[image: image1.wmf]Our Multicultural Classroom
You will need to walk and talk during this activity. 

Try to find a different person for each of the questions below. 
Don’t forget you can include your teacher!

	Find someone who …
	Name

	Has traveled to New Zealand
	

	Comes from an Island in the Pacific
	

	Can count to 5 in Japanese
	

	Knows four different types of pasta
	

	Has parents that migrated from Asia
	

	Can say ‘Hello’ in 5 different languages
	

	Can name the Indigenous community which is the Traditional Custodian of the local area
	

	Knows the main religion of Indonesia
	

	Plays a sport that originally comes from England
	

	Has one parent from Europe
	

	Can name 5 different herbs and spices
	

	Likes nachos, burritos and other Mexican food
	

	Knows which country celebrates St Patrick’s Day
	

	[image: image2.wmf]Has eaten at a Chinese Restaurant
	

	Can name one country next to India
	

	Knows 3 different French foods
	

	Speaks another language at home
	

	Can name the traditional German outfit
	

	Is related to someone living in the United States of America
	

	Has dual citizenship
	


Follow-up questions

1. How ‘multicultural’ is your classroom?

2. What would society be like if there was just one culture?

3. List the benefits of having a wide range of people living in Australia.

4. In what ways can people become more understanding of other cultures?

�


�


