

Culture in a box

A Spring Day Project

Your flag?

A symbol of your country

- Pick an object that for you symbolises your country.

Explain what is the object you chose and why you think it symbolises your country.

Where are you?

- Show in a map of Europe your location
- Show in a map of your country your town

Capital / population

- Which is the capital of your country?
- The population?

Greetings in your language

- Good morning =
- Good afternoon =
- Good night =
- How are you? =

A landscape that you love

A favourite poem of yours

A product of your country

A recipe from your country

A proverb that you like

A famous person

A large, empty rounded rectangular box with a teal border, intended for writing or drawing.