

Outreach Program
319 Grinter Hall
PO Box 115530
Gainesville, FL 32611-5530
Phone (352) 392-0375

CLAS Homepage: <http://www.latam.ufl.edu>

NATIONAL IDENTITY SYMBOLS TRAVELING SUITCASE INVENTORY

This is the inventory sheet for the National Identity Symbols Suitcase. **Please check (✓) each item to be sure it is returned. We ask that you note any missing or broken items.** Also use this sheet as a guide for explaining the items to each student. Please fill out the enclosed **evaluation** form and return with the suitcase. Thank you for using the Outreach Program of the Center for Latin American Studies.

<input checked="" type="checkbox"/>	ITEM	COUNTRY
<input type="checkbox"/>	1 MAP OF HONDURAS, GEOGRAPHY GAME (missing one piece)	Honduras
<input type="checkbox"/>	1 BAG OF NATIONAL SYMBOLS OF HONDURAS: <ul style="list-style-type: none"> ○ Honduran Flag ○ Paper Honduran Flag ○ Small Honduran Flag with Holder ○ Currency & Coins ○ Stamps ○ Lottery ○ National Elections materials (posters, pamphlets) 	Honduras
<input type="checkbox"/>	1 BAG OF NATIONAL SYMBOLS OF BOLIVIA: <ul style="list-style-type: none"> ○ Small Flag & Holder Bolivia ○ Stamps ○ Coins ○ New Currency ○ Old Currency ○ Laminated Paper Currency ○ 2 Political propaganda ○ Political booklet 	Bolivia
<input type="checkbox"/>	1 BAG OF NATIONAL SYMBOLS OF CENTRAL AMERICA: <ul style="list-style-type: none"> ○ 1 Poster of Girl with Sandino Poster ○ Small Flags & Holders: Costa Rica, El Salvador, Panama, Guatemala, Nicaragua ○ 2 sets of stamps ○ 1 small bag of stamps and envelope clippings ○ Currency – Central America 	Central America

	<ul style="list-style-type: none"> ○ Flag of Nicaragua ○ 1 set of coins 	
<input type="checkbox"/>	1 BAG OF NATIONAL SYMBOLS OF ECUADOR: <ul style="list-style-type: none"> ○ 2 Flags ○ 5 Posters (Crest, Presidentes, Símbolos Provinciales, Símbolos Patrios, Personajes de la Epoca del Reino de Quito) ○ Currency & 1 set of Coins ○ 2 Bags of Coins ○ Stamps ○ Small Flag & Holder 	Ecuador
<input type="checkbox"/>	1 BAG OF NATIONAL SYMBOLS OF COSTA RICA: <ul style="list-style-type: none"> ○ Coins ○ Bills ○ Lottery Tickets ○ Stamps ○ Government Election Bag – 2 Party flags (Peñón and Rodriguez), Figueres Pamphlet, Figueres Button, Figueres Bumper Sticker ○ 3 Flags ○ 4 Posters (Crest, 2 Himno Nacional Posters, Monedas) ○ Magazine (Costa Rica y su Gente) ○ 1 Set of Currency ○ Book on National Symbols & Emblems 	Costa Rica
<input type="checkbox"/>	1 BAG OF NATIONAL SYMBOLS OF COLOMBIA: <ul style="list-style-type: none"> ○ Stamps ○ Coins ○ Small Colombian Flag & Wood Holder ○ Small Flag on Plastic Stand ○ 2 Flags ○ 3 Tourist Pamphlets ○ Museo del Oro Post Cards ○ Paper Currency- 5 ○ Postcards in a bag from Artesanias de Colombia 	Colombia
<input type="checkbox"/>	1 BAG OF NATIONAL SYMBOLS OF THE CARIBBEAN: <ul style="list-style-type: none"> ○ Currency - Cuba ○ Currency & Coins - Dominican Republic ○ Currency & Coins Barbados (key chain with examples of paper currency) ○ Currency & Coins – Trinidad and Tobago ○ Currency & Coins – Jamaica ○ 2 Bills- East Caribbean Currency Authority ○ Set of Coins – Caribbean ○ Flag – Puerto Rico ○ Stamps (Caribbean) ○ Pennant – Dominican Republic ○ Flag – Dominican Republic 	The Caribbean Islands (Cuba, Jamaica, Dominican Republic, Barbados, Trinidad and Tobago, Puerto Rico, Haiti)

	<ul style="list-style-type: none"> ○ Small Flags with Holders – Cuba, Haiti, Dominican Republic 	
<input type="checkbox"/>	1 BAG OF NATIONAL SYMBOLS OF VENEZUELA <ul style="list-style-type: none"> ○ Lottery Tickets ○ Currency (in <i>Bolívares</i>) – (2) <i>Un Bolívar</i>, (1) <i>Dos Bolívares</i>, (2) <i>Cinco Bolívares</i>, (5) <i>Diez Bolívares</i>, (2) <i>Veinte Bolívares</i>, (1) <i>Mil Bolívares</i> ○ 14 Coins ○ 1 Set of Coins ○ 1 Set Paper Currency ○ 2 Sheets of Stamps ○ Small Flag & Holder ○ Flag 	Venezuela
<input type="checkbox"/>	1 BAG OF NATIONAL SYMBOLS OF MEXICO <ul style="list-style-type: none"> ○ Envelope with Stamps ○ PRI Cardboard Hat (ripped and taped) ○ 2 Sets of Paper Money ○ 2 Sets of Coins ○ Soccer Team Sticker- 2 	Mexico
<input type="checkbox"/>	1 BAG OF NATIONAL SYMBOLS OF SOUTH AMERICAN COUNTRIES: <ul style="list-style-type: none"> ○ Flag of Chile (on stick) ○ Flag of Argentina (on stick) ○ Large Flag of Uruguay ○ Flag Argentina ○ Currency (and pouch) – Peru ○ Currency – Chile and Paraguay ○ Small flags & Holders – Uruguay, Paraguay, Chile, & Argentina ○ Stamps from Southern Cone ○ Coins – South America ○ Flag of Peru ○ Fútbol – Uruguay 	South America
<input type="checkbox"/>	1 BAG OF POLITICAL FLYERS <ul style="list-style-type: none"> ○ “Fuera Bush de Argentina” ○ “Las Puertas del Nuevo Cielo” ○ “Para la Movilización Nacional” ○ Newspaper: Prensa Obrera 	Argentina
<input type="checkbox"/>	1 BAG OF NATIONAL SYMBOLS OF GUYANA AND SURINAME <ul style="list-style-type: none"> ○ Guyana Stamps ○ Guyana Currency ○ Guyana Coins ○ Suriname Currency 	Guyana and Suriname
<input type="checkbox"/>	1 BAG OF NATIONAL SYMBOLS OF BRAZIL <ul style="list-style-type: none"> ○ Newspaper Clipping – Samba ○ Currency ○ Stamps 	Brazil

	<ul style="list-style-type: none"> ○ Elections Bag – 7 various fliers, 1 Lula for President Advertisement ○ Small Bag ○ Tourist Brochures – 10 ○ Culture Magazines – 3 ○ Hino de Brazil ○ Postcards ○ National Flag – Laminated ○ Small Flag ○ Small Flag and holder – Brazil ○ Flag Print Bandana ○ 1 Large Flag 	
<input type="checkbox"/>	MST (Landless Workers’ Movement of Brazil) FLAG	Brazil
<input type="checkbox"/>	2 SOCCER JERSEYS	Brazil

For Office Use Only

Suitcase Check In: _____ Inventoried: _____

Lesson Plan: _____ Evaluation: _____ Email: _____

Missing Items? _____