

The 2016 Presidential Election is Coming!

by
Gail Skroback Hennessey

Do you know who is running? Do you know who can vote? Do you know what the Electoral College is? Learn about the Presidential Election and the process with this webquest.

www.timeforkids.com/ne	ws/meet-donald-j-trump/415956	
years?	Find the answers at this link: http://	
	_ In which television series did he star for fi	ve
	In which business is Donald Trump?	
2. Donald Trump is the F	epublican nominee for President. In which st	ate
hillary-clinton/415951		
the answers at this link:	http://www.timeforkids.com/news/meet-	
her to do for four years	n his administration?Fi	nd
	ination to Barack Obama. What did he select	
)? She ran for presid	
•	nat did Hillary Clinton get elected to do(the f	
was she born?	After being the First Lady (her husband B	Bill
the first woman to ever I	oe the nominee of a major party. In which st	tate
1. Hillary Rodham Clinton	is the Democratic nominee for President and	

3. What is the symbol of the Democratic party?							
symbol of the Republican party?							
cartoonist drew both symbols? Find the answers at							
this link: http://www.factmonster.com/ipka/A08	<u>881985.html</u>						
4. What are the THREE requirements to VOTE in							
this link: http://www.gallopade.com/client/elect	tionsForKids/						
can_you_vote.html							
5. To be eligible to run for President of the Unito you be?Another requirement is that U.S. citizen. You can be born in another country	you are a "natural born"						
requirement is metHow many years must you have lived in the United States to be eligible to run for President?							
Find the answers at this link: http	://						
americanhistory.about.com/od/uspresidents/f/							
presidential_requirements.htm							
6. Once the election is over, on which date is the into office?Why was the date 4th?Who swears the	moved from March						
this day? Where is the inauguration cer	•						
Find the answers at this link: http	•						
www.congressforkids.net/Elections_inauguratio	n.htm						
7. A president has a "term limit". That means, a for justterms. Before this, there were president was elected FOUR times?	no limits. Which						
Find the answers at this link: http://www.infopl	ease.com/askeds/						
presidential-term-limits.html							

8. Who was the first president to actually live in the White House?
How many rooms are in the White House? How
many bathrooms are in the White House? Before being
called the White House, what are 3 other names which were used for
the house of the president?
Which president is credited with calling the house, the
"White House"? Find the answers at this link: http://
www.factmonster.com/ipka/A0877632.html
9. Hillary's running mate is Tim Kaine. Donald Trump's running mate is Mike Pence. The Vice President's role is very important. They are next in line to become president should something happen to the president. There have been several Vice Presidents who have become president. How many Vice Presidents became president of the United Sates with the death of the President? Which Vice President became president with the resignation(left office before term was over) of the president? Who is the only Vice President who was forced
to resign?Which Vice Presidents were elected to a full term as president? Find the answers at this
link: http://www.classroomhelp.com/lessons/Presidents/
vicepresidents.html
10. The Presidential Succession Act states the order of whom assumes the office as president of the United States, should the President be unable to complete his/her term in office. After the Vice President, who is next in the Succession Act?

11. In the early days of our **democracy**, some people wanted the citizens to elect the president. Others wanted the vote to be by which group of

people?	A compromise was made. The Electoral
States. How are the number	e way to elect the president of the United er of electoral votes determined for eachIn most states, the
	otes wins all the electoral votes for that state. nt method of determining the electoral votes
Puerto Rico, Guam, etc., give for the person with the me because the other candidates.	Are territories like ven any electoral votes?Is it possible ost popular votes to LOSE the election te has more electoral votes? unswers at this link: https://www.usa.gov/
election#item-36072	mowers at time time. Intps://www.asa.gov/
of the candidates? You'll be Depending on population, e each state, the candidate velectoral votes. In order to with 270 (of the 538 total the most electoral votes? amount of votes(2)? electoral votes does the hold How many electoral votes of the state	election day, people don't actually vote for one e hearing a lot about electoral votes! ach state has a number of electoral votes. In with the most votes receives that state's win the Presidential election, the candidate possible electoral votes) wins. Which state has Which states have the least How many ome state of Donald Trump have? How many electoral votes does the District of
	Which states would most easily help a umber needed to win the election? Find the answers at
this link: http://www.elect	toral-vote.com/

Did You Know?

The President of the United States receives a salary of \$400,000 plus \$50,000 for expenses.

Both John Kennedy and Herbert Hoover did not accept their salaries! Herbert Hoover earned \$75,000 and John F. Kennedy's salary was \$100,000 per year as president.

In addition to the Republican and Democratic candidates, there are two other parties listed. Gary Johnson is the **Libertarian** candidate and Jill Stein is the **Green Party's** candidate for president.

James Garfield, Harry Truman, Ronald Reagan, Gerald Ford, George H.W. Bush, Bill Clinton and Barack Obama were left-handed presidents. Some books say Herbert Hoover was also but his Presidential Library says he was not.

Martin Van Buren was the first president born a U.S. citizen. The expression OK is said to have come from Van Buren, who was called "Old Kinderhook" and signed papers with "OK".

President Herbert Hoover decided to make the Star-Spangled Banner our national anthem.

John F. Kennedy was the first President to have been a Boy Scout.

In 2000, Al Gore(Democrat) had more **popular** votes(people voting for him) but lost the election to George W. Bush, who had more electoral votes.

Comprehension Questions:

- 1. What are two requirements to become President of the United States?
- 2. What skill(s) do people think Donald Trump has to be president? What skill(s) do people think Hillary Clinton has to be president?
- 3. After the election in November, the current president, who will leave office on Inauguration Day, is often called a "lame duck" president. What do you think this means and why?
- 4. Why do you think the 22nd Amendment was past limiting the term of a president?
- 5. Which act was established to make sure we always have a president between elections? After the Vice President, who is next in line to be president? Who is the last in the line? How was it decided which cabinet member ranked in this order?

6. People disagreed with who should VOTE for president. What were the two ways people thought should be used to elect a president? What was the compromise? What is the number needed to be elected president? Can someone have MORE votes and still LOSE the Presidential Election?

Teacher Page:

Before doing the webquest, have students share prior knowledge they may have on the election process. Ask the students what they might know about the presidential candidates. Have students do the webquest in small groups. Next, have the students create 5 comprehension questions to exchange with another group to answer. Regroup as a class and discuss the webquest. Encourage having students make text-to-self connections. Would they want to run for president? What type of character traits must a president have? The election of 2016 is historic in that it is the very first time a woman is a candidate for one of the two major parties. Do you think more women will vote for the woman candidate? Why, why not? Review some of the highlighted vocabulary.

- 1. Learn about the Electoral College. Find the answers at this link: http://www.congressforkids.net/Elections_electoralcollege.htm
- 2. Make a list of the 5 issues(ie: climate change, immigration, free college tuition, etc.) and ask the students to write down their positions. Have the students write a reason for their position on each of the issues. Ask the students to then state which candidate they support for President. Review the issues stating the position of the candidates. Have students compare their positions and the candidate they support with whether or not they share the same positions.

http://2016election.procon.org/view.source-summary-chart.php

3. Have students learn the nicknames of some of the presidents. Find the Secret Service Code name for different presidents, too. Ask the students if they have a nickname(to make connections). How did the obtain their nickname? Do they like being addressed by their name or nickname? Etc.

http://www.classroomhelp.com/lessons/Presidents/nicknames.html

4. Write a diary pretending to be one of the candidates running for president. Tell about a day in your life. Include 3 facts learned about the election process/ candidates in your diary entry.

- 5. Write a paragraph explaining the 3 issues that would be most important to you as President. Include why these issues are important to you.
- 6. Have students learn about some of pets of our presidents. John Q. Adams actually had an alligator! Have students draw/color a picture of one of the presidents with their pet. http://www.factmonster.com/ipka/A0768598.html Write a paragraph pretending to be the president and tell about something you and your pet did together.

Key:

- 1. NY/real estate/The Apprentice
- 2. Illinois/Senator from NY/Sec. of State
- 3 . donkey/elephant/Nast
- 4. 18/citizen/sound mind/ no felonies/live in the state you wish to vote
- 5. 35/both parents are U.S. Citizens/14
- 6. January 20/too long between election and new president being sworn into office? Supreme Court Chief Justice/outside the Capitol Building
- 7. 2/Franklin D. Roosevelt
- 8. John Adams/132 rooms/ 35 bathrooms.President's house, Executive Mansion, President's Palace/Theodore Roosevelt
- 19. 8/Gerald Ford/Spiro Agnew/Theodore Roosevelt, Calvin Coolidge, Harry Truman and Lyndon Johnson
- 10. Speaker of the House/ not filled/date cabinet office was created.
- 11. Congress/2 and by House of Representative members per state/ Maine and Nebraska/no/yes
- 12. CA/DE, VT/ New York 29, Illinois 20/ 3/Answers may vary but the least needed to get to 270 include CA,NY,TX,FL, Il, PA, OH, MI, NJ, GA, NC,VA and one other.

Key to Comprehension Question:

- 1. What are two requirements to become President of the United States?
- 2. He is a business man/Senator and was Secretary of State as well as First Lady of the United States.
- 3. Someone in the last few months of their term / difficult to get things done.

- 4. Fear of a person as president becoming too powerful.
- 5. Succession Act/Speaker of the House/Homeland Security/Last cabinet office established to date.
- 6. people voted for the President, Congress voted for president/Electoral College/ 270 /Yes

Check out these other resources on this topic:

- 1. White House Webquest: https://www.tes.com/us/teacher-lessons/the-white-house-a-webquest-11149828
- 2. **Presidential Trivia Webquest:** https://www.tes.com/us/teacher-lessons/presidents-a-webquest-11148786
- 3. **First Ladies' Webquest:** https://www.tes.com/us/teacher-lessons/first-ladies-webquest-11148787
- 4. **Hillary Clinton Reader's Theater Script:** https://www.tes.com/us/teacher-lessons/hillary-clinton-a-reader-s-theater-script-11149869
- 5. Michelle Obama Reader's Theater Script: https://www.tes.com/us/teacher-lessons/michelle-obama-a-reader-s-theater-script-11149919
- 6. **Abraham Lincoln Reader's Theater Script:** https://www.tes.com/us/teacher-lessons/abraham-lincoln-a-reader-s-theater-script-11148763
- 7. **Presidential Challenges:**(quizzes-What do you know about the presidents): https://www.tes.com/us/teacher-lessons/abraham-lincoln-a-reader-s-theater-script-11148763

Gail Hennessey

*Illustrations from wpclipart.com Additional resources:

http://www.timeforkids.com/minisite/election-2016

http://election.scholastic.com

https://www.youtube.com/watch?v=ZFJ2e82Nvnw Fun video(about 3 minutes) on the Electoral College (Schoolhouse Rock)

^{*}Illustrations from wpclipart.com