

Cool Country Report


by _____

Name of Country: _____


Area/Region

(Shade in the region of the world that your country is a part of)

- North America South America Africa
 Europe Asia Australia Oceania

World Map

Show where your country is located on this world map.


Just the Facts

- Current Leader(s): _____
- Language(s): _____
- Capital: _____
- Currency: _____
- Location and/or Neighboring Countries: _____
- Climate: _____
- Size (in square miles): _____
- Important Products: _____
- Population: _____

My Map of _____


Check out this postcard to learn about an important landmark:


Greetings From _____

Description of Landmark: _____

Flag of _____ The colors of the flag are _____ _____ _____	Very Important Citizen Name _____ Born: _____ Died: _____ Famous for _____ _____
--	---

Travel Brochure

Read the brochure below to learn about the great people, places, and things that make _____ special.


Animal Trading Card


_____ is an animal that lives in _____.

Here are some fascinating facts about it: _____


Spectacular Sport

This sport is especially popular in _____:


Fabulous Food

This delicious dish is often eaten in _____:


Final Fact

Here's one more thing I want to tell you about _____:


Super Resources

Check out these books, web sites, and resources to learn more:

