Name:
Block:
[image: C:\Users\ksmith\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\REYFD6EM\MC900326942[1].wmf]Latin America Country Project

Objective: You will research the physical and human geography of a country from Latin America. Your country will be given to you in class. After researching, you will display, present, or record your information in a creative way of your choice! If you choose to work with another student, you will share a final grade.

MY COUNTRY IS: __

I HAVE CHOSEN TO WORK: Individually or With __

MY PROJECT IS DUE: __

Research Notes
Directions: You will answer the following questions for the research part of your grade. Resources that you can use are listed below. You will earn points for having notes filled in.

Resources
The links are available on Ms. Smith’s My Big Campus “Latin America Country Project” page. Because you are using only these resources, a bibliography is not necessary.

· CIA World Factbook - https://www.cia.gov/library/publications/the-world-factbook/index.html
· World Book (Link on OF Student Home Page and LMC Home Page)
· Country Reports - http://www.countryreports.org/
· Scholastic Global Trek - http://teacher.scholastic.com/activities/globaltrek/
· National Geographic Country Profiles - http://kids.nationalgeographic.com/kids/places/find/
· Lonely Plant - http://www.lonelyplanet.com/destinations
· Fact Monster - http://www.factmonster.com/countries.html
· Search the index of your textbook for your country as well!

Basic Information
1. Name of the Country: ___
2. Capital of the Country: ___
3. Flag of the Country
4. Map of the Country
5. Locator Map of the Country (in its region)
6. **Include at least 5 other images
Ideas: ___
__

Physical Geography
7. Area of the Country (in square miles): ___
8. Two Physical Features (be specific!)
1) ___
2) ___
9. Climate: ___
10. Environment – plants and animals

11. Environment – natural disasters (Hint: Look at CIA Factbook > Geography > Natural Hazards) ___
12. Two Natural Resources (be specific!)
1) ___
2) ___
13. How do the people interact with the environment? (Hint: Look at CIA Factbook > Geography > Environment – current issues) __

Human Geography
14. Five Cultural Traits1) ___
2) ___
3) ___
4) ___
5) ___

· Language
· Religion
· Sports/Activities
· Clothing
· Music
· Art
· Holidays (fun ones!)
· Education
· [bookmark: _GoBack]Others!
15. Population and Population Density (use the area to help calculate!)
Population: ___
Population Density: __
16. Type of Government: ___
17. GDP and GDP per capita
GDP: ___
GDP per capita: ___
18. Imports/Exports
Imports: ___
Exports: ___
19. Two Places to Visit (ex: monuments/attractions, specific places in important cities)
1) ___
2) ___

Optional!___

-Fun Facts
-Interesting Information

-Other Ideas?

Presentation Plans
Directions: A list of possible creative ways to display, present, or record your information is below. Choose the one you like best, and use the space provided to create a plan. You will be showing your project to the class, so be prepared! You will share for about 5 minutes.

Ideas for Presentations:
· Presentation – Prezi or Powtoon
· Travel Advertisement or Skit – Live or Video Recorded (can make visuals too!)
· Flyer or Brochure – Microsoft Publisher, Handwritten, or http://www.smore.com
· Ask Ms. Smith to approve another idea

How will you display, present, or record your information? _____________________________________

What materials will you need to complete this?

How will you divide up the work? (If you are working in a group)

How will you get this project to class? (Especially if it is on the computer or an electronic device…make sure you check and see if it will work at school!)
__

Grading Rubric
Directions: Use this page as a checklist to make sure you have all of the information you need for your project! The information must be on the final project in order to receive points.

· Research Notes – 5 points for completion

Basic Information (7 points total)
· Name – 1 point
· Capital – 1 point
· Flag – 1 point
· Map – 1 point
· Locator Map – 1 point
· Five Pictures – 2 points

Physical Geography (8 points total)
· Area – 1 point
· Physical Features – 2 points
· Climate – 1 point
· Environment – plants and animals – 2 points
· Environment – natural disasters – 1 point
· Human impact – 1 point

Human Geography (14 points total)
· Five Cultural Traits – 5 points
· Population – 1 point
· Population Density – 1 point
· Government – 1 point
· GDP and GDP per capita – 2 points
· Imports/Exports – 2 points
· Places to Visit – 2 points

Presentation (16 points)
· Use of class work time – 10 points
· Neatness (no pencil, no scratch outs, looks nice!) and Organization– 5 points
· Speaks clearly during class presentation – 1 point

										Total: 50 points
image1.jpeg

