South Carolina Geographic Alliance

CarolinaCaching: Global Positioning Systems 

Do you like to hunt for hidden treasures? Do you like to use technology?
Join the Geocaching Club!

[image: image1.jpg]


What is Geocaching?

Geocaching is an entertaining adventure game using handheld GPS devices. Participating in a cache hunt is a good way to take advantage of the wonderful features and capability of a GPS unit, visit places that you would otherwise never go, and find hidden treasures! 
The word “geocaching” broken down is “GEO-“ for geography, and “-CACHING” for the process of hiding a cache. (A “cache” in computer terms is information usually stored in memory to make it faster to retrieve, but the term is also used in hiking/camping as a hiding place for concealing and preserving provisions.)


           (Adapted from www.geocaching.com)

Another fun aspect of geocaching is creating and sending out travelbugs, items that you can place in a cache for someone else to pick up and take to another cache! Choosing a travelbug’s destination and tracking it as it makes its way is very fun! For more information, check out the official geocaching website at www.geocaching.com!

[image: image2.wmf]Here is some information about The Geocaching Club at (school):
Leader: (name, title, contact information)
Participants: (grade levels and other participation requirements)
Activities:

· Join (team name), our geocaching team

· Edit profile for our team on www.geocaching.com
· Learn how to use handheld GPS devices 

· Find and hide geocaches on our school campus

· Send out and track travel bugs

· Find and hide geocaches in (local town/city)

· Find geocaches in other areas of our state!

· Create a website of our experiences

· (list of other activities)

Cost: (explanation of costs)
Meeting Times:

(Explanation of meeting times)

© 2008 South Carolina Geographic Alliance 


