[image: image1.png]

 Name__________________ Date___________________

Pd.____________________ Ms. Hay World Studies

Modern African Nation States Internet Research Project

 Enduring Understanding: Today the nations of the African Continent strive to develop economic, political, and social systems that promote stability and economic growth.

Objective: To analyze the evolution and development of Modern African Nations from the period of European colonization to economic independence in the 20th and 21st centuries. To identify major geographical, political, social, economic and cultural characteristics of one of the nations of Africa and to compare this culture with the culture of the United States. Each team will also identify and choose a historical figure from the same county.
African Nations:

North Africa Region:

Egypt

Algeria

Morocco
Libya

Western Africa Region:

Tunisia
Algeria

Sierra Leone

Cameroon

Morocco
Liberia
Western Sahara
Cote d’Ivoire

Guinea

Nigeria

Burkina Faso

Mauritania

Ghana

Senegal
Togo

Gambia

Benin

Niger

Guinea-Bissau

Mali

Eastern Africa Region:

Egypt

Eritrea

Djibouti

Chad

Ethiopia
Sudan

Somalia

Central African Region:

Central African Republic
Burundi

Comoros

Cameroon

Zambia

Gabon

Congo Republic

Uganda

Angola

 Kenya

Namibia

Tanzania

South Africa

 Congo

 Malawi

Equatorial Guinea

Southern African Region:

Angola

Zambia

Mozambique

Lesotho

Botswana

Rwanda

Swaziland

Namibia

South Africa

Zimbabwe

Madagascar

Historical Figure: Writers, Religious Leaders, Human Rights Leaders, Political and Government Leaders, World Leaders, Sports Figures, Musicians and Artists are a few of the categories to research in order to find past and present historically significant people from your region of study. {Ms. Hay must approve the selection}

Each team will consist of two students, which will be assigned a nation; you may choose the historical figure.

Requirements:

1) All information, statistics and facts are to be gathered using internet research techniques learned in class.

2)
 Each Team will create a poster that includes; a hand drawn map of their country, showing the capital, major cities, physical features and major landmarks, and natural resources. This map should be large enough for the entire class to see during your presentation. The flag of your county is to be included on the poster containing your map.
3) Each team will create a power point presentation describing your African Nation. You will have scheduled time in the WOMS media center for research and creating your power point. You may want to make arrangements to meet in the media center after school to polish and complete your work. It will require time outside of the classroom to complete your project.

 4) You will be comparing your Nation with the United States. Your team will compare the GDP, life expectancies of men and women, literacy rate, lifestyle and educational level. You must create graphs or pie charts to show these comparisons.

 5) You will present a biography of a famous person from this part of the world. Using the web you should be able to find images, music or any other examples of the life work of this famous person, anything that will enhance your presentation and bring your historical figure to life.

6) You are required to include a bibliography of not less than five web sites listed in alphabetical order. See attached examples of the proper notation for a bibliography.

[image: image2.png]

7)
 **** OPTIONAL ***** Bring to class any items that may be from your country. This may include, but not limited to, regional clothing, national dolls, and musical instruments. Unfortunately due to county policy, regional food must be limited to prepackaged items and may not be homemade. Please feel free to bring in videotape or pictures if you or anyone you know has traveled to your chosen area. Please let me know if you are having trouble finding cultural artifacts.

Grade: Your grade will be based upon the following rubric.
	CATEGORY
	100-90 %
	89-80 %
	79-70 %
	<69%

	Amount of Information
	All topics are addressed and all questions answered with at least 2 sentences about each.
	All topics are addressed and most questions answered with at least 2 sentences about each.
	All topics are addressed, and most questions answered with 1 sentence about each.
	One or more topics were not addressed.

	Quality of Information
	Information clearly relates to the main topic. It includes several supporting details and/or examples.
	Information clearly relates to the main topic. It provides 1-2 supporting details and/or examples.
	Information clearly relates to the main topic. No details and/or examples are given.
	Information has little or nothing to do with the main topic.

	Internet Use
	Successfully uses suggested internet links to find information and navigates within these sites easily without assistance.
	Usually able to use suggested internet links to find information and navigates within these sites easily without assistance.
	Occasionally able to use suggested internet links to find information and navigates within these sites easily without assistance.
	Needs assistance or supervision to use suggested internet links and/or to navigate within these sites.

	Diagrams & Illustrations
	Diagrams and illustrations are neat, accurate and add to the reader's understanding of the topic.
	Diagrams and illustrations are accurate and add to the reader's understanding of the topic.
	Diagrams and illustrations are neat and accurate and sometimes add to the reader's understanding of the topic.
	Diagrams and illustrations are not accurate OR do not add to the reader's understanding of the topic.

	
	
	
	
	

	Sources
	All sources (information and graphics) are accurately documented in the desired format.
	All sources (information and graphics) are accurately documented, but a few are not in the desired format.
	All sources (information and graphics) are accurately documented, but many are not in the desired format.
	Some sources are not accurately documented.

1) Under no circumstances will students be allowed to read from a computer

printout. Nor will you be able to “cut & paste” information from a website. This would constitute plagiarism; you must rephrase the information into your own words and cite the web address in your bibliography.
2) Using the Notes option of power point presentation each team will hand in a copy of the presentation notes.
2) Each presentation should last at least five minutes. Five minutes is the minimum; your presentation may take longer but not more than fifteen minutes. Remember this is a 200-point project and carries the weight of two summative assessments, one for research and one for presentation.
Information Rubric: (include all information for a successful Presentation)
[image: image3.png]

I. Geography: (map poster with notes)

Population/ population density

Climate

Surrounding countries and/or bodies of water

Physical features

Natural resources

Capital and other major cities

II. Government:

Type of government

Name of present leader
III. History:

Possible independence dates from a colonial power.

Any major event from the last 5 years, that has made worldwide news. (Natural disasters, major conflicts, new discoveries...)

IV. Economy:

Currency and rate of exchange against the U.S. dollar

Imports (Why are these products brought into the country?)

Exports (How are these products used by other countries?)
Agricultural products (how are they used?)
Major trading partners

Jobs

Successes/ Problems

V. Culture:

Ethnic groups (% of population)

Languages spoken

Major religions observed

Types of food / Traditional foods

The Arts: Music, Dance, Theater, Literature etc.

 Interesting/unusual customs

 Famous attractions

 Sports and leisure activities

 National Holidays

VI. Comparison with the United States:

The GDP (Gross Domestic Product) per capita ~ this is the average annual income for the citizens of the country you are researching.
Life expectancy rates (male & female)

Literacy rate

Average level of education

VII. Historical Figure:

Birth and Death dates

Short life history -

What is it that makes this person historically significant?
[image: image4.png]

Directions:

1. Today will be used chose your partner and topic country. If you have a heritage from an African Nation you will be given the first chance to choose this nation. Partners will be matched using a random method; each team will divide the responsibility of topics, and hand in a list of topics.

2. You will have several class periods in the computer lab to research your topics. If you do not finish your research, your team will have to return on your own time to complete your project. You may want to investigate the public library as a possible resource.

3. Have your teacher check your notes.

4. After your lab time and before your presentation you must complete your research, prepare your presentation and practice giving your presentation to an audience.

5. The Presentations will begin the week of January 18th .NO adjustments will be made in the event of snow days, unless our dates in the media center are affected. Each team must be ready by this date, you may be called first! All posters must be brought to class on Tuesday 1/19/10. Remember each presentation must be at least 5 minutes long but no longer than 15 minutes.

Important Dates

1/8/10 – Chose Country & divide areas of responsibilities

1/11/10 – Start week long research in Media Center

1/12/10 - Progress/ Note check

1/14/10 – Note Check

1/19/10 – Posters and projects due to on line“Hand in Folder”

6. This project will create several grades:

 Content (50pts.) ~ Summative

 Oral presentation (50pts.) ~ Formative
Note checks (20pts) ~ Class work
Content Rubric
a) Completeness and accuracy of information

b)
Organization and clarity: how well you know your subject and how easy is it to understand.

c) Creativity

d) At least 3 comparisons to the United States

e) Bibliography

Oral Presentation Rubric
a) Use of sentences that are short and easy to understand

b) Look at your audience when you speak

c) Speak loudly, clearly and slowly

[image: image5.png]

d) Use of gestures to make your point while speaking

e) Use of pictures, visuals or props.

Web Sites to Get You Started:

Web Address
Link

Information

www.cia.gov

search

National Statistics and basic facts

www.plcmc.org

site index/Maps & Flags
Maps & Flags of African Nations

www.google.com

country name

various web sites, read abstracts

www.nmafa.si.edu/pubaccess/index.htm

National Museum of African Art
www.africaresource.com

Current events & Regional News
www.Africannews.com

Up to date news about the Continent
Bibliographic Format:

Internet Bibliographies must include the Title of the Webpage, Web Address, Date of Information and if possible name of Webmaster. Add the websites to your bibliography as you use them. The following are few examples:
Africa South of the Sahara

www-sul.stanford.edu/depts/ssrg/africa/current.html

African Studies Center, University of Pennsylvania
[image: image6.png]

www.africa.upenn.edu/asc/ascevents.html - 33k -
Feb 6, 2004 –

Africa Daily

www.africadaily.com/ - 87k –
[image: image7.png]

Website / Online Database Bibliographic Information
Author (if given) __
Title of Site​​​​__

Title of the Article or section of website___

Organization sponsoring the site/ Publisher (if given) ______________________________

__

Copyright date (online databases only) ___

 Retrieved on (Month /Day/ Year) __

 Retrieved From (URL Address) http:// __

__

Author (if given) __

Title of Site​​​​__

Title of the Article or section of website___

Organization sponsoring the site/ Publisher (if given) ______________________________

__

Copyright date (online databases only) ___

 Retrieved on (Month /Day/ Year) __

 Retrieved From (URL Address) http:// __

__
Author (if given) __

Title of Site​​​​__

Title of the Article or section of website___

Organization sponsoring the site/ Publisher (if given) ______________________________

__

Copyright date (online databases only) ___

 Retrieved on (Month /Day/ Year) __

 Retrieved From (URL Address) http:// __

__
Author (if given) __

Title of Site​​​​__

Title of the Article or section of website___

Organization sponsoring the site/ Publisher (if given) ______________________________

__

Copyright date (online databases only) ___

 Retrieved on (Month /Day/ Year) __

 Retrieved From (URL Address) http:// __

__
Author (if given) __

Title of Site​​​​__

Title of the Article or section of website___

Organization sponsoring the site/ Publisher (if given) ______________________________

__

Copyright date (online databases only) ___

 Retrieved on (Month /Day/ Year) __

 Retrieved From (URL Address) http:// __

__
Author (if given) __

Title of Site​​​​__

Title of the Article or section of website___

Organization sponsoring the site/ Publisher (if given) ______________________________

__

Copyright date (online databases only) ___

 Retrieved on (Month /Day/ Year) __

 Retrieved From (URL Address) http:// __

__
Author (if given) __

Title of Site​​​​__

Title of the Article or section of website___

Organization sponsoring the site/ Publisher (if given) ______________________________

__

Copyright date (online databases only) ___

 Retrieved on (Month /Day/ Year) __

 Retrieved From (URL Address) http:// __

__
Author (if given) __

Title of Site​​​​__

Title of the Article or section of website___

Organization sponsoring the site/ Publisher (if given) ______________________________

__

Copyright date (online databases only) ___

 Retrieved on (Month /Day/ Year) __

 Retrieved From (URL Address) http:// __

__
[image: image8.png]

Modern African Nation States Internet Research Project

Vocabulary

1. Population Density: __

2. Natural Resources:

__

3. Colonial Power:
__

4. Currency:
__

5. Rate of Exchange:

__

6. Imports:

__

7. Exports:

__

8. Gross Domestic Product (GDP)

__

9. Life Expectancy:

__

10. Literacy Rate: __

[image: image9.wmf]
� EMBED MS_ClipArt_Gallery.5 ���

� EMBED MS_ClipArt_Gallery.5 ���

� EMBED MS_ClipArt_Gallery.5 ���

� EMBED MS_ClipArt_Gallery.5 ���

� EMBED MS_ClipArt_Gallery.5 ���

� EMBED MS_ClipArt_Gallery.5 ���

� EMBED MS_ClipArt_Gallery.5 ���

� EMBED MS_ClipArt_Gallery.5 ���

6
1

[image: image10.png]

_1105808559

