

Mrs. White's Class Create Your Own Country Project

In the next couple of weeks you will have the opportunity to create and form your very own country. In completing this project, you will have the great opportunity to work, create, and form a country. All aspects of your core classes will be utilized in creating the project. In working on this project, you will also learn how to organize your time to complete a project. This project will enable you to use your creative natures along with using what you have learned in the classroom.

Have Fun and Be Creative!

Subjects – What you will need to include in your project

History- Using past information and material that has been discussed, write a two-page story that explains the discovery and formation of your country. You will also create a flag that represents your country.

Geography- Where is your country located? You will create a political and a physical map that shows some detail to your country. You should also include longitude and latitude and the name of the region/continent that your country is located on.

Civics/Government- You will need to create a form of government in your country. You will also need to compare your country to another country with that form of government.

Math- Create a budget. You have been given 5 million U.S. dollars (\$5,000,000) to create your country. You cannot convert your 5 million to another currency. Graphs and charts should be used to show where your money is being spent.

Science- You will need to explain the weather in your country. Factual information needs to be used. Meaning, the weather you mention must match the region you are in. Make a chart or graph that explains your weather. You must tell what natural resources your country has and place it in a chart.

Language Arts- You must create a national anthem or national song for your country.

Fine Arts- What is the traditional entertainment (music/dance) in your country like? What's your country's national sport? Explain why it's the country's national sport. Write a one-page story on a national hero. Consider your country's fashion. Provide a visual example of what a teenager in your country would wear. You may add any other important information we need to know about your country's fine arts that are not listed here.

Additional Information – Your country information must be compiled in a booklet form. You must also have a visual 3D model of your country. In addition to the booklet and model, you may also create a video presentation to introduce your country. The video presentation is optional; however, you will present your country to the class.

TENTATIVE DUE DATE: WEDNESDAY, MAY 17, 2017 – THIS IS AN IN CLASS PROJECT BUT STUDENTS WILL BE ALLOWED TO WORK ON IT AT HOME AS NEEDED. YOU MUST BRING WHATEVER MATERIALS YOU NEED FROM HOME TO CLASS!