
Food Cultures
↓

Food Preservation

soy sauce 
and wasabi

cheese

kill 
bacteria

keep 
food good

food went 
bad quickly

cows
they give a 
lot of milk
in spring

they don’t 
give a lot 
of milk
in winter

preserve
milk

long
history

Japanese
dishes

delicious

spices Indian
curry

hot
climates

spicier than
those in cold 
climates

food cultures have 
something to do 
with the climate


Food Cultures
↓

Food Preservation

Food Cultures
↓

Food Preservation

Main Theme


Food Cultures
↓

Food Preservation

soy sauce 
and wasabi

cheese

spices

Sub Theme


Food Cultures
↓

Food Preservation

soy sauce 
and wasabi

cheese
Japanese

dishes

delicious

spices


Food Cultures
↓

Food Preservation

soy sauce 
and wasabi

cheese

long
history

Japanese
dishes

delicious

spices


Food Cultures
↓

Food Preservation

soy sauce 
and wasabi

cheese

kill 
bacteriafood went 

bad quickly

long
history

Japanese
dishes

delicious

spices


Food Cultures
↓

Food Preservation

soy sauce 
and wasabi

cheese

kill 
bacteria

keep 
food good

food went 
bad quickly

long
history

Japanese
dishes

delicious

spices


Food Cultures
↓

Food Preservation

soy sauce 
and wasabi

cheese

kill 
bacteria

keep 
food good

food went 
bad quickly

long
history

Japanese
dishes

delicious

spices


Food Cultures
↓

Food Preservation

soy sauce 
and wasabi

cheese

kill 
bacteria

keep 
food good

food went 
bad quickly

cows

preserve
milk

long
history

Japanese
dishes

delicious

spices


Food Cultures
↓

Food Preservation

soy sauce 
and wasabi

cheese

kill 
bacteria

keep 
food good

food went 
bad quickly

cows
they give a 
lot of milk
in spring

preserve
milk

long
history

Japanese
dishes

delicious

spices


Food Cultures
↓

Food Preservation

soy sauce 
and wasabi

cheese

kill 
bacteria

keep 
food good

food went 
bad quickly

cows
they give a 
lot of milk
in spring

they don’t 
give a lot 
of milk
in winter

preserve
milk

long
history

Japanese
dishes

delicious

spices


Food Cultures
↓

Food Preservation

soy sauce 
and wasabi

cheese

kill 
bacteria

keep 
food good

food went 
bad quickly

cows
they give a 
lot of milk
in spring

they don’t 
give a lot 
of milk
in winter

preserve
milk

long
history

Japanese
dishes

delicious

spices


Food Cultures
↓

Food Preservation

soy sauce 
and wasabi

cheese

kill 
bacteria

keep 
food good

food went 
bad quickly

cows
they give a 
lot of milk
in spring

they don’t 
give a lot 
of milk
in winter

preserve
milk

long
history

Japanese
dishes

delicious

spices


Food Cultures
↓

Food Preservation

soy sauce 
and wasabi

cheese

kill 
bacteria

keep 
food good

food went 
bad quickly

cows
they give a 
lot of milk
in spring

they don’t 
give a lot 
of milk
in winter

preserve
milk

long
history

Japanese
dishes

delicious

spices Indian
curry

hot
climates


Food Cultures
↓

Food Preservation

soy sauce 
and wasabi

cheese

kill 
bacteria

keep 
food good

food went 
bad quickly

cows
they give a 
lot of milk
in spring

they don’t 
give a lot 
of milk
in winter

preserve
milk

long
history

Japanese
dishes

delicious

spices Indian
curry

hot
climates

spicier than
those in cold 
climates


Food Cultures
↓

Food Preservation

soy sauce 
and wasabi

cheese

kill 
bacteria

keep 
food good

food went 
bad quickly

cows
they give a 
lot of milk
in spring

they don’t 
give a lot 
of milk
in winter

preserve
milk

long
history

Japanese
dishes

delicious

spices Indian
curry

hot
climates

spicier than
those in cold 
climates

food cultures have 
something to do 
with the climate


Food Cultures
↓

Food Preservation

soy sauce 
and wasabi

cheese

kill 
bacteria

keep 
food good

food went 
bad quickly

cows
they give a 
lot of milk
in spring

they don’t 
give a lot 
of milk
in winter

preserve
milk

long
history

Japanese
dishes

delicious

spices Indian
curry

hot
climates

spicier than
those in cold 
climates

food cultures have 
something to do 
with the climate


