PAGE
3

ABSOLUTE LOCATION OF GLOBAL TOURIST SITES

By: Mary Jane Smith, July 2007

 Warren Central H S

 Indianapolis, IN
Estimated Sessions: 5 Days (45 minute periods) One day for introduction of the activity and to assign the research topics. Three days in the media center completing the research for the travel brochures, and one day for completing the map of the 25 tourist sites (absolute locations) on a world map. Girls will do the even sites, and boys will do the odd sites.
Grade Level: This activity can be adapted for middle school or high school students. The example included in this lesson plan is based on grade 9 students.

Purpose: This activity has two key purposes; the first is to enable students to learn about famous tourist sites around the world and their absolute locations. The second purpose enables students to learn, in-depth, about one famous tourist site by conducting extensive research on one famous tourist spot, by creating a travel brochure (using Microsoft Publisher) about their tourist place, and by analyzing the environmental and economic impact tourism plays in the region around the tourist site.
Objectives: Upon completion of this series of activities, students will be able to

1. list at least ten “famous” global tourist sites,

2. locate said sites on a world map by latitude and longitude,

3. convey information (historical, geographical, environmental, and economical) about one global tourist site

4. create a travel brochure about a tourist destination, and

5. summarize information in order to convey key aspects of said information.

National Geography Standards addressed:
1 How to use maps and other geographic representations, tools, and technologies to acquire, process, and report
 information from a spatial perspective.

4 The physical and human characteristics of places.

6 How culture and experience influence people's perceptions of places and regions.

17 How to apply geography to interpret the past.

18 How to apply geography to interpret the present and plan for the future.
Indiana Social Studies Academic Indicators addressed:
Geography and History of the World
1.1 Use maps, and other graphic representations to identify the locations, distribution, and main events in
 the development of cultural heaths in various regions of the world.
6.3 Map the spread of innovative art forms and scientific thought from their origins to other world regions.
 Analyze how the spread of these ideas influenced developments in art and science for different places and
 regions of the world."
11.5 Analyze the impact of tourism on the physical and human environments of selected world regions. Predict the
 environmental impact of a continued growth in tourism in these regions."

Background: Prior to this activity, students will have studied the regions of the world. This is an end-of-the-year culminating activity to bring together the tourist sites, recreation centers, and sporting events in the various places that have been studied. As the places to be mapped are discussed, show pictures from the textbook, photographs, posters, and transparencies of these various tourist sites. Some of the transparencies are: Sphinx, Egypt; Army Figures, China; Norte Dame, France; and St. Basil's Cathedral, Russia.
Materials Required:
· World Geography: Building a Global Perspective by Baerwald and Fraser, Prentice Hall, 2003.
· World maps (black line with latitude and longitude)
· Images of the following tourist sites

· Microsoft Publisher is needed in order to complete the template for the brochure following the research in the media center. If this is not available, the students can produce a brochure by using Microsoft Word documents, then cutting and pasting in the brochure format.
Procedures:
1. Distribute the “50 Famous Tourist Sites” list/worksheet to each students. Also distribute the black line worls map to each student.

2. Students will select a site that they would like to research further and to, subsequently, create a travel brochure for. Students turn in their tourist site selections. Encourage early returns as assignments from the teacher will be given on a first-come, first served basis.

3. Students will plot the latitude and longitude of 25 of the sites on a world map. Girls will plot the even sites, and boys will do the odd sites.
4. Students will choose one tourist site and do research in the media center in order to construct a travel brochure using Microsoft Publisher or Microsoft Word. There will not be any duplicate brochures.
Assessments/Evaluations:
1. Completion of the world map plotting the absolute locations of 25 out of 50 pre-selected famous tourist sites.

2. Production of a travel brochure on one tourist site.
Rubric: This project is worth a total of + 200 points.
· The map activity is worth + 100 points.

· The research for and production of the travel brochure on one tourist site is also worth + 100 points.
Adaptations/Extensions/Call-Out: This lesson can also be done for only one country or state. For example, use it for studying U.S. History, as well as a culminating activity at the end of the semester/year in World Geography.
Resources: Students will have access to other (geography) books with information on tourist sites, as well as maps, travel books, encyclopedias, and the use of the Internet in the media center.
Name: ___

Period # ________
50 FAMOUS TOURIST SITES MAP

DIRECTIONS: Find the absolute location of 25 out of 50 of the following tourist sites on the world map. Girls will plot the even sites, and boys will plot the odd sites. Use your textbook, other geography books, maps, travel brochures, and Internet sources to find these places and plot them on the map. Be sure to remember to use the following 10 requirements of a great map. (+ 100 points)
1. Title

6. Scale

2. Date

7. base map identification and source included
3. Author(s)

8. borders
4. Orientation

9. appropriate symbols (size, color, message conveyed)
5. Legend

10. data sources included
**
1. Trafalgar Square, England

2. Casinos, Monaco

3. Skyscrapers of Singapore

4. San Andreas Fault, USA
5. Columbia Glacier, Canada

6. Mt. St. Helen's volcano, USA

7. Vatican City

8. Cancun', Mexico

9. Mexico City, Mexico

10. Panama Canal, Panama

11. Angel Falls, Venezuela

12. Berlin Wall, Germany

13. Alcazar Castle, Spain

14. Colosseum, Italy

15. Canals of Venice, Italy

16. Devil's Tower, USA

17. Budapest Bridge, Hungary

18. St. Basil's Cathedral, Russia

19. Holy City of Jerusalem, Israel

20. Islamic mosque, Uzbekistan

21. Blue mosque, Istanbul, Turkey

22. Aswan High Dam, Egypt

23. Sphinx, Egypt

24. Oilfields, Libya

25. Copper mines, Dem. Rep. of Congo

26. Elephant Preserve, Kenya

27. Safari, Tanzania
28. Bus Station, Uganda

29. Soweto Township, South Africa

30. Terraced rice field, Vietnam

31. Fishing harbor, Malaysia

32. Taj Mahal, India

33. Hindu Temple, India

34. War Zone, Afghanistan

35. Demilitarized Zone, Korea

36. Imperial Palace, China

37. The Great Wall, China

38. Angkor Wat, Cambodia

39. Mt. Fuji, Tokyo, Japan

40. The Great Barrier Reef, Australia

41. Ayers Rock, Australia

42. South Pole

43. North Pole

44. Calgary Stampede, Canada

45. Norte Dame Cathedral, France

46. Louvre, France

47. Army Figures, China

48. Grand Canyon, USA
49. Indianapolis Zoo, USA

50. Indianapolis Motor Speedway, USA

**

Travel Brochure Directions: Choose one of the above listed sites and make a travel brochure using the template in Microsoft Publisher or Microsoft Word. (+100 points)
Due Date: ________________________________

1st Choice: ___

2nd Choice: __

**

