Tale Of Two Countries Project

	The human population is out of control. By the year 2050 predictions indicate that the world population of humans will reach 9 billion people. With this exponential growth comes progress and destruction. Some developed countries are able to progress through stages of demographic transition as they go from a pre-industrial society to transitional to industrial to post-industrial society. On the other side, developing countries struggle to get beyond the pre-industrial and transitional stages. For this project, you will examine the differences between a developed country and a developing country to determine why they exist as they do. This project will be presented as a group (limit 3) as an iMovie, which is worth 110 points. The following criteria must be fulfilled :

I. Choose a developed and developing country. (These are only suggestions)

	Developed Countries				Developing Countries
	- Australia		- Japan			- Afghanistan			- Maldives
	- Austria			- Luxembourg		- Angola				- Mali
	- Belgium		- Monaco			- Bangladesh			- Mexico
	- Bermuda		- Netherlands		- Brazil *				- Mozambique
	- Canada			- New Zealand		- Cambodia			- Nepal
	- Denmark		- Norway			- Chad				- Niger
	- Finland			- Poland			- China *				- Russia *
	- France			- Portugal			- Democratic Republic Of The Congo	- Rwanda
	- Germany		- Singapore		- Ethiopia				- Samoa
	- Greece			- South Korea		- Fiji				- Senegal
	- Iceland			- Spain			- Guinea				- Solomon Islands
	- Ireland			- Sweden			- Haiti				- Somalia
	- Israel			- Switzerland		- India *				- South Africa
	- Italy			- United Kingdom		- Jamaica				- Sudan
				- United States		- Liberia				- Uganda
							- Madagascar			- United Republic Of Tanzania
							- Malawi				- Vanuatu
											- Yemen

II. State information for each of the following :

1. Title (3 Points)

	- What is the title of your presentation? (Include country names.)
	
2. Developed Country General Stats (12 Points)
	
	1. Location
	2. Climate
	3. Government Type
	4. Economy		
	5. Communications
	6. Transportation

3. Developed Country Population Stats (10 Points)

	1. Total Population
	2. Survivorship
	3. Fertility Rate
	4. Projections
	5. Rate Of Migration
	
[bookmark: _GoBack]4. Developed Country Extra Facts (10 Points)

	- 5 Number-Based Facts

	5. Developing Country General Stats (12 Points)
	
		1. Location
		2. Climate
		3. Government Type
		4. Economy		
		5. Communications
		6. Transportation

	6. Developing Country Population Stats (10 Points)

		1. Total Population
		2. Survivorship
		3. Fertility Rate
		4. Projections
		5. Rate Of Migration
	
	7. Developing Country Extra Facts (10 Points)

		- 5 Number-Based Facts

8. Situation Summarization (8 Points)

	- List three main reasons (each country) for why you believe each country is in its situation.
	 (Do not use fluff!)

III. Outline (15 Points)

	: Put all information on a typed outline
	: Project will not be graded until an outline is submitted
	: Information on the outline will be information graded

IV. Hints For Neatness / Organization (10 Points)

	: Storyboard a script and develop a theme
	: Create visuals for the video (sets, pictures, props, costumes, etc.)
		- Include a picture for each section of information
	: Create dialogue that incorporates factual information
	: Clean up clip transitions
	: Make sure information is well enunciated

V. Presentation (10 Points)

	- Don’t read information off of papers during iMovie (REHEARSE!)
	- This should not be a “spur-of-the-moment” recording
	- Have fun with this project!!!!

‘Tall OF Two Countries Praject

::::-:r."-.:w.__w::w.::_:*..:':- e

L Choss denlop snddeclplag county. (These s oy sgscsions)

e,
= B
= =gy
[,
o Lok e st
=3 =y
e —— ¢ St ————
ottt eyt

