Panel 2

Describe the formation of the landscape in your area.
 What interesting information is there about natural formations near your city?

Use diagrams and pictures to help describe the features.

[image: image5.jpg]

[image: image1.jpg]

Be creative!!

Panel 3

Describe the climate…people want to know what to wear at what time of the year!

What are some of the factors that influence the climate?

Find a weather map…climate graphs…anything to add to the text!!

Panel 4

Describe the natural vegetation and give examples of wildlife unique to the region (Check the ecozone information!)

What impact have humans had on vegetation and wildlife? Look for introduction of new species.

[image: image2]
Panel 5

[image: image3.wmf]
On this panel describe the important economic activities that take place in and around your city.

[image: image6.jpg]Envroament Enviromnemant
B+l & e
Current Conditions

What are the main areas of employment?

What are the major tourist attractions?

Focus on the unique activities that you discover.

Panel 6

The Back Page!

Map Time

Place a map showing your city/region and its location within its ecozone
REFERENCES

List any sources you used for the information: web sites, books, notes.

Some useful sites:

Canadian Geographic

http://www.cangeo.ca/
Statistics Canada

http://www.statcan.ca/start.html

Huron Heights Library

http://hhss.wrdsb.on.ca/
Ecozone Site

http://www.ec.gc.ca/soer-ree/english/vignettes/terrestrial/terr.cfm

Also try to find a website produced by your city!

Panel 1
Your front cover!

[image: image4.wmf]
Name of City

Name of Student

4 images that highlight unique features of the area.
Tips:

· Be consistent…use the same font/style through the entire brochure.
· Make sure you research the right city!
· Make sure maps and images are useful

· Make your own climate graphs


