Name:_______________________________
Date:_________ Period:_______

Forms of Government Foldable Project
28 Points
Due Thursday, November 30th

Students should use the “Forms of Government” Reading Sheets to assist in the completion of this foldable. The purpose of this activity is to show that you understand the differences and similarities between the many forms of government that exist in the world.

1. Read the “Forms of Government” Sheet provided to learn about the different types of governments.
2. Fold the sheet of paper provided hot dog (vertically) style.
3. Cut along the dotted line to the solid line for the TOP flap only.
4. On the inside, left side of the foldable (lined area), provide a thorough summary, in your own words, of the type of government listed on the lines provided. Make sure to write at least 2 sentences for each form of government that includes how power is distributed, how elections are handled, how people participate and how the government utilizes its power. You will also need to list at least three countries that exist in the world who utilize this form of government.
5. On the inside, right side of the foldable (blank area), create a colorful illustration that details the form of government on that flap. You may use clip art, newspapers, or magazines or you can draw them using colored pencils.

Name:_______________________________
Date:_________ Period:_______

Forms of Government Foldable Project
28 Points
Due Thursday, November 30th

Students should use the “Forms of Government” Reading Sheets to assist in the completion of this foldable. The purpose of this activity is to show that you understand the differences and similarities between the many forms of government that exist in the world.

1. Read the “Forms of Government” Sheet provided to learn about the different types of governments.
2. Fold the sheet of paper provided hot dog (vertically) style.
3. Cut along the dotted line to the solid line for the TOP flap only.
4. On the inside, left side of the foldable (lined area), provide a thorough summary, in your own words, of the type of government listed on the lines provided. Make sure to write at least 2 sentences for each form of government that includes how power is distributed, how elections are handled, how people participate and how the government utilizes its power. You will also need to list at least three countries that exist in the world who utilize this form of government.
5. [bookmark: _GoBack]On the inside, right side of the foldable (blank area), create a colorful illustration that details the form of government on that flap. You may use clip art, newspapers, or magazines or you can draw them using colored pencils.
