

Unit 10: A village in India

Learnanywhere

Where is Chembakolli?

It is on the continent of Asia...

...in India

Use an atlas or the internet to find out where in India the village of Chembakolli is.

How is Chembakolli connected to other places?

How would you get to Chembakolli from the U.K.?

By ship?

By aeroplane?

By car?

By bus?

By train?

Which airports would you use to fly from the U.K. to India?

What do we think it will be like there?

We can use secondary sources to make some predictions about what Chembakoli will be like.

What kind of sources could we use?

The internet

**Atlases or
maps**

Travel brochures

What is the landscape of Chembakolli like?

Look at the first three photographs in the photo pack.

What is the landscape like?

How is it different from the landscape in our area?

Make an annotated map of chembakolli using the picture map in the pack.

Show the shape of the main settlement, and the different physical and human features of the area.

What are the homes and schools of the children in Chembakolli like?

Use the photo pack and book to identify **similarities** and **differences** between the homes of the children in Chembakolli and your own homes, or between your school and the school in Chembakolli.

You could present your work in a table like the one below:

Similarities	Differences
Comfortable	Different building materials

What is the main type of work in Chembakolli?

Most of the people in Chembakolli work in agriculture, which means they grow crops.

Think about the story of Chanda's day. Do you remember which crops were grown around the village?

vegetables

coffee

grains

tea

rice

pepper

How do people sell and trade goods in Chembakolli?

Look at photograph 25 in the photo pack.

Are there shops and markets in Chembakolli?

Where is the nearest market town?

How does this compare with going shopping in your area?

Do you think shopping is easier in Chembakolli or the U.K.?

What do you think you would eat if you visited Chembakolli?

What are the main similarities and differences between our location and Chembakolli?

Explain how Chembakolli is different from, or similar to the place where you live. You may want to think about:

What the
schools are
like

The kind of
homes people
live in

The local
landscape

What jobs
people have

What the
climate is
like

What
people eat