?

- Have you ever eaten breakfast foods from another country? Which?
