Tour of Georgia Brochure

You will create a brochure about the physical regions of Georgia. You need to make your brochure interesting and eye-catching, as though you were creating a travel brochure convincing people to come to Georgia!

Your brochure will be tri-fold (folded twice to make 3 panels). You may use any type of paper you wish, and you may also use a publishing program on a computer (see examples that were shown in class). You work MUST be neat, accurate, and complete!
ALL PARAGRAPHS MUST BE IN 8TH GRADE LANGUAGE – PLAGIARISM IS A FORM OF CHEATING AND WILL RECEIVE NO CREDIT. Do not copy and paste from the Internet or copy word-for-word from the textbook!

See back for rubric and checklist!
DUE DATE: Thursday August 25th
PANEL 1 -- COVER:
· Must include a title, a completely labeled map of Georgia, and your heading

· The MAP must be labeled, neat and colorful, showing the 5 physical regions PLUS the locations of the Okefenokee Swamp, Brasstown Bald, the fall line, Appalachian Mountains, Savannah River, Chattahoochee River, St. Mary’s River, and the barrier islands. DON’T FORGET YOUR HEADING!
PANELS 2-6: For each of the other panels you will focus on specific regions/topics related to the geography of Georgia. Each of these panels must have a title, paragraphs with required information (must be in paragraph form), and on or more illustrations. See the rubric on the back for more details about the requirements.

PANEL 2: Coastal Plain

PANEL 3: Piedmont

PANEL 4: Blue Ridge

PANEL 5: Ridge & Valley, Appalachian Plateau

PANEL 6: Georgia’s Rivers, Effect of Climate on Georgia’s Development

***Extension (extra points for PANELS 2-5): Write a paragraph discussing the possible benefits and disadvantages of living in each particular region. Be critical and specific, and back up your opinions!

Student Signature: __________________________________

Date: _________

Parent Signature: ___________________________________

Date: _________

RUBRIC AND CHECKLIST
PANEL 1: COVER PAGE (15 points):

· Title and Heading (2)

· Map of Georgia with all 5 regions (Coastal Plain, Piedmont, Blue Ridge, Ridge and Valley, Appalachian Plateau) and these 8 physical features drawn and labeled (13):
Okefenokee Swamp
Brasstown Bald
the fall line
Appalachian Mountains
Savannah River
Chattahoochee River

St. Mary’s River
barrier islands
· Neat and colorful
PANEL 2: COASTAL PLAIN (15 points):

· Title (1)

· Paragraph* thoroughly describing the Coastal Plain in GA (incl. natural resources) (6)
· Paragraph* thoroughly describing Okefenokee Swamp and barrier islands (6)
· Illustrations (2)

· Extension: Benefits and Disadvantages (0-5)

PANEL 3: PIEDMONT (15 points):

· Title (1)

· Paragraph* thoroughly describing the Piedmont in GA (incl. natural resources) (6)

· Paragraph* thoroughly describing the fall line, including historical importance & modern uses (6)
· Illustrations (2)

· Extension: Benefits and Disadvantages (0-5)

PANEL 4: BLUE RIDGE (15 points):

· Title (1)

· Paragraph* thoroughly describing the Blue Ridge in GA (incl. natural resources) (6)

· Paragraph* thoroughly describing Brasstown Bald (6)
· Illustrations (2)

· Extension: Benefits and Disadvantages (0-5)

PANEL 5: APPALACHIAN PLATEAU, RIDGE AND VALLEY (15 points):

· Titles (1)

· Paragraph* thoroughly describing Appalachian Plateau in GA (incl. natural resources) (6)

· Paragraph* thoroughly describing Ridge and Valley in GA (incl. natural resources) (6)

· Illustrations (2)

· Extension: Benefits and Disadvantages (0-5)

PANEL 6: GEORGIA’S RIVERS & THE IMPACT OF CLIMATE ON GEORGIA’S DEVELOPMENT (15 points):

· Titles (1)

· One or more paragraph(s)* about the importance and uses of Georgia’s rivers, both now and in the past.
· One paragraph* about how Georgia’s climate has affected its development
· Illustrations (2)

STUDENT AND PARENT SIGNATURES (10 POINTS)
*For maximum credit each paragraph must contain at least 5 sentences.

