Teachers’ Resource Pack [image:]
A Pattern of Secrets
By Lindsay Littleson
Writer’s craft
Talking and Listening activities
HOTS Questions
Creative writing projects
Cross-curricular links –Art ideas, historical research, drama activities
Photocopiable activities

[image:]About A Pattern of Secrets

The worlds of rich and poor collide in this gripping Victorian adventure as Jim and Jessie unravel the past and its pattern of secrets… Paisley 1876. 12-year-old Jim has escaped from the Poorhouse and now he must save his little brother from the same fate. His only hope lies in a mysterious family heirloom—a Paisley patterned shawl that has five guineas sewn into its hem—the price of freedom. Jim must find the shawl and break into the big house to steal it back. But the girl with the dark hair is always watching... ‘A tapestry of kinship, loss and compassion with poignant resonances for today.’ Robert J. Harris

[image:]

About the author
 Lindsay Littleson is an ex-primary school teacher in Renfrewshire, Scotland. After taking up writing for children in early 2014 she won the Kelpies Prize for new Scottish writing for children with her first children's novel, The Mixed-Up Summer of Lily McLean and the sequel The Awkward Autumn of Lily McLean. Her third novel with Floris Books, Guardians of the Wild Unicorns, was nominated for the Carnegie Medal and shortlisted for the East Sussex Children’s Book Prize. Lindsay has also written two historical novels for Cranachan Books, The Titanic Detective Agency, their best-selling children’s title, and A Pattern of Secrets, set in Victorian Paisley.

[image:]Contents
· Pre-reading activity: Discuss the book cover , make predictions
· Pre/post reading activity: Design a new book cover using the blurb to help you.
· Pre-reading activity: Research the origins and history of the Paisley Pattern
· Chapter 1: Comprehension questions, justifying opinions
· Chapter 2: Drawing a portrait using information in the text and finding facts about the Paisley shawl industry and the artist Fra Newbery.
· Chapter 3: Comprehension questions. Drawing and labelling the Matron.
· Chapters 1-3 Writer’s Craft: the author’s use of similes.
· Chapter 4: Writer’s Craft: creating tension. Drama: Hot Seating
· Chapter 5: Describing feelings -Show don’t tell! Creative writing- an excuse note. Creating a Wanted! Poster.
· Chapter 6: Comprehension questions. Designing a label.
· Chapter 7: Personal writing. Discussing differences between then and now.
· Chapter 8: Creating a storyboard. Drama Activity: Freeze Frame Tableau
· Chapter 8: Writing an emotive letter.
· Chapter 9: Comprehension questions. Writer’s craft-setting a story in the past.
· Chapter 11: Listing the two sides of an argument. Drama: Conscience Alley
· Chapter 11: Creating fact files for the main characters.
· Chapter 12: Writer’s craft: using energetic verbs to create an action scene.
· Chapter 13: Comprehension questions, dictionary task, writing a note.
· Chapter 14: Comprehension questions.
· Chapter 14: Researching the decline in the Paisley Shawl Industry.
· Chapter 15: Creating a map of a setting from information in the text.
· Chapter 16: Writer’s craft: using adjectives and similes. Victorian Books
· Chapter 17: Comprehension questions.
· Chapter 18: Writing a letter of complaint
· Chapter 19: Continuing the story.
· Reading activity: Summarising, Link Maker
· Cross Curricular links: Art ideas
· Cross Curricular links: Persuasive Writing/Social Studies –creating a leaflet
[image:]Pre-reading activity 1: Discussion of the cover.
The cover of A Pattern of Secrets was designed by Anne Glennie of Cranachan Books.
· Read the title of the book. Talk to your partner.
 What do you this book might be about?
· Look at the title font and the cover art.
Where and when do you think this story might be set?
Give your partner reasons for your answers.
· Does the artwork give you any information about the characters?
 If so, what does it tell you?
· Now read the blurb at the back of the book. What do you feel about it? What kind of things are you now expecting to see inside the book? What questions do you have?
· (
I predict that
 ...
..

..
..
)Make a prediction about something you think might happen in the story. Write your prediction on a slip of paper and post in a box. Open the box when you reach the end of the story!

[image: https://st2.depositphotos.com/1041273/5753/v/950/depositphotos_57534327-stock-illustration-crystal-ball.jpg]
[image:]Pre-reading activity 2: Design a new cover.

· Read the blurb on the book cover and use it to help you create a new cover design.

· Decide what text should go on the front, the back and the spine.
· Next draw a rough design.
· Choose a colour scheme. Think of the title of the book. What colours and patterns might suit the theme?
· Lay out your paper for the cover as below and remember that the left will be the back and the right will be the front when it is folded onto the book.
Which way will you write on the spine so that you can read it on a bookshelf?
	 Back
	Spine
	Front

[image:]Pre reading activity 3
Research Task
The origins of the Paisley Pattern

The pattern on the cover is known as the Paisley pattern, but it didn’t originate in Scotland. With your partner, create a poster containing facts and images about the Paisley pattern’s history BEFORE it reached Europe in the late 18th century.
Here are some questions you and your partner might use as prompts.

· Where did the design originate?
· What did the famous ‘teardrop’ shape represent and why?
· Can you find any pictures of ancient objects with a Paisley pattern design?
· Why were Kashmir shawls so expensive to make?

Paisley Pattern art ideas
 Draw the distinctive teardrop shape and create detailed ink patterns within the shape. You could even create Mehndi hand art with henna, using Indian/Paisley inspired patterns.
Use Paisley block printing stamps (available in craft shops) on fabric or paper to design cards, bags etc.
Paisley mindfulness colouring sheets
Paisley Pattern
Take a look at some photographs or fabrics with Paisley pattern. Design your own patterns.

[image: Related image]
[image:]Chapter 1:
Read the first section of Chapter 1 and answer the questions. Remember to include evidence from the text in your responses.
Which words and phrases in the text tell you that Jim’s mother is distressed?

..
..
My stomach clenched as I watched the tears glisten as they spilled, unchecked, down his gaunt face. I took a step back and wiped my hand on my shirt, as though Dad had a disease I might catch.
What do these sentences tell you about Jim’s feelings towards his father?

..
..
..
List some words and phrases which tell you that this scene is taking place at night time.
..
..
..
..

[image:]Read the second section of Chapter 1.
How could Dad have allowed this to happen?
Do you think Jim is right or wrong to blame his father for their situation? Justify your choice. Discuss with your partner.

..
..
..
...
Jim’s dad has bundled his most precious possessions into the hessian sack. List 5 things which you’d want to take with you if you were leaving your home forever.

1.
2.
3.
4.
5.
What are your initial reactions to events in this chapter? Give reasons for your answer.

..
..
..
[image:]Extract from Chapter 2
There was the portrait Papa had hung in the parlour, of course, portraying Mama as a nineteen-year-old newlywed. She looked so young and beautiful, elegant in blue silk, her dark hair piled high on her head. In the painting, titled Margaret Downie Hill 1864, my mother stared straight ahead, stiff as a mannequin, her eyes serious and determined.
 I kept sneaking glances at that portrait, from behind a book so I didn’t get spotted by Miss Arbuckle, who was as beady eyed as a hawk. I looked into my mother’s face and wondered if she guessed that tragedy awaited her; if she had any inkling that she’d be dead by twenty-eight, and that she’d leave her children motherless. And I always ended up deciding that while she does have sad eyes, who wouldn’t, having to stand so long in one spot to get one’s portrait painted?

Read Jessie’s description of her mother’s portrait. Using these details, draw and label your own portrait of Margaret Downie Hill.

[image:]Chapter 2: Find Out!
Do some online research and find out five facts about the Paisley shawl industry. Share your facts with the rest of the class.
1.
2.
3. ..
4. ..
5. ..

The painting The Paisley Shawl by Fra Newbery in Paisley museum was one of the inspirations behind my decision to write A Pattern of Secrets. I imagined Grandma Rowat looking rather like the old lady in the painting!
https://artuk.org/discover/artworks/the-paisley-shawl-190355
Try and find out more about the artist who painted The Paisley Shawl. Can you discover the link between him and one of the characters in A Pattern of Secrets?
[image:]Chapter 3
Read Chapter 3 and answer the questions. Remember to include evidence from the text in your responses.
Why does Jim pinch Andrew’s arm when they first enter the poorhouse?
..
During his time in the poorhouse, how does Jim manage to prevent himself from sinking into despair?
..
..
..
From the description in the text, draw and label a picture of the Matron.

[image:] Writer’s Craft: Similes in Ch 2, 3 & 4
Tense as wire, I glanced behind me, but there was nobody about.

She swooped into our lives like a witch on a broomstick.

He raised his head, neck scrawny as a chicken’s.

I was curled like a woodlouse on a damp stone floor.

Circle the simile which you think is most effective. Why do you think the author has chosen to use it?

..
..
..
Finish these sentences with effective similes of your own.
I was curled like ..
..
Tense as ..
She swooped into our lives like ...
...
Scan chapter 3 to find one other example of a simile.
..
...
[image:]Chapter 4: Writer’s Craft
Highlight the words and phrases the author has used to show that Jim is nervous and is moving cautiously.

 I tiptoed barefoot out of the dormitory, into the long corridor which led all the way to the main entrance. I went as far as the warden’s room, and then stopped, heart thudding. The warden was supposed to be on night duty, but I could see him through the glass, snoozing on a chair. Stealthy as a burglar, I slipped past, each breath catching in my throat. As I approached the main entrance, my steps slowed.
Rewrite this passage using synonyms for each highlighted word or phrase. Try to maintain a sense of drama and tension.

..
..
..
..
..
..
..
..
Drama Activity Hot Seating

Sitting in a semi-circle, one pupil plays Jim and the other pupils question him about his background, feelings, behaviour and motivation. Take turns in the hot seat. Do the same with Jessie.
[image:]Read the first page of Chapter 5.
Authors are always told to show rather than tell how their characters are feeling.

Time seemed to slow down.
My whole body trembled with shock.

In pairs talk about a time you had a fright. Describe the incident and how you felt. What, if any, were your physical symptoms?
 (
..
......
...
...
...
...
..
........
...
...
...
...
...
...
...
)Write about what happened, making sure you include your feelings and any physical symptoms.

 Health and Well Being Activity

In the group, discuss strategies that help to calm us down when we are worried, frightened or upset. Practise some in class; listening to music, focusing on breathing, yoga stretches. There are lots of ideas here:
 https://gozen.com/50-calm-down-ideas-to-try-with-kids-of-all-ages/

 Which strategies work best for you?
Chapter 5[image:]
‘You weren’t being entirely truthful with Mr Summer when you told him last week that you were late for school because you’d been kidnapped by pirates. You’d sneaked off to the corner shop to buy sweeties.’
Bobby kicked a pebble into the gutter.
‘I saw a man with a patch on his eye. He might have been a pirate,’ he muttered.
 ‘Miss Arbuckle says you’re the Boy who Cried Wolf. You have told so many fibs, nobody believes a word you say.’
My brother wiped at his eyes with his jacket sleeve.
‘I don’t tell lies. I have a creative brain.’
Use your own creative brain to come up with an imaginative excuse for being late for school.
..
..
..
..
..
Using Bobby’s description, create a Wanted Poster for the ‘burglar.’
 (
Wanted
!
)

..
..
..
..
..
 Reward
[image:]Read Chapter 6 and answer the questions. Remember to include evidence from the text in your responses.
Which words and phrases tell you that Jim is exhausted?

 ...
..
..
..
Why does Jim think that Robert Rowat’s ‘no fool’?
..
..
Select three similes from Chapter 6. Circle the one you think is most effective.
· ..

· ..

· ..

Explain to your partner the reason for your choice.

I checked the curly writing on the label, in case the stranger was trying to poison me, and then gulped down the bottle’s contents. The elderflower cordial smelled faintly floral and tasted deliciously sweet and refreshing.

Design a label for the bottle
 of elderflower cordial.

[image:]Chapter 7
After dinner we retired to the parlour, for ‘family time’. Mary played with her dolls and Bobby noisily re-enacted the Battle of Balaclava with his tin soldiers. Miss Arbuckle tutted at his antics, and attacked a sock with her darning needle. Grandma Rowat sat in her favourite chair by the fire, hemming a handkerchief, while I perched beside her on a footstool, practising embroidery stitches on a sampler.

Read this description of after dinner activities in a Victorian home. Describe an evening in your own home. Discuss with your partner the differences between then and now.
In the evening ...
..
..
...
..
..
..
..
..
.. ..
..
..
..
Chapter 8[image:]
Read from...
 ‘ I moved towards them, hugging the wall round the airing yard, trying not to draw the attention of the other inmates, in case I was a less convincing lassie than I imagined’
 To...
 ‘ I landed feet first on the pavement, hitting the ground with a bone-jarring shock.
 Use A3 paper to create a storyboard of the scene, with text, illustrations, speech bubbles and captions.

	1.

	2.
	3.

	4.

	

	
	
	

	5.

	6.
	7.
	8.

	

	
	
	

Drama Activity Freeze Frame Tableau
In this technique, pupils establish still images with their bodies to represent a scene. There’s more information on this website.
https://dramaresource.com/tableaux/
In groups, devise a tableau of the scene with Matron on pages 70-71. Think about how each character is feeling and why. Use body language and facial expression to try and convey their different emotions.

[image:]Chapter 8: Writing an emotive letter.
‘I’d have written you a letter, Ma, but paper an’ ink are hard to come by on the streets.’

Imagine Jim had managed to get hold of paper and ink and had written his mother a letter, telling her about the hard time he is having. Describe his feelings of loneliness and desperation. Appeal to the reader’s emotions.

Dear Ma,
 ..
..
..
..
..
..
..
..
..

 Your loving son,
 Jim

[image:]Read Chapter 9 and answer the questions. Remember to
 include evidence from the text in your responses.
What does Jessie mean by ‘attack might be a useful form of defence’?
..
..
..
What does Jessie notice about her father’s appearance and why do you think it worries her?

..
..
..
I pulled the chamber pot out from under the bed...
Find 3 more sentences or phrases used by the author to show that this story is set in Victorian times.
·
·
·
Art challenge: Draw a detailed picture of a Victorian nursery/children’s bedroom. Use details from the text and from online research. https://sites.google.com/site/primaryschoolhistory/victorians/victorian-children-at-play
Chapter 11[image:]
Jessie sees Jane Arthur as a heroic figure, but she overhears a group of female mill workers criticising Mrs Arthur. Put Jessie’s and the mill workers’ reasons for their different opinions into two columns.

	Jessie’s reasons for supporting Mrs Arthur.
	The mill workers’ reasons for being critical of Mrs Arthur.

	 [image:]

	 [image:]

	Conclusion: (who do you think has the better argument?)
I think... ..

Drama Activity: Conscience Alley
 Create two lines; each line taking an opposing viewpoint. One pupil is chosen to walk between the two lines as each side voices their thoughts. This pupil then has to decide what their decision will be. https://dramaresource.com/conscience-alley/

[image:]Chapter 11: Create fact files.
Jessie describes Jim’s physical appearance in some detail at the end of this chapter. Using this description and other information in the novel, complete this fact file.
	Full name
	

	Age
	

	Hair colour
	

	Parents’ names
	

	Siblings
	

	Clothing
	

	Personality
	

	Aims
	

Now do the same for Jessie.
	Full name
	

	Age
	

	Hair colour
	

	Parents’ names
	

	Siblings
	

	Clothing
	

	Personality
	

	Aims
	

Chapter 12: Writer’s craft[image:]
Panicking, I tried to force movement into my feet. My left foot jerked, and I scrabbled for a hold, dislodging flakes of paint and rust. Desperately, I clung on, my fingertips whitening as they tightened their grip. But my hands were slippery with sweat and, try as I might, I lacked the strength to hold on. Hands scrabbling, I toppled backwards and fell, plummeting in silence through the night sky. When I hit the ground with a dull thud, the breath was knocked out of me. I lay, groaning, sharp gravel biting into my skin.
In the box below, list some energetic verbs used by the author in this passage.

Write a short action scene of your own, using as many powerful verbs and dramatic adjectives as you can.

..
..
...
..
...
[image:]Read Chapter 13 and answer the questions. Remember to include evidence from the text in your responses.

Why does Jessie want her father to ‘focus on the present’?
..
..
..
Why does Jessie think Miss Arbuckle will be furious with her?
..
..
..
Use a dictionary to find the meaning of ‘ragamuffin’ and ‘hoyden’

..
..
Write the note the couple in the park might write to Miss Arbuckle about Jessie.

Dear Madam,
 …………………………………………………………………….

 Yours faithfully
 Mr and Mrs ...
[image:]Read Chapter 14 and answer the questions. Remember
 to include evidence from the text in your responses.
Why does Jessie accuse Jim of ‘trying to weasel’ his way out of his promise?
..
..
Your brother’s right, you know. You never bleedin’ listen!’She stood, open mouthed. I felt my cheeks burn, knowing I’d said too much.

Explain both children’s reaction to Jim’s comments.

Jessie: ...
 ...
..
Jim:...
..
..
Find at least four words or phrases in the text which describe how upset Jim is when he thinks his quest is over.

..
...

..
...

..
[image:]Chapter 14: Research task
‘It used to be a good life being a Paisley weaver, but it was gettin’ harder and harder, an’ he was workin’ the same hours for a tenth of the pay by that time.’

Use books and the internet to find out about the rise and decline of the Paisley shawl industry. Even better, visit one of these fascinating places:

Paisley Thread Mill Museum , Seedhill Road Paisley
Sma’ Shot Cottages, Shuttle Street Paisley
The Weaver’s Cottage, Church Street, Kilbarchan
Paisley Museum and Art Gallery

Choose one area on which to focus:
· Shawl weaving as a cottage industry-
· The move to factory looms –how did mass production affect the weavers?
· Changes in fashion-how did the bustle damage the Paisley shawl industry?
[image: Image result for paisley shawl loom][image:]
With a partner, create a poster or Powerpoint and present it to the class.
[image:]Chapter 15: The garden at Rosehill.
The back garden was long and walled, divided into sections by trellises and meandering gravel paths. The flower borders bloomed with late June flowers: lupins, foxgloves and delphiniums...
Scan the novel for other references to Rosehill’s back garden. Take notes and when your notes are complete draw a map of the back garden. Try to include all the details the author has described.
	 back door

 Garden gate

[image:]Chapter 16: Writer’s craft

Write some of the phrases used by the author ‘to show, not tell’ that Jim is upset when Jessie shows him the shawl.

...
..
...
..
...

‘At the shore, the water sparkled like pearls and was the colour of light mist. Far out, it was sapphire blue and as smooth as silk thread.’

Can you rewrite these sentences, replacing the adjectives and similes with your own, to describe a stormy seaside scene?

At the shore ...
..
..
..

...

The books Jim sees in the Rowat’s library at the end of this chapter were all written during the Victorian era. Oliver Twist was written by Charles Dickens to highlight the terrible impact of poverty and the cruelty of the workhouse system.
 Watch this trailer for the Oliver Twist movie. https://www.youtube.com/watch?v=hUFblil8o2k
Can you spot any parallels between Jim and Oliver’s experiences? Does the trailer make you want to watch the movie? Why/why not?
[image:]Read Chapter 17 and answer the questions. Remember
 to include evidence from the text in your responses.
Why does Miss Arbuckle watch the clock ‘religiously’ during ‘family time’?
..
..
Why does Jessie’s grandmother have ‘mischief in her eyes’.

 ..
 ...
..
Explain how the reader is made aware that Jessie is anxious to discover the truth from Bobby.

..
...

..
...
Draw Jessie and Bobby in his den. Include detail from the text.

Chapter 18[image:]
Imagine that Jim has made Miss Arbuckle aware of conditions in the Abbey Poorhouse. Write a letter from Miss Arbuckle to the Parish Board, outlining her complaints about the Matron and the way she runs the poorhouse.

To whom it may concern,

 ..
..
...
..
..
...
..
..
...
..
..
 Yours faithfully,
 Miss Margaret Arbuckle
[image:]Chapter 19
The events in Chapter 5 occur 5 years after the main event in the story take place. Write an alternative final scene from Jessie’s point of view, with the events in your version taking place shortly after Jim moves into his new home. Could she come and visit? What might they say to each other?

..
...
..
..
...
..
..
...
..
..
..
..
..
..

[image:]Link Maker
Discuss the novel in small group of 4/6 pupils. Find a part of the novel that links with your own lives. It could be a character, an event or a place in the book.
Complete the boxes.

	What happens in the book:
	Who it links to:
	How it links:

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

A Pattern of Secrets
Summarising - What has happened so far?
	

	

	

	

	

	

	

	

Summarising - What has happened so far?
	

	

	

	

	

	

	

	

[image:]Cross-curricular links
Art/Design:
The Mackintosh Style
Read the Afterword of A Pattern of Secrets and discover the connections
between Jessie Rowat, Charles Rennie Mackintosh, the Glasgow Girls and Glasgow’s School of Art. Research the work of Charles Rennie Mackintosh and the Glasgow Girls.
[image: https://i.pinimg.com/originals/e7/ff/ce/e7ffcece779ce94d86c62464b6dff1a2.jpg]Discuss the elements their styles had in common.
Jessie Rowat Newbery and some of the other Glasgow Girls embroidered stylised roses on cushions and samplers, and the ‘Glasgow Rose’ became an instantly recognisable symbol of Mackintosh’s style.
Create stained glass stylised roses using black paper and coloured tissue.
Observational Drawing
Paisley’s Grand Central Fountain is amazingly intricate. Visit the fountain and take photographs. Decide as a class who is going to work on which section and make detailed observational drawings. Put the drawings together to create one large artwork of the complete fountain.
Weaving
Serrated card looms can be easily made or purchased from craft shops.
Use ribbon, braid and/or wool to design and create your own patterns.
Or if you’re feeling ambitious, try large scale weaving on an unused white or blackboard.
Portraits
Make Victorian silhouette portraits like the ones on the cover of A Pattern of Secrets.
http://www.things-to-make-and-do.co.uk/paper-and-card-projects/silhouette/silhouette.html
 [image:]Persuasive writing/Social Studies

Your task is to create a leaflet persuading people with an interest in history to visit Paisley. You need to tell them about places to visit which are of historical interest.

Success Criteria

I can:
· Take notes that I can use to help me to plan my leaflet

· Discuss the elements of an effective persuasive leaflet after examining and comparing some commercially made leaflets

· Create a persuasive leaflet with an attractive layout that incorporates text details and research skills
Note taking
Scan read A Pattern of Secrets. Take notes under the heading ‘Historical Paisley landmarks.’
	 Historical landmarks in Paisley
	What else do I want/need to know about this place of interest?

	
	

	
	

	
	

	
	

	
	

	
	

	
	

[image:]Persuasive Writing/Social Studies
· Using your notes as a starting point, decide what else you want/need to know about places to visit in Paisley which are of historical interest.
Fill in the right hand column on your page of notes.
· Do some research in books and the internet and/or on a class trip to gather the information you need.
· Examine some commercially made leaflets and discuss audience, content and layout.
· Plan your own leaflet carefully.
Think PALL: Purpose, Audience, Language, Layout.
Purpose: What are you trying to do? What is your goal?
Audience: Who is your leaflet aimed at?
Language: What language features will you use? e.g. slogans, alliteration, adjectives, commands.
Layout: How are you going to set out your leaflet? What colours, pictures and graphics will you use?
Useful websites
http://www.visitpaisley.com/
http://www.paisley.org.uk/paisley-tourist-information/
http://www.paisleyonline.co.uk/html/history.html
[image:]Visit Paisley!
Stroll through the Fountain Gardens and admire Grand Central Fountain, which was restored in 2014 and features four life-size walruses!
[image:]
Walk from Oakwood (former location of Paisley Grammar School), down School Wynd, along New Street and into County Place (now renamed County Square). The County Buildings and Prison on the right of the square have been replaced by a shopping centre, the Piazza. The hansom cabs have gone too but Gilmour Street Station is still there.
As you head towards Paisley Abbey, look for statues of George Clark and Peter and Thomas Coats, owners of Paisley’s biggest thread mills. The Abbey welcomes visitors and has a cafe and gift shop.

[image:]
Many of the street names in Paisley are reminders of the town’s textile heritage. Look out for Silk Street, Gauze Street, Lawn Street, Cotton Street, Thread Street, Miller Street, Shuttle Street and Dyers Wynd.
If you have time, check out the exterior of St Margaret’s in Brodie Park (William Rowat’s family home has been recently converted into luxury flats).
[image:]

[image:]Social Studies: People and Place
Social Studies
SOC 2-10a
Having explored my local area, I can present information on different places to live, work and relax and interesting places to visit.

Create a lap book about Paisley. You could include information about:
· Location, including a map
· Geography
· Main towns
· Places of interest
· Historic Sites and Landmarks
· Recreation and Outdoor Activities—parks, sports, water
· Entertainment
· Climate
· Transport
· Food/drink for which the area is known.

image4.jpeg

image5.wmf

image6.wmf

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image1.jpeg

image2.jpeg

image3.jpeg

