

The Adventures of Bella & Harry:

Let's Visit Prague!

Written by: Lisa Manzione

Illustrations by: Kristine Lucco

The Adventures of Bella & Harry is a children's book series chronicling the escapades of a pup named Bella, her little brother Harry and their family, who travel the world exploring the sights and sounds of new, exciting cities.

The "Bella & Harry" series is an informative, interactive and exciting way to introduce children to travel, different countries, customs, history and landmarks with the educational value of the books cleverly disguised amidst dozens of illustrated pages.

Traveling the world with these two cute and cuddly sibling Chihuahuas will allow the young reader to gain an appreciation of the world and its cultural diversity.

Please see below for a listing of other titles in the series. For the latest information about reading levels, Lexile scores, title, format and language availability, as well as newly added titles and activities, please visit our website: www.BellaAndHarry.com

Let's Visit Paris!	Let's Visit Istanbul!	Let's Visit Rio de Janeiro!
Let's Visit Venice!	Let's Visit Jerusalem!	Christmas in New York City!
Let's Visit London!	Let's Visit Dublin!	Let's Visit Florence!
Let's Visit Cairo!	Let's Visit Maui!	Let's Visit Malta!
Let's Visit Athens!	Let's Visit Saint Petersburg!	Let's Visit Machu Picchu!
Let's Visit Barcelona!	Let's Visit Vancouver!	Let's Visit Prague!
Let's Visit Edinburgh!	Let's Visit Berlin!	Let's Visit Easter Island!
Let's Visit Rome!	Let's Visit Beijing!	Let's Visit Havana!

Activities:

- 1. **Comprehension:** Use the attached sheet to answer questions about the story.
- 2. **Vocabulary:** Use the attached sheet to match Czech words (and phrases) with the correct definition.
- 3. **Drawing:** Have your students draw three things they might have seen in Prague.
- 4. **Crossword Puzzle:** Use the attached crossword puzzle and fill in the blanks.
- 5. **Compare and Contrast:** Have students use the attached Venn Diagram to compare and contrast Prague with a city in the United States. If you have read more than one adventure, you may want to compare and contrast those two cities as well.
- 6. Writing Assignment: Have your students use the attached sheet to express what they have learned.

Extensions:

- Choose a landmark (or famous place) in Prague and research more about it.
- Use books and the internet to research Prague, the Czech Republic or Europe.
- Have students think of other places they would like to learn more about.
- Create a newspaper article about Prague.
- Look up and research other places that begin with "P".
- Have a cultural day and try a variety of Czech foods.
- Have students create a journal pretending they are visiting Prague and have them document what they see and do.
- Do more research on Cesky Krumlov Castle or research other castles in the Czech Republic.

Facts About Prague
racis About Frague
rections: Think back about the story and answer the following questions.
What country is Prague located in?
What do you remember about Prague Castle?
Can you name three (3) buildings that are located in the Prague Castle complex?
The Charles Bridge crosses over what body of water?
What is the official name of the astronomical clock? What section of Prague is it located in?
What is another name for the Sedlec Ossuary? What town is it located in?
What are some things you remember about the Sedlec Ossuary?
What do you remember about the theatre in Cesky Krumlov Castle?
What foods might someone eat during a visit to Prague?
What was something that you learned about Prague that you found interesting?

Name	Date

Czech Vocabulary Matching

Directions: Match the Czech words (and phrases) to their meaning.

- 1. ___ Ano A) Hello
- 2. ___ Ne B) Good morning
- 3. ___ Dobrye den C) Yes
- 4. ___ Prosim D) No
- 5. ___ Dekuji vam E) Please
- 6. ___ Dobre rano F) Thank you
- 7. ___ Dobre noc G) Good night

Name	Date
Ве	ella & Harry
Let's	s Visit Prague!
Directions: Draw and label three things	you might see if you were in Prague.

Name Date	,
-----------	---

Bella & Harry

Let's Visit Prague!

ACROSS

1. The Pra	igue orloj is a	an	_ clock
4. Bella aı	nd Harry visi	ted	Krumlov Castle
5. No	can be dri	iven on	the Charles Bridge
8. The Pra	igue orloj soi	unds eve	ery
10. There a	re many	on th	e Charles Bridge
			_

DOWN
2. A _____ is one of the figures that moves on the astronomical clock
3. The Charles Bridge connects _____ Town to Old Town
6. The Charles Bridge is about 2,037 feet long or, 210 _____ tail to tail
7. _____ is one of the countries that borders the Czech Republic
9. _____ is one of the countries that borders the Czech Republic

Summarize the Story

Directions: In your own words, summarize the story. Remember to facts and information that you learned.	include the important

NA	ME: DATE:
	Answer Key
	Facts About Prague
Dir	rections: Think back about the story and answer the following questions.
1.	What country is Prague located in?
	Prague is a city located in the Czech Republic.
2.	What do you remember about Prague Castle?
	Prague Castle is the official home of the president of the country. The castle grounds are open for everyone to see. Many people think Prague Castle is the biggest ancient castle complex in the world.
3.	Can you name three (3) buildings that are located in the Prague Castle complex?
	1) The Church of the Virgin Mary; 2) The Basilica of Saint George; 3) The Cathedral of Saint Vitus.
4.	The Charles Bridge crosses over what body of water?
	The Vltava river.
5.	What is the official name of the astronomical clock? What section of Prague is it located in?
	The official name of the clock is the Prague orloj and it is located in the Old Town section of Prague.
6.	What is another name for the Sedlec Ossuary? What town is it located in?
	The Sedlec Ossuary is also known as the Bone Church and it is located in the town of Kutna Hora.
7.	What are some things you remember about the Sedlec Ossuary?
	It is Roman Catholic church that holds over 40,000 bones. In the 13 th century a monk placed some special soil from Palestine in the graveyard and since then, many people wanted to be buried there. They now have so many bones, they have been used as decorations inside the chapel.
8.	What do you remember about the theatre in Cesky Krumlov Castle?
	The theatre is still in its original building. It has the same stage and curtains that were used long ago.
9.	What foods might someone eat during a visit to Prague?
	Svickova (slow cooked beef with vegetables); dumplings; palacinky (thin pancakes - or crepes - filled with ice cream, jam or fruits and topped with whipped cream).
10.	What was something that you learned about Prague that you found interesting?

Answer Key

Czech Vocabulary Matching

Directions: Match the Czech words (and phrases) to their meaning.

1. C Ano A) Hello

2. **D** Ne B) Good morning

3. A Dobrye den C) Yes

4. E Prosim D) No

5. **F** Dekuji vam E) Please

6. **B** Dobre rano F) Thank you

7. **G** Dobre noc G) Good night

Name	Date
Answers	Will Vary
Bella	& Harry
Let's Vi	sit Prague!
Directions: Draw and label three things you	might see if you were in Prague.

Name Date	
-----------	--

Answer Key

Bella & Harry

Let's Visit Prague!

	CD	$\boldsymbol{\cap}$	CC
\mathbf{A}	UК	w	SS

1. The Pra	gue orloj is an	clock
4. Bella an	d Harry visited _	Krumlov Castle
5. No	can be driven o	on the Charles Bridge
8. The Pra	gue orloj sounds e	every
10. There ar	re many on	the Charles Bridge

DOWN		
2. A	is one of the figures that moves on the astronom	nical clock
3. The C	harles Bridge connects Town to Old Town	
6. The C	harles Bridge is about 2,037 feet long or, 210	_ tail to tail
7	is one of the countries that borders the Czech Rep	ublic
Q	is one of the countries that borders the Czech Ren	ublic