A Rocky Visit Through Georgia- Documenting Georgia’s Physiographic Regions
Pack your bags! You’re going on a trip. Along the way you will document your adventures. Choose from the following tasks to show what one would experience if traveling to each of Georgia’s physiographic regions. (NOTE: You will not actually be visiting these sites, but rather gathering research to create the tasks & show what would be experienced if the regions were visited.) Research links will be provided on the blog to assist you. Due Date: Mon., Oct. 2, 2017.
Think-Tac-Toe: Choose three tasks in a line to complete. The middle square MUST be included in your choices. Everyone will be completing the map in the middle square, along with two other tasks selected horizontally, vertically, or diagonally. It’s time to let your creativity shine. A resource list must also be included, showing all sites and resources used to complete the tasks. See the attached rubric for grading guidelines.
	Postcard Design
[image: image1.jpg]

Create a minimum of 5 postcard cover designs, one for each physiographic region of Georgia. The postcards must incorporate specific rocks found in each physiographic region and/or geologic processes that formed the rocks. All graphics must be student generated or computer graphics must be used in a unique, creative way.

	Travelogue Entries
[image: image2.png]

Create a travelogue describing your daily adventures through the physiographic regions of Georgia. Entries must include specific rocks found in each physiographic region, sites visited, and describe the geologic history of the area and the processes that formed the rocks found. A minimum of 1 entry for each physiographic region must be included.
	Photo Story Visuals
[image: image3.jpg]

Using the Photo Story software program, load graphics that represent the physiographic regions of Georgia, including specific rocks found in each region, the processes that formed the rocks, and the geologic history of each region. Final photo story product should be between 2-5 minutes long.

	Travel Brochure Text
[image: image4.jpg]

Create a travel brochure describing a trip through Georgia to visit the physiographic regions of Georgia and to collect rocks from each region. Your travel brochure should provide information about the geologic history of each region, rocks found in each region, and the processes that formed them.

	[image: image5.png]

Physiographic Map
Create a map showing the physiographic regions of Georgia. Your map should outline the route you traveled and show the location of rocks found along your journey.
	Travel Brochure Visuals
Create visuals to supplement the text found in the travel brochure and to “sell” the trip to potential travelers. All graphics must be student generated or computer graphics used in a unique, creative way.

	Photo Story Narrations & Text Titles
Include narration & text titles to supplement visuals used. Narration and titles should describe the trip taken through Georgia and explain the rocks found and the processes the formed them.
	Travelogue Snapshots
Include snapshots or photographs to supplement each travelogue entry documented above. The snapshots should show the rocks found and/or the geologic processes that formed the rocks. All visuals must be student generated or computer graphics used in a unique, creative way.

	Postcard Message
For each postcard cover design, write a note home describing geologic sites visited and rocks found in that physiographic region. Include the geologic history of the area and the processes that formed the rocks found.

