World Book
Final Humanities Project

Starting: June 6th Due June 13th.

	For our final project of the school year students are tasked to go online to and research 4 of the ancient civilizations that were studied this year as they are in modern times. Students will create a fact book with pages for each of the modern nations.

List of Ancient Civilizations as Modern Nations:
· Greece = Greece
· Rome = Italy
· Hebrews = Israel
· Egypt = Egypt
· India = India
· China = China
· Mesopotamia = Iraq
· Kush = Sudan

Each page for the fact book should include a map of the nation today, and 2 student chosen facts for each of the following 4 categories: Geography, Economy, Culture, and Politics. A total of 8 facts a page.

The fact book can be printed or handwritten, and should be formatted nicely. To receive credit, you may send me pictures of the final product, upload it to the google drive, or if unable to send images, send me 10 facts that are written in your factbook as proof. You will keep this book for next year where it may prove to be a helpful tool and reminder.

Sources for research:
https://www.cia.gov/library/publications/the-world-factbook
http://digitalcontent.sdcoe.net/login
