[image: image1.png].
00

wiebwhiteblue.org

[image: image2.png].
00

wiebwhiteblue.org

DRAFT 2.0 DRAFT 2.0 DRAFT 2.0 DRAFT 2.0 DRAFT 2.0

Teaching Students about the Presidential Elections

Using Technology and Online Resources, Version 1.0
A Curriculum of Six Lesson Plans for Middle to High School Students

Sponsored by the Markle Foundation’s Web White & Blue 2000

Developed by Ann Treacy & Rick Birmingham, outreach@webwhiteblue.org

This online curriculum engages students in an experiential introduction to the Presidential Elections through extensive use of information technology. The intent is to teach students about the requirements of a presidential candidate and the procedure for electing a President. Students will learn the policies surrounding the election as well as campaign strategy and role of media. Students will also have the opportunity to use the Internet as a tool for research and communication.

Students will begin by learning about the Election process and requirements of Presidential candidates. The class will be divided into teams, each representing a major political party. Students will run a campaign, addressing real issues; conduct simulated Presidential debates; register students to vote in a mock election; conduct polls of students; and host a mock election in their school. Students will also have the opportunity to work on a service-learning project in the community educating the public on the importance of voting, registering legal voters, and promoting issues that are of importance to them.

This curriculum is developed to include the following six lessons in sequence.

Each lesson will average 1-2 weeks depending on the level of students, structure of class periods, and modifications made by the teacher. Each lesson will also stand on its own with little modification for the teacher who wants to use only a portion of the curriculum.

Disclaimer: All schools that sign up as WWB Participating Sites < http://www.webwhiteblue.org/participate > may redistribute, modify or use sub-sections this curriculum for their own needs. To become a WWB Participating Site your school or classroom web page just needs to add the WWB Icon and link to your site. There is no cost involved. Also, links contained in this curriculum should not be viewed as an endorsement of those sites by Web White & Blue 2000 or the Markle Foundation.

If you use this curriculum, please let us know via email outreach@webwhiteblue.org

Teaching Students about the Presidential Elections

Using Technology and Online Resources:

A Curriculum of Six Lesson Plans for Middle to High School Students

Overview:

Lesson One: Anyone Can Be President

Lesson Two: Meeting the Mock Election

Lesson Three: American Democracy and the Issues

Lesson Four: Polling and Plotting

Lesson Five: Preparing for the Debate

Lesson Six: The Election

The Following Academic Goals Will Be Met in this Curriculum:

Understand the Election process (Social Studies)

Perform research on current events (Information Literacy/Technology)

Critically analyze information in several formats (TV, print, and online) (Information Literacy/Technology)

Prepare speeches and promotions materials (English/Language Arts)

Conduct, perform, and analyze debates (English/Language Arts)

Conduct and analyze surveys (Math)

Creating graphs on the computer (Technology)

Compare media as communication and information tools (Information Literacy)

Understand the importance of civic participation (Social Studies)

Understand how to engage in civic participation (Social Studies)

Create promotional materials such as a brochure and/or poster (Art)

Create posters (Art)

Materials:

Curriculum requires students to have access to a computer and the Internet. However each student does not need his/her own workstation, teamwork is encouraged. Master worksheets are provided. Lessons are easily adapted to make use of any video and art resources available, however such equipment is not required.

Lesson One

Anyone Can Be President!
Objectives: Teach the process for the Presidential Elections and the requirements for any candidate. Introduce the current candidates to the students.

Academic Goals:

1) Students will learn about the Requirements of Presidential Candidates.

· Brainstorm about who can be President. (Write answers on the board.)

· Discuss issue such as can women or people who don’t live in America can be president.

· Have students start a KWL (What I Know/What I Want to Know/What I Learned) form. (Use worksheet one.)

· Let students look up requirements in an encyclopedia, on the Internet, or as homework. (Use worksheet two.) (The answer can be found on the following web site: http://bilbao.ss.ca.gov/elections/rep_et_all_pres.htm)

· Have students complete the KWL worksheet started above.

2) Students will learn the process for electing a President.

3) Students will perform research using the Internet

4) Students will create a glossary of terms

· Working in small groups, have students discuss what they know about the elections and the requirements of a Presidential candidate.

· Use KWL forms to inventory their knowledge and develop questions to learn more. (See worksheet three.)

· Have groups use the Internet to research the election process.

· Tell students to start a glossary of terms for the Unit. Suggest terms like caucus, primary, campaign, debate... (Check out Vocabulary University’s Election 2000 Vocabulary Words (http://www.vocabulary.com/election.html) for some ideas.)

The following web sites contain information on Electing a President:

Ben’s Guide for US Government for Kids

http://bensguide.gpo.gov/
Ben Franklins explains various aspects of American government (including Elections) for grades K-2, 3-5, 6-8, and 9-12.

Project Vote Smart’s An Introduction to the U.S. Government

http://www.vote-smart.org/reference/primer/
This introduction has a section on the Elections and includes a glossary of terms.

The U.S. Electoral College Calculator

http://www.jump.net/~jnhtx/ec/ec.html
Democratic National Committee

http://www.democrats.org/index.html
Republican National Committee

http://www.rnc.org/
Online Encyclopedias

Britanica Online

http://www.britannica.com/
Information Please

http://www.infoplease.com/

5. Students will write and/or present a report.

· Students should complete the KWL forms and prepare a report on How a President is Elected to hand in, to present to younger students, or present to a group studying to become American citizens. Check out these online resources that might help students prepare a report or presentation: Elements of Style (http://www.bartleby.com/141/) and The Write Site (http://www.writesite.org/).

6. Students will begin to learn about Presidential Candidates

· Ask students to name the Presidential Candidates.

· Right their names on the board.

· Follow up by naming parties they represent and adding other details students know about the candidates.

· Discuss the difference between facts and opinions.

· Have the students visit the following web site to get more information on the candidates: Web White & Blue 2000 (http://www.webwhiteblue.org).

· Add new information on the candidates to the board.

Reflection: Discuss the requirements of a presidential candidate and election process. You may elect to allow students to use their completed KWL forms for reflection. Ask them to discuss what they learned. Walk through the process of an election from the time a potential candidate decides to run to the election. (Use worksheet four to lead class wide discussion or to facilitate small group discussion.) (Administer test one.)

Requirement of a US Presidential Candidate (worksheet one)

What I Know

What I Want to Know

What I Learned

In America anyone can group up to be President! (worksheet two)

We’ve all heard it. But have you ever wondered what it would take to become President? Use the resources below to find out.

Prepare a report that talks about the requirements for a Presidential Election and the steps required to getting your name on the ballot.

Online Election Resources

Ben’s Guide for US Government for Kids

http://bensguide.gpo.gov/
Ben Franklins explains various aspects of American government (including Elections) for grades K-2, 3-5, 6-8, and 9-12.

Project Vote Smart’s An Introduction to the U.S. Government
http://www.vote-smart.org/reference/primer/
This introduction has a section on the Elections and includes a glossary of terms.

The U.S. Electoral College Calculator

http://www.jump.net/~jnhtx/ec/ec.html
Democratic National Committee

http://www.democrats.org/index.html
Republican National Committee

http://www.rnc.org/
Online Encyclopedias

Britanica Online

http://www.britannica.com/
Information Please

http://www.infoplease.com/

The US Presidential Elections (worksheet three)

What I Know

What I Want to Know

Reflection Questions for Lesson One (worksheet four)

1. Who can be President?

2. What do you need to run for office? (Money? Party endorsement?)

3. What is the first to step to becoming President?

4. Describe the Electoral College.

5. How does the race for US President differ from race for class president?

Test One: Anyone Can Be President:

What qualifications must a Presidential Candidate meet?

Describe the Process for Becoming President:

Lesson Two

Meeting the Mock Election

Objective: Learn about a mock election. Create two parties for the mock election. Teach students how to work with several media. Teach students how and why to promote their candidates

Academic Goals:

1) Students will learn about Mock Elections

· Teach students about Mock Elections. (A mock election is simulated election. It allows students to experience an election and is intended to encourage lifelong participation in elections.)

· Host your own Mock Elections or to join a national mock election such as Youth-e-Vote. Youth-e-Vote is an online election project for schools, visit (http://www.youthevote.net/) for more information on how to participate. If you plan to host your own election, check out MockElection.com http://www.mockelection.com/resources/classroom for more information.)

· Tell students that they will be hosting a Mock Election for the school. They will be responsible for getting students to register to vote, introducing students to the candidates, and running the polls on Election Day. (Instructions on these activities follow in subsequent lessons.)

2) Students will work as a team

3) Students will learn more about the parties and candidates

4) Students will perform research

· Review the two-party system.

· Divide class into two parties. If possible allow students to select to which party (Democrat or Republican) they would like to belong.

· Have each party select a student candidate for president and a vice president. (These students will be taking on the persona of the actual candidates, not running as themselves.)

· Students are welcome to choose to minor a third party campaign that is running for office. However, it may be more difficult for those students to research their candidate.

· Have students research their candidates to prepare to campaign for these candidates. Ask students to create and use KWL forms on their candidate. Check out Web White & Blue for images of candidates in the press (http://www.webwhiteblue.com).

5) Students will learn about promotions

6) Use writing/drawing/designing skills.

· Talk about the campaign process and strategies for promoting their candidate.

· Have students cerate promotional materials for their candidate. Include posters, web sites, and radio or TV ads if possible. These materials should be used in the school to spur interest in the candidates as well as interest in the school wide mock election. Use worksheet five.

7). Students will give presentations to school and/or classrooms.

· Have students teach/inform other classes about the mock election. They can describe the process, paralleling their election to the actual election and introduce the candidates.

Reflection: Have students talk with family members and family friends about their experience as a campaigner or as a viewer of campaigns. (Students may use worksheet six to ask family and friends about past elections.) Give each student a chance to discuss results of his/her family discussion in class.

Promoting Your Candidate (worksheet five)

Who is your candidate?

What is his slogan(s)?

What is his platform?

How are you going to make your candidate appeal to your target population?

Which media are you going to use? Posters? A web site? An ad in the school newspaper? A TV or radio ad? Brochures?

Find some examples of promotional materials for your candidate.

What team talents can you draw upon? Can someone is your party paint or create web sites? (If you create a web site, be sure to link it to Web White & Blue –http://www.webwhiteblue.org.) Who is going to design the materials? Who is going to execute the design? Who is going to get the promotional materials out to the student body? (List your party members below and include the job for which they will be responsible.)

Interested In Election Information (worksheet six)

Do you belong or ascribe to a political party? Do you mind if I share this information with my class.

Have you campaigned or volunteered for an election in the past? If so, what did you do?

What are some important issues to you in the elections?

Did you vote in the last election? Why/why not? Did you vote in the last Presidential Election? Why/why not?

Lesson Three

American Democracy and the Issues
Objective: To teach students about current events and how to become civically active by encouraging adults in their community to register to vote.

Academic Goals:

1) Students will learn to investigate current events

2) Students will use the Internet to search for information

3) Students will present information on a current event to their class

· Talk with students about issues that are important to them. The conversation can start with very local interests, such as an upcoming homecoming game or dance, but should lead to current events.

· Ask students if/how they keep up on current events.

· Have students use Web White & Blue 2000 (http://www.webwhiteblue.org), local newspapers, and other media to find issues that are important to Americans, particularly concerning the upcoming Presidential Election.

· In small groups (using KWL forms – worksheet seven) have students investigate a particular issue and prepare a presentation for the class. (Presentations will provide an opportunity for all of the students to catch up on a number of current events.)

4) Students will learn about civic responsibility

5) Students will perform community service

6) Students will have an opportunity to talk to adults about the civic duty to vote

· Write the following questions on the board: What rights do we have as Americans? What responsibilities do we have as Americans?

· Talk about American rights/responsibilities that are important to the students.

· Talk about the right and duty to vote

· Have students work with community resources (perhaps the local League of Women Voters (http://www.lwv.org) to encourage citizens of legal voting age to register to vote. For example, they might develop a Register to Vote campaign and register citizens to vote at community places or events, such as churches or homecoming football games. Or they might register senior citizens in a local facility.

· Have students design and conduct voter registration in the school for the mock election. Check out Youth-e-Vote http://www.youthevote.net for ideas and to work within their mock election system.

· Check our BeAVoter http://www.beavoter.org, a resource that promotes online voter registration.

7) Students will further investigate an issue

8) Students will work in the community to champion an issue

· Have students select an issue to champion.

· Have them work with community resources to develop an awareness campaign on their issue of choice.

· Use the Internet to access and disseminate information. If students find good resources have them submit them to Web White & Blue 2000 (http://www.webwhiteblue.com) for potential inclusion in the "Best of the Best" series.

Reflection: Write issues on the board. Have students rank the order of importance to them by having students vote for the issue that each finds most important. Have each student write a letter to the editor of a local newspaper on the issues that are most important to them and why. Be sure to send these letters to the newspaper via US Postal Service or email. Discuss the editorials as a civic tool used to advocate your position. Discuss the impact the students’ letters will have if they are printed.

Issues in the Presidential Elections (worksheet seven)

What I Know

What I Want to Know

What I Learned

Lesson Four

Polling and Plotting
Objective: Teach students about political polls and surveys

Academic Goals:

1) Students will learn about polls and surveys

· Show students various surveys Check out the following sites: Yahooligans Weekly Survey (http://www.yahooligans.com/survey/), MockElction.com (http://www.mockelection.com), Headbone Zone (http://www.headbone.com/features/voter/).

· Show students how to read and analyze surveys. The following site will help: AskERIC Lesson Plan on Political Polls http://ericir.syr.edu/Virtual/Lessons/Social_St/Government/GOV0030.html

· Talk about the importance and impact of polls and surveys in an election

· Visit Web White & Blue 2000 (http://www.webwhiteblue.org) and check out how often polls are mentioned in the media regarding the election

2) Students will create polls

· Have each student create a survey on any topic.

· In pairs have each student survey another student using the survey he/she has created.

· Talk about open-ended versus multiple-choice questions. When would you want open-ended questions, when would you not.

3) Students will participate in a brief survey

4) Students will analyze results of survey (math)
· Write the following questions on the board:

· How old are you? (Give appropriate age range.)

· How many siblings do you have?

· What is your favorite class? (Give options.)

· What is your favorite color?

· Ask students these questions.

· Tabulate answers on the board.

· Have students create graphs or work out percentages using data from survey.

5) Students will create a survey online
· As a class or in small groups, create an online poll using Mock Election (http://www.mockelection.com) about issues surrounding the Presidential Election.

· Have each student in the class (or school if possible) take the survey to determine which issues are of greatest interest and how the students stand on those issues.

· Analyze data from surveys.

Reflection: Using Web White & Blue 2000 (http://www.webwhiteblue.org) have each student find an article that contains survey results. Talk about these articles. Are there any articles that provide contradicting information? How do the journalists use surveys in their articles? Do they provide information on the survey such as who and how many people have participated? What do the surveys mean to the reader?

Lesson Five

Preparing for the Debate

Objective: Students will prepare for and execute a mock debate between Presidential candidates.

Academic Goals:

1) Introduce the concept and practice of political debates. The following lesson plan will help: AskERIC Lessons Political Debate (http://ericir.syr.edu/Virtual/Lessons/Social_St/Government/GOV0029.html)

2) Talk about political issues and public opinion

3) Talk about style versus substance
· Show a video of a historical or current debate

· Discuss the impact. Use questions such as, Who won the debate? What issues were addressed? What opinions were expressed? And how? Ask about style versus substance? What does that mean? Which did the candidates exhibit?

· Visit the Rolling Cyber Debate at Web White & Blue (http://www.webwhiteblue.org)

· Discuss the debate using the same questions as above.

· Discuss the difference between the live and cyber debate

4) Students will prepare for the debate

· Organize students into teams assigned in Lesson Two

· Have each party investigate their candidate’s views on the issues that matter most to the students (the survey in Lesson Four should provide a good list).

· Each party should prepare for a live and/or online debate around these issues.

5) Students will learn the rules of engagement for a live debate (The following sites discuss rules for debates: Rules for Debate (http://rutlandhs.k12.vt.us/rhs/activities/Debate/rules.htm), Council for America My Country Rules Governing Rules for Public Debate (http://www.dvol.com/~users/camc/bulletin/rules.html), and National Forensic League Rules for Debate (http://debate.uvm.edu/nfl/nflappendices.html).
6) Student will execute live debate

· Bring in the debate coach if possible to prepare

· Arrange a time and a place for the live debate

· Draft ground rules for the debate.

· Select a moderator, either from the class of an outsider.

· Select a team to draft questions. (Perhaps 2 members from each party could form a team of four and come up with ten questions – from that ten the teacher or another unbiased resources could select five questions.)

· Invite the school to the debate.

· Arrange for media coverage (even if it is only the school newspaper.)

Reflection: Once the debate is completed each party should write a summary of the debate. Who do they think won? What were the candidates/parties strongest and weakest points? What would they do differently next time? Each team should also write a press release discussing the results of the debate. (The following sites will help: How to Write a Press Release (http://www.cotu.com/infopage/business/R134.htm) and Interactive Press Release Builder (http://www.canadaone.com/promote/pressrelease.html).

Lesson Six

The Election

Objective: Students will conduct mock election

Academic Goals

1) Students will learn about the Election Day process

· Review voter registration.

· Talk about the Election Day.

· Bring in someone from the community who has volunteered at the polls to talk about Election Day. And bring in a sample ballot. (Contact local League of Women Voters for suggestions on speakers.)

2) Students will execute mock election

3) Students will coordinate voting process

4) Students will count votes

5) Students will report results to Youth-e-Vote (http://www.youthevote.org) if necessary

6) Students will announce results

· Have students decide how they want to the school to vote: Online? Paper ballot? Verbal vote? Applause? Should they allow voters to register on site? Will they allow pollster to survey voters at the election site? Will they use a popular vote? Will they institute an Electoral College? Who will count the votes? Will they count votes during the Election Day, or only once all of the ballots have been cast? Will they allow for absentee voting?

· Provide students with an opportunity to devise a plan and implement last minute campaigning.

· Conduct the election.

· Count the votes.

· Announce winner.

Reflection: Have students watch the Election process on Election Day. Talk about the challenges faced by all participants (voters, candidates, organizers). Review lessons 1-6 by asking students what they learned or what they remembered from each lesson:

Lesson One: Anyone Can Be President

Lesson Two: Meeting the Mock Election

Lesson Three: American Democracy and the Issues

Lesson Four: Polling and Plotting

Lesson Five: Preparing for the Debate

Lesson Six: The Election

