Worksheet #2:

Everyone Has a Culture—Everyone Is Different

Directions: Respond to each question. Use another piece of paper if you need more space.

Breceions, respond to each question. Ose another piece of paper if you need more space.	
What languages do you speak? 2. What music do you listen to? What dances do you know?	6. How often do you see your extended family (for example, grandparents, aunts, uncles, and cousins)? What role do they play in your life?
	7. What holidays and ceremonies are important in your family?
3. What foods do you eat at home?	
4. In your family, what is considered polite and what is considered rude? What manners have you been taught? (Think about such things as table manners, behavior toward guests in your home, what to say when answering the telephone, how to say thanks for a meal.)	8. Describe something very important to you. It could be a value, such as respect or honesty. It could be a person, such as a parent, brother, sister, or friend. It could be a goal, such as going to college or designing a website. It could be a hobby.
5. What do you wear on special occasions?	9. Based on what you've written, how would you describe the characteristics of the culture you're a part of? Output Output Description: