Melissa Brandewie and Jamie Heitkamp
Geocaching

Ohio Academic Content Standards

Standard: Government

Benchmark: C. Compare the defining characteristics of democracies, monarchies, and dictatorships.

Indicator: 4. Describe the defining characteristics of democracies, monarchies and dictatorships.

Materials

· World Map with latitude and longitude markings
· Envelopes with clues
· Country flags of each of the countries used
· Country map
· Countries visited (1 per group)
Resources

Democracy resources: http://photos.state.gov/libraries/korea/49271/dwoa_122709/Democracy-in-Brief_kor.pdf
 http://www.ischool.zm/media/textbooks/civics/unit04_democracy_dictatorship.pdf
Countries with democracies:

http://www.madeindemocracies.org/
Map of countries with democracies:

http://users.erols.com/mwhite28/govt2000.htm
Monarchy resources

http://www.centreforcitizenship.org/monarchy/mon.html
Monarchy Video Clip:

http://www.pbs.org/opb/monarchy/educators.html
Dictatorship resources:

http://www.ischool.zm/media/textbooks/civics/unit04_democracy_dictatorship.pdf
Countries and leaders of Dictatorships:

http://www.planetrulers.com/current-dictators/
List of countries and their form of government:

http://en.wikipedia.org/wiki/List_of_countries_by_system_of_government
Flags of countries

http://www.theodora.com/flags.html#D
Planning the Activity
1. Determine a list of countries with democracies, dictatorships, and monarchies.

2. Find and print a copy of each of the countries listed in step 1.

3. Determine the characteristics of each form of government.

4. Take each characteristic and put it into a statement that gives a clue to students to determine which form of government it belongs to.

5. Write each clue onto an index card or put into an envelope.

6. Attach each clue to one of the countries’ flag that represents the particular form of government.

7. Distribute them around the classroom/other location to complete the activity.

8. Copy worksheets for each student/group
· Countries Visited (1 per group)

· Characteristics of each form of government (1 per group)
· Countries and Form of Government (1 per group)

9. Go through actual activity to prepare students for what is going to happen.
Student Tasks

Separate students into groups of 4 and assign jobs. The jobs for this activity will be Navigator, Cartographer, Journalist, and Illustrator. Each job will rotate after one set of tasks is complete. The roles for each job are as follows:

· Navigator: Using a list of countries, this person chooses the next country to visit and finds its location around the classroom. Checks country off of the list when finished.
· Cartographer: Places a star on the world map at its appropriate location and records its latitude and longitude location below map.

· Journalist: Upon arrival at country, reads the clue. Discusses where to place on chart and records in appropriate category.

· Illustrator: Under appropriate form of government, writes country down and draws picture of its flag.
Each group of students will stop at several countries around the classroom. Students will write down its location, what form of government they think it has and its characteristic.
Final Project

Students will complete the following activities to demonstrate their understanding:

· Write down the approximate latitude and longitude locations of each of the countries visited.

· Create a map that shows the monarchies, democracies, and dictatorships.

· Create graphic organizer or diagram to organize each characteristic to the form of government

Forms of Government

	
	Democracy
	Dictatorship
	Monarchy

	Definition
	A democracy is a form of government where the supreme power is the people.
	A dictatorship is a form of government by dictate or by order. The people have little or no say in national affairs.
	A monarchy is a form of government where the supreme power is an individual that inherits the position.

	Characteristics
	1. Power and civic responsibility are exercised through the citizens or elected representatives
2. Majority rule principle and individual right

3. Protect basic rights like the freedom of speech and religion

4. Conduct fair and free elections regularly

5. Citizens have rights and responsibilities

6. Respect for human rights and rule of the law
	1. No free or fair elections.
2. No opposition political parties allowed.

3. Newspapers, radio, television are not free to say anything against the government

4. Uses force to stay in power.

5. Leaders do not take people’s needs into consideration

6. Political power in the hands of one person

	1. Democratic government limits control

2. Parliamentary systems follows a constitution

3. Ruled by one person

4. Remain head of state for life

5. Power is passed to family or children

	Countries
	Argentina

Canada

Chile

France

Germany

Japan

Mexico

Peru

Portugal

United States

Sweden

Taiwan

Italy
	Kosovo
Russia

Cuba

Iraq

China

Vietnam

Haiti

Egypt

Honduras

Nicaragua

Rwanda

Algeria

Guinea

Libya

Sudan

Zimbabwe

Ecuador
	Britain

Australia

Denmark

Jamaica

Bahamas

New Zealand

Norway

Netherlands

Morocco

Belgium

Thailand

Clues for Students
Take the clues for students and write them on index cards and then attach them to the countries that they correlate with.
	
	Characteristics
	Clues for Students

	Democracy
	· Power and civic responsibility are exercised through the citizens or elected representatives
· Majority rule principle and individual right
· Protect basic rights like the freedom of speech and religion
· Conduct fair and free elections regularly
· Citizens have rights and responsibilities
· Respect for human rights and rule of the law
	· I have the power to elect representatives that will share in their best interests what I believe.
· I have the rights that majority rules.

· I have the freedom to be whatever religion I want to be.

· I have rights and responsibilities as a citizen.

· I must respect others and the rules.

	Dictatorship
	· No free or fair elections.

· No opposition political parties allowed.

· Newspapers, radio, television are not free to say anything against the government

· Uses force to stay in power.

· Leaders do not take people’s needs into consideration

· Political power in the hands of one person
	· I am not allowed to vote.
· I cannot oppose political parties

· I am a journalist, but I am not allowed to write anything against the government.

· I am the leader and I use force to stay in power.

· I am in need of a place to live, but the government does not worry about me.
· I am the leader as the only person to have power.

	Monarchy
	· Democratic government limits control

· Parliamentary systems follows a constitution

· Ruled by one person

· Remain head of state for life

· Power is passed to family or children

	· In this country, the government sets limits on the control that I have.
· I am part of a Parliamentary system in my country.

· I am the leader and I rule the country.

· In this country, the leader is in control for life.

· Where I live the power is passed down to other family members.

Countries Visited

____Argentina

____Australia

____Denmark

____Ecuador

____Egypt

____Germany

____Haiti

____Iraq

____Italy

____Morocco

____Norway

____Russia

____Sudan

____Sweden

____Taiwan

____Thailand

​​____United States

Countries Visited

____Argentina

____Australia

____Denmark

____Ecuador

____Egypt

____Germany

____Haiti

____Iraq

____Italy

____Morocco

____Norway

____Russia

____Sudan

____Sweden

____Taiwan

____Thailand

​​____United States

Countries Visited

____Argentina

____Australia

____Denmark

____Ecuador

____Egypt

____Germany

____Haiti

____Iraq

____Italy

____Morocco

____Norway

____Russia

____Sudan

____Sweden

____Taiwan

____Thailand

​​____United States

Names _______________________________________
Characteristics of Government

	
	Democracy
	Dictatorship
	Monarchy

	Definition
	A democracy is a form of government where the supreme power is the people.
	A dictatorship is a form of government by dictate or by order. The people have little or no say in national affairs.
	A monarchy is a form of government where the supreme power is an individual that inherits the position.

	Characteristics
	
	
	

Name ___________________________________

Countries and their Flags by Government

In the chart below, students will add the countries and their flags to each form of government as they complete each station.

	Democracy
	Dictatorship
	Monarchy

	A democracy is a form of government where the supreme power is the people.
	A dictatorship is a form of government by dictate or by order. The people have little or no say in national affairs.
	A monarchy is a form of government where the supreme power is an individual that inherits the position.

	
	
	

