

Name:

Grade:

School:

Date:

WithOnePlanet

- > Module 2:
Culture
- > Level:
Years 3 to 4
- > Unit: Life in a
Timorese village
- > Book 1:
My community
- > Student activities


Culture book 1

Student activities

My community

Life in a Timorese village

Years 3 to 4


WithOnePlanet

Open education
An xpend Foundation initiative

WithOnePlanet.org.au

INQuIRY


My community (Life in a Timorese village)

Year: 3 to 4 – Student activities

Activity 1: Cloze

Instructions:

Complete these sentences with the missing words from the story *My Community*.

The whole _____ works together to help

_____ a house.

Fransisco's _____ spends a lot of time cooking.

Fransisco's dad works in the _____ growing.

Big _____ looks after the _____.

_____ sister washes the _____.

Grandma does _____ weaving.

Every _____ everyone meets at the _____.


Activity 2: Crossword

Instructions:

Complete the crossword about the book *My Community* using the clues below.

Across

1. Dad works in the _____ every day.
3. Everyone meets at the _____ on Saturdays.
6. We use the traditional weavings when we have a _____.
7. The family wash their clothes in a _____.
9. Grandmother is an expert at _____.
11. My _____ does lots of weaving.


Down

2. In our language, my Grandfather is called _____.
4. In our language, traditional weavings are called _____.
5. My _____ is a spiritual leader in the village.
8. Fernando and his family live in a _____.
10. The village is next to a _____.


Activity 3: Mixed up words

Instructions:

The following groups of letters are mixed up words from the book *My Community*. Unjumble the letters to make words from the book. (hint, each word is a family member).

m m u

t d g h r a n f e r a

a d d

i l r e l t i s t e t s

r d r o h n g a e t m

h b t r e r g i b o
