[image: image1.png]

[image: image2.png]Introduction

 [image: image3.png]

How America Elects a President: Political Parties

Location: US

Time Period: 1789-Present

 Grades: 2-5

Essential Question: What roles do political parties play in the election of a president?

Objectives:

Students will learn to identify the major political parties.
Studies will read election maps that identify election result by party using colors.
Students will note party variation within state results.
Curriculum Standards:

Common Core

Grades 3, 4 and 5: English/Language Arts

Reading Informational Text: Integration of Knowledge and Ideas

RI.3.7. Use information gained from illustrations (e.g., maps, photographs) and the words in a text to demonstrate understanding of the text (e.g., where, when, why, and how key events occur).

RI.4.7. Interpret information presented visually, orally, or quantitatively (e.g., in charts, graphs, diagrams, time lines, animations, or interactive elements on Web pages) and explain how the information contributes to an understanding of the text in which it appears.

Range of Reading and Level of Text Complexity

RI.3.10. By the end of the year, read and comprehend informational texts, including history/social studies, science, and technical texts, at the high end of the grades 2–3 text complexity band independently and proficiently.

RI.4.10. and RI.5.10.

By the end of year, read and comprehend informational texts, including history/social studies, science, and technical texts, in the grades 4–5 text complexity band proficiently, with scaffolding as needed at the high end of the range.

National Geography Standards

Standard 1: How to Use Maps and Other Geographic Representations, Tools, and Technologies to Acquire, Process, and Report Information From a Spatial Perspective

Standard 17: How to Apply Geography to Interpret the Past

Massachusetts Curriculum Frameworks

Grade 2: History and Geography:
 American citizenship, political principles and system of government

 Different ways that maps convey information, generate narrative accounts

 from maps

Grade 4: North American Geography

 US Political geography

Grade 5: US History, Geography, Economics and Government

 Development of democratic institutions and ideas

 Identify specialized maps

 Powers and responsibilities of government officials

[image: image4.png]AMERICA n H Elementary Teacher Sheet n

When the Constitution was adopted in 1789, there were no political parties. The framers were wary of political parties but somehow they have become one of the permanent fixtures of the political landscape. For a while, politics has been simplified into voter results as shown on maps, i.e. Red States and Blue States. The reality of both election results and party adherence is much more complicated.

Procedure:
1. Introduce/remind students that our country will be electing a new president in November. Ask what they know about the candidates. Write their responses on the board. Prompt for party affiliation, identification. Ask if they know which party each candidate represents.

2. Write Democrat and Republican on the board. Ask what they know about either party. There are no correct answers here. What you are looking for are impressions and the simple reality that there are two parties and each one runs a candidate for president.

3. Look at the 2004 Election Map, State results only. Have them complete Part I of the Student Sheet. Discuss their results.

4. Explain to the students there were parties before the Democrats and the Republicans, such as the Whigs, the Federalists, even the Know-Nothings!!

Look at the map of the 1792 Presidential Election. Ask them why it is all one color. You want to prompt them to understand that when our country began there were no political parties and everyone voted for George Washington.

5. Look at the Presidential Election Map from 1836. Have them complete Part II of the Student Sheet and discuss their results.

Time Allocation:

Part I: 15 minutes

Part II: 10 minutes

Materials Needed:

Presidential Election Map, 1792
Presidential Election Map, 1836
2004 Election Map, State results only

2004 Election Map, State and County results
Assessment Criteria:

Did the students learn to identify the major political parties on election maps?

Did the students read election results by party using colors on maps?

Did the students note party variation within states in election results?

[image: image5.png]AMERICA n H Elementary Teacher Sheet n

Enrichment:

1. What happens when three parties run candidates? Look at election results from 1912, 1968 and 1992. http://www.nationalatlas.gov/printable.html#elections
2. Party influence has changed over historic time. Look at the election results from 1960 and 2000. Which states did the Democrats win in 1960? In 2000? What might explain this change?
3. What is each Party’s position in 2012? Have students check their websites for an overview.

http://www.democrats.org/
http://www.rnc.org/
[image: image6.png]AMERICA n H Elementary Student Sheet n

The United States will elect a new president on November 6th. The two candidates represent two different groups, called political parties. The two major parties in our country are the Democrats and the Republicans.

Part I

Look at the map of the presidential election from 2004. President Bush, a Republican, ran against John Kerry, a Democrat.
1. What color are the states that President Bush won?

2. What color are the states that John Kerry won?

3. President Bush is from Texas. Did he win that state? Do you think he got every vote in Texas? John Kerry is from Massachusetts. How did he do there? Do you think he got every vote in Massachusetts?

4. When you are done with Question 3, ask your teacher for the other map of the 2004 Presidential election. Find Texas on that map. Why do you think there is both red and blue there? In Massachusetts?

 Part II

1. Look at the map of the 1836 presidential election. How many different candidates ran?

2. How many different parties can you see on the map? What are their names?

3. Are any of those parties still around today?

4. Why does each state have more than one color?

[image: image7.png]AMERICA n H Elementary Supporting Materials Sheet n

2004 PRESIDENTIAL ELECTION RESULTS BY STATE

[image: image8.png]

2004 PRESIDENTIAL ELECTION, STATE AND COUNTY RESULTS

[image: image9.png]

[image: image10.png]AMERICA n H Elementary Supporting Materials Sheet n

[image: image11.jpg]ELECTORAL VOTE FOR
PRESIDENT, 1792

5 iy SR S

d S leime

L._.-._...._._.-._._._._._._._.-.._ _____________ ki

&

[Washington
1 No returns, unsettled, etc.

[image: image12.png]AMERICA n H Elementary Supporting Materials Sheet n

[image: image13.jpg]1836

[Harrison, Whig R
1 White, Whig S
B Webster, Whig

[Van Buren, Democrat
[No returns, unsettled, etc.

