[image: image1.jpg]Wela

[image: image2.jpg]

Latin America Travel Brochure Project
Your class has been chosen by a travel agency to make travel brochures for the countries you have learned about in Latin America. You will create a travel brochure persuading your perspective tourist to take a vacation to your selected country (Mexico, Cuba, Brazil, or Venezuela). Think about what would make you want to vacation in that country. This assignment will be completed in class and at home if needed. It will count for an assessment/test grade.

 What to include in your brochure…..

*Page 1- Title Page- You want to grab someone’s attention and make them read your brochure!

____ Title

____ Pictures

____colorful
*Page 2,3 Geography

____location

____climate
____natural resources

____where people live

____ 2 pictures
*Page 4,5- Culture
____food

____music/dance

____religion

____language

____holidays/festivals

____ 2 pictures

*Page 6- Back Page-You may include anything that you think is exciting about the country.
*Propaganda Technique

You must include 2 propaganda techniques in your brochure. (Bandwagon, Stereotypes, Name-calling, Testimonial)
