APES – Nation Report

	Directions:

Research and record all the information asked for below in your hardcopy turned in report stapled to the back of the poster .

Number your responses corresponding to the numbers below. All data must be the most recent available. Check on Google.com, Population Reference Bureau, PRB Datafinder, CIA Factbook, Encyclopedias, and Nations 910.3 JUN (a book in the IRC). Cite the source for each entry immediately after the graph/data/information.

Develop a 14 x 22-inch poster that will illustrate the information about your country in a concise, informative, organized, neat, creative, artistic, and interesting manner. Items with an asterisk must be on the posterboard.

	1. *Flag, Capital City and neighboring countries

2. Topography

3. *Climate/Biomes

4. Plants and Animals

5. *Environmental Issues

6. *Geographic Profile – include map

7. Migration

8. Ethnic Groups

9. Languages

10. Transportation

11. *Brief History

12. Judicial System

13. Armed Forces

14. *Economy

15. Income

16. *Industry

17. Labor

18. *Agriculture – domesticated animals, fishing

19. *Forestry

20. *Mining
	21. *Energy and Power

22. Social development

23. Health

24. Housing

25. Weights and measures

26. Government

27. Human Population Size

28. Growth Rate

29. Doubling Time (Use 70 rule)

30. Total Fertility Rate:

31. Crude Birth Rate and Crude Death Rate

32. Life Expectancy at birth

33. Percent urban

34. *Population Density (People/sq. km)

35. *Per Capita Income (US $)

36. *Population Age Structure Diagram * (p. 179)

37. *The Demographic Transition Model (p. 183) (Place your nation in the appropriate stage/phase)

38. National Parks, Nature Preserves, Refuges, Measures to Preserve Natural Resources

