Middle East SMORE
Title your SMORE with your country then include your name and period in the subtitle area.

You will research
For your selected country:
 Culture (some examples are: art, language, religion, music, dress, important aspects, etc.)

History (5 key events)

Politics (leaders, type of government, economy, relations with other countries, involvement in international organizations like the UN)

Geography (capital (actual location) and major cities, actual and relative location, climate, major industries, key geographic features etc.)

https://www.smore.com/

You will then create a Smores Flyer with that information based on the country you have chosen/been assigned from the Middle East. You will share these flyers with others in class.
You may use any educational sites to help you with your research. You should include at least one video and at least three pictures. Make sure you at least use the URL to cite any information that you use.
Bahrain
 Iran
 Iraq
 Israel
 Jordan
 Kuwait
 Lebanon
 Oman
 Qatar
 Saudi Arabia
Syria
 United Arab Emirates
 Yemen
Palestine
Turkmenistan
Uzbekistan
Kyrgyzstan
Tajikistan
Afghanistan
Pakistan

 My SMORE example using Germany: https://www.smore.com/8nkvv

Once you have completed your SMORE post the link to your SMORE in the comments section of my Germany SMORE on your G+ account.
Comment on at least 3 of your classmates SMORES for full credit!
[bookmark: _GoBack]

