Common Core Social Studies Learning Plan Template

Lesson Title: The Electoral College: Should it be altered or abolished?

Author Name: Trevor Moffat

Contact Information: tmoffat@washoeschools.net
[bookmark: _GoBack]
Appropriate for Grade Level(s): 7-12

History Standard(s): C13.[6-8].3 Describe the significance of the Declaration of Independence and the U.S. Constitution as foundations of U.S. democracy.
C13.[6-8].4 Describe how the Nevada and U.S. Constitution serve as devices for preserving state and national principles and as vehicles for change, including the amendment process.
C14.[6-8].1 Define federalism.

Applicable CCSS(s) (RI, W, S&L, L): CCSS.R.6-8.1,

Type of Lesson: Socratic Seminar

Student Readings (list): Electoral College Graphing, Electoral College Close race (optional), Electoral College Against and For

Total Time Needed: 4-8 classes

Lesson Note: This lesson should be a culmination of a unit on the Constitution. At this point, students should have a basic understanding of the background and framework of the Constitution, with the Electoral College lesson serving as a way to tie many of the terms together through discussion and argumentative writing.

Lesson Outline:
	Time Frame
(e.g. 15 minutes)
	What is the teacher doing?
	What are students doing?

	15 minutes
	Teacher will have students clarify the essential question in student friendly terms, emphasizing how important it is to understand the question you are being asked to evaluate.
	Students CLARIFY what the essential question is asking

	45 minutes
	Teacher will explain GRAPHING assignment. This not only provides a background to the Electoral College, it also has students redraw the United States according to Electoral College, which helps them visualize by Electoral College votes instead of Geographic Size.
	Students complete graphing assignment.

	15 minutes
	Play the video: The Electoral College (Disney Educational Productions)
http://www.youtube.com/watch?v=bCjWPo70XZY
Have students write a 3-2-1:
3 things I learned, 2 details I found interesting, and finally 1 question I hope to answer through this lesson.

	Students watch video and complete the 3-2-1.

	45 minutes (OPTIONAL)
	Read and discuss the optional article (attached)
	Answer the questions that are attached to the article (optional)

	180 minutes
	Think Aloud: Read aloud and help model the process of annotating the Article. Example: Circle “For” arguments. Underline “Against” Arguments. Additionally, see “Super Annotator” organizer. Depending on level, students might be able to complete this task in groups, but at the very least, help model the process for the first couple paragraphs.
	Annotate the document for a better understanding, always keeping in mind the essential question: Should the Electoral College be altered or abolished?

	45 minutes
	After reading the article, students should complete the rest of the Discussion preparation page. This page COULD be assigned as homework, depending on students. This page MUST be completed for students to participate in the Socratic Seminar
	Complete the discussion preparation page.

	10 minutes
	Review purpose, norms, and expectations for a Socratic Seminar. Go over the Socratic Seminar norms, EMPHASIZING it is not an argument, and instead it is an opportunity for students to gain knowledge through discussion. Review Accountable Talk prompts, and finally discuss how students will be assessed for the discussion.
	Review the following, ask questions for clarification.

	25-35 minutes
	Students engage in a Socratic Seminar. Teacher serves as a FACILITATOR, sitting outside the discussion (A possible way to score the discussion is attached)
	Students discuss the Electoral College, using discussion preparation page, article, and accountable talk prompts

	30 minutes
	Go over the discussion reflection page, emphasizing the importance of setting a goal for the next discussion and being HONEST about how the discussion went.
	Students complete the discussion REFLECTION page

	30 minutes
	Pass out and explain the RANKING activity
	Complete the ranking activity

	60-120 minutes
	Pass out and explain the Writing activity, which has students write a letter to the editor. Providing an exemplar of a letter to the editor would help students understand the process.
	Write a letter to the editor.

Description of Lesson Assessment: Students will write a letter to the editor, taking a stance on the Electoral College.

How will students reflect on the process and their learning? Students complete reflection page immediately after the Socratic Seminar

Extended Controversial Issue Discussion Lesson Plan

Should the Electoral College be abolished?

Socratic Seminar

[image: http://www.fearproject.net/wp-content/uploads/2012/05/elephant-and-donkey.jpg]

Trevor Moffat
Mendive Middle School
tmoffat@washoeschools.net

Name_____________________________ Period_______
Should the Electoral College be abolished? Socratic Seminar Preparation Page

Directions:
1. Answer the CENTRAL QUESTION SECTION (BELOW)
2. Read the document. Annotate using the Annotation Guide and take notes as you read the document.
3. After you reflect upon what you read-Explain if you agree or disagree with the arguments made for or against the central question and REMEMBER TO EXPLAIN WHY (so fill out the rest of this page)
4. Finally, PREPARE for the Discussion: What is your claim/argument to the central question? Support your claim with facts/evidence gathered from the reading. Try to reference the text (using line numbers).

Central Question (answer this section FIRST)
Should the electoral college be abolished?

1. What terms in the question need to be defined? - Define

1. What is the question asking? - Re-write the question in your own words.

1. What are the possible answers to this question?

 (
 Arguments FOR
) (
 Arguments AGAINST
)--T-Chart: After annotating the document, place the arguments AGAINST and FOR the Electoral College in a T-Chart (these should be highlighted ORANGE or YELLOW):

Should the electoral college be abolished? Based on your T-chart, answer the following:

Claim: Based on the reading, what is your argument about the electoral college system?

Supporting idea #1: __
__
Line #/Evidence: __

Supporting idea #2: __
__
Line #/Evidence: __

Discussion Points: Complete the following as possible points to make during the discussion
I’m a little confused about… (Be specific, include line #'s)______

The most interesting claim the author made was_____ because...(USE LINE NUMBERS)_____

I’d like to talk with other people about (use line #'s)_______

Something I thought could be ALTERED was.... (line #'s_________)

Other points I want to discuss:

Name______________________________________ #_________ Period____________

Electoral College activity (Day One of Unit)
60 points
Directions: Read the following passage and answer the questions below

On the first Tuesday after the first Monday in November, 2016, the next Presidential election will be held throughout the United States. Unbeknownst to many Americans, the total number of votes each candidate gets (called the POPULAR VOTE) will not determine the winner. Instead, the winner will be determined by a group of people that make up something called the Electoral College.

The Electoral College was created to make the Presidential Election an indirect election and is a part of the Constitution, Article II. Each State is allocated (given) a number of electors equal to the number of its U.S. Senators (always 2) plus the number of its U.S. Representatives (which depends of the population of the state). There are a total of 538 Electoral College members. In order to win the election, a candidate must receive one more than HALF of the total Electoral College members. Today, this means a candidate must receive at least 270 Electoral College votes in order to be President of the United States.

In 48 of the 50 states (Nebraska and Maine are the exceptions), the Electoral College votes are winner-take-all, meaning the candidate that receives the most votes in a given state receives ALL of that states Electoral College votes. For example, if in Nevada Mitt Romney receives 1,000,000 votes and Barack Obama receives 999,999 all six of Nevada’s Electoral College votes would go Romney. These leads candidates to focus more on closely contested states (called SWING STATES), while virtually ignoring states where one candidate has a large lead (even if that state has a lot of Electoral College Votes). In this system, a candidate can actually receive more POPULAR votes than his or her opponent and actually LOSE the election. While most times, this does not happen, it has occurred four times in history, most recently in 2000 when Al Gore had more Popular votes than George W. Bush yet finished 2nd because George Bush had more Electoral College votes.

If no candidate receives 270 Electoral College votes, the House of Representatives choose the President out of the three candidates with the most Electoral College Votes. Each state is given ONE vote in this scenario.
Questions (4 points each)

1. According to the reading, what is the POPULAR vote?

2. CIRCLE the TOTAL number of Electoral College members, UNDERLINE how this number is determined or allocated. Put a BOX around the number a candidate needs in order to win the Presidential Election.

3. Critical thinking: California has 55 Electoral College Votes, while Michigan has 10. What does this tell you about these two states? How do you know this?

4. Explain what happens if no candidate receives 270 Electoral College votes:

5. Do you think the Electoral College is a good system? Support your answer with FACTS!

Directions: You are going to redraw the United States according to how many Electoral College votes the state has, using Graph Paper. Each BOX on the graph paper will represent ONE Electoral College vote. For example, Nevada has SIX Electoral College votes, so Nevada would take up SIX individual boxes on the graph paper. HINT: Start in one of the CORNERS of the United (
Nevada
)States and work your way down, then across (starting on the CORNER of your paper). Try to make the states look ROUGHLY how they do on a map!!!! Use the Electoral College map below to help you!!! Make sure to label each state (abbreviations okay)
30 points

[image:]

Critical thinking:What is the MINIMUM (lowest) number of states a Candidate could win and still have enough Electoral College votes (270). Which states would that candidate have to win??? Do your calculations below!!!!

Presidential race focuses on 7 states (Optional Reading) http://bigstory.ap.org/article/obama-romney-race-focused-7-states-0
By THOMAS BEAUMONT Associated Press
TAMPA, Fla. – On the eve of their national party conventions, the race between Barack Obama and Mitt Romney to amass the requisite 270 Electoral College votes needed for victory is exactly where it was at the start of the long, volatile summer: focused on seven states that are up for grabs.
Neither candidate has a significant advantage in Colorado, Florida, Iowa, Ohio, Nevada, New Hampshire and Virginia, which offer a combined 85 electoral votes, according to an Associated Press analysis of public and private polls, spending on television advertising and numerous interviews with Republican and Democratic strategists in battleground states.
The analysis, which also took into account the strength of a candidate’s on-the-ground organization and travel schedules, found that if the election were held today, Obama would have 19 states and the District of Columbia, offering 247 votes, solidly in his column or leaning his way, while Republican Romney would have 24 states with 206 votes.
Obama won all seven of the too-close-to-call states in 2008, and they are where the race will primarily be contested in the homestretch to the Nov. 6 election. Both sides are working to persuade the 23 percent of registered voters who said in an Associated Press-GfK poll that they are either undecided about the presidential race or iffy in their support for a candidate.
Too woo them, the campaigns and political parties, along with allied groups with access to unlimited financial contributions, already have spent an astounding $540 million on television advertising, according to ad spending reports provided to the AP. And there’s more to come.
While Obama has a clear advantage given his incumbency, Romney does have a path to victory – though it’s a steep climb. He must win most of the seven most competitive states – Colorado, Florida, Iowa, Ohio, Nevada, New Hampshire and Virginia – in order to reach the magic number. For instance, he can lose Ohio’s 18 electoral votes and still become president if he wins the other six and hangs onto those already in his grasp. It’s difficult to see a scenario where Romney wins without a victory in Florida, which offers 29 electoral votes.
Still, once their conventions are over, both campaigns will commission polls in the hardest-fought states to determine whether to shift their strategies. The candidates and their allied outside groups will pull money and manpower from states that are moving out of reach while relocating it to others they may now think they have a shot at winning.
With a huge cash advantage, Romney is considering trying to put more states in play – and creating more state-by-state paths to reach 270. He’s closely watching to see whether it’s worth it to compete aggressively in Wisconsin, now that native son Rep. Paul Ryan is on the ticket.
The Republican National Committee and GOP allies have been advertising in the state in hopes of making it competitive; at least one poll shows they’ve had some success and the race appears close. Obama, who has a formidable campaign on the ground that includes the state’s active labor and minority blocs, hasn’t advertised there but might be forced to do so.
Romney also is eyeing a deeper investment in Michigan, where he campaigned Friday, and Pennsylvania, where Ryan was last week. Obama carried both states in 2008, but the GOP sees promise in the economically struggling northern industrial states, especially among working-class, white voters.
The Republican may have the money to expand the map. August financial reports show that Romney’s overall fundraising apparatus – his campaign, the RNC and a separate joint-fundraising committee – has roughly $177 million in the bank. And to a greater degree than Obama, Romney also has amassed an untapped stockpile of general election money that he plans to use this fall. He can begin spending it immediately upon accepting the nomination for president at the convention’s close Thursday night.
Obama and his comparable committees, in turn, have only about $126 million on hand, and he must wait a week – after he accepts his party’s nomination on Sept. 6 at the close of his convention – to start spending it.
Unlike Romney, Obama isn’t focused on expanding the map in earnest.
He’s mostly looking to hang onto as many of the states he won four years ago, with Ohio being of particular focus. In recent months, Obama’s standing there has strengthened, the unemployment rate has dropped and last week General Motors announced a $200 million expansion of a northeast Ohio plant to continue building the Chevrolet Cruze there.
Beyond playing defense, Obama’s team is watching to see whether the political terrain becomes more favorable to him in Missouri in the aftermath of controversial abortion and rape comments by Rep. Todd Akin, a GOP Senate candidate.
The backlash has been fierce, and polls show Democratic Sen. Claire McCaskill – arguably the most vulnerable Senate Democrat – having gained ground. Obama competed for Missouri four years ago but lost and hasn’t run ads there this year. Romney has had a comfortable advantage there.
If they have the money to do it, both sides will engage in head-faking: spending money in places simply to force the other side to defend their home turf. For example, if Romney goes after Pennsylvania, which has voted Democratic in all recent presidential elections, Obama would likely have to spend money to defend it, limiting the amount of cash he’ll have available to spend in more competitive states, like Florida or Virginia.

Name_____________________________________ Period_______________
Introduction to 2012 Presidential Election article
1. What does the TITLE of the article tell you right away? Does this information surprise you (why or why not)

2. According to the reading, what do Colorado, Florida, Iowa, Ohio, Nevada, New Hampshire, and Virginia have in common? What is this leading to?

3. What is INTERESTING about the NUMBER of states and TOTAL VOTES that Obama currently projects to have compared to Romney?

4. According to the article, what type of voter are both parties focused on? What percentage of the overall electorate does this population make up?

5. Explain CHALLENGES and ADVANTAGES Romney faces/has in this coming election:

	

6. What QUESTIONS does this article lead you to? Ask at least one below!

7. How might you find an answer to the above question(s)?

[image: http://3.bp.blogspot.com/_F5Obm-CWdoc/TBaa-MI-oHI/AAAAAAAAAf4/WW3CNG5OwdA/s200/key_elastigirl2.jpg]Huddle Up Superheros! It’s Time to Super-Annotate!
The Annotator!
 Follow these steps as you read through the document: Should the Electoral College be abolished?
	
	Circle words that are unknown or that might need explanation. Double circle words that might have a unique connotation or meaning. If necessary, comment in the margins.
Look up and write a synonym for words you cannot guess using context clues.

	?
	Consider this the “huh, what?” section. Put a ? next to areas where you say, “huh, what?” and write a brief description of your inference in the margin.

	YELLOW

Orange

PINK
	1) Highlight YELLOW any argument AGAINST the Electoral College (place these in T-CHART when finished)
2) Highlight ORANGE any argument that is FOR the Electoral College (place these in T-chart when finished).
3) Highlight PINK the EVIDENCE (specific examples), that are given to back up each argument

	
1-3
	Next to each the ORANGE or YELLOW HIGHLIGHTS, evaluate the argument made. On a scale of 1-3 (one is very relevant, well supported and explained while a three is not relevant supported and explained) rate the evidence.

Should the Electoral College be altered or abolished?
William C. Kimberling, Deputy Director FEC National Clearinghouse on Election Administration (Excerpted from: http://uselectionatlas.org/INFORMATION/INFORMATION/electcollege_procon.php)
Question: There have, in its 200 year history, been a number of critics and proposed reforms to the Electoral College system - most of them trying to eliminate it. But there are also staunch defenders of the Electoral College who, though perhaps less vocal than its critics, offer very powerful arguments in its favor. What follows are arguments both against and for the current system.
 Arguments Against the Electoral College
Opponents of the Electoral College are disturbed by the possibility of electing a minority president (a President elected without more than 50% of the vote). These concerns are not entirely unfounded since there are three ways in which that could happen, and due to the fact it actually has happened in history. One way in which a minority president could be elected is if the country were so deeply divided politically that three or more presidential candidates split the electoral votes among them such that no one obtained the necessary majority. Under this scenario, the House of Representatives would choose the President, taking the election out of the hands of the people. This situation occurred in 1824.
A second way in which a minority president could take office is if, as in 1888 and most recently 2000, one candidate's popular support were heavily concentrated in a few States while the other candidate maintained a slim popular lead in enough States to win the needed majority of the Electoral College. In this scenario, the candidate with the most POPULAR votes actually loses, something we certainly want to avoid. A third way of electing a minority president is if a third party or candidate, however small, drew enough votes from the top two that no one received over 50% of the national popular total. Far from being unusual, this sort of thing has, in fact, happened 15 times including (in this century) Wilson in both 1912 and 1916, Truman in 1948, Kennedy in 1960, and Nixon in 1968. In all of these above scenarios, the person taking office is not favored by over HALF our country, is this a system we want to keep?
Another weakness of the Electoral College is the risk of so-called "faithless" Electors. A "faithless Elector" is one who is pledged to vote for his party's candidate for president but nevertheless votes for another candidate. There have been 7 such Electors in this century and as recently as 1988 when a Democrat Elector in the State of West Virginia cast his votes for Lloyd Bensen for president and Michael Dukakis for vice president instead of the other way around. Although faithless electors have never changed the outcome of an election, the fact remains that it is a possibility under the current system.
A third weakness of the electoral college is the fact that it depresses voter turnout. Since each State is entitled to the same number of electoral votes regardless of voter turnout, there is no incentive in the States to encourage voter participation. Due to the fact the system is winner-take-all, in states where a candidate has a large lead, there seemingly is no real purpose in voting, as narrowing that lead does not change the overall outcome of the election. This also leads to situations where states where candidates have large leads are often virtually ignored by candidates leading up to the November Presidential election. Conversely, other states, where elections are close, are visited often, giving these states too much power in deciding the outcome.
Finally, some opponents of the Electoral College point out, quite correctly, its failure to accurately reflect the national popular will in at least two respects. First, the distribution of Electoral votes in the College tends to over-represent people in rural States. This is because the number of Electors for each State is determined by the number of members it has in the House (which more or less reflects the State's population size) plus the number of members it has in the Senate (which is always two regardless of the State's population). The result is that in 1988, for example, the combined voting age population (3,119,000) of the seven least populous jurisdiction of Alaska, Delaware, the District of Columbia, North Dakota, South Dakota, Vermont, and Wyoming carried the same voting strength in the Electoral College (21 Electoral votes) as the 9,614,000 persons of voting age in the State of Florida. Each Floridian's potential vote, then, carried about one third the weight of a potential vote in the other States listed.
A second way in which the Electoral College fails to accurately reflect the national popular will stems primarily from the winner-take-all mechanism whereby the presidential candidate who wins the most popular votes in the State wins all the Electoral votes of that State. One effect of this mechanism is to make it extremely difficult for third party or independent candidates ever to make much of a showing in the Electoral College. If, for example, a third party or independent candidate were to win the support of even as many as 25% of the voters nationwide, he might still end up with no Electoral College votes at all!. For these reasons, the Electoral College should absolutely be abolished, or at the very least, altered.
Arguments for the Electoral College
Recognizing the strong regional interests and loyalties which have played so great a role in American history, those who are for the Electoral College argue that the system contributes to the cohesiveness of the country by requiring a distribution of popular support to be elected president. Without such a mechanism, they point out, the president would be selected either through the domination of one populous region over the others or through the domination of large metropolitan areas over the rural ones. Indeed, it is principally because of the Electoral College that presidential nominees are likely to select vice presidential running mates from a region other than their own. As things stand now, no one region contains the absolute majority (270) of electoral votes required to elect a president, forcing candidates to receive support from different regions of the country. One way or another, under the Electoral College the winning candidate must demonstrate both a sufficient popular support to govern as well as a sufficient distribution of that support from around the country in order to govern.

Proponents also point out that, far from diminishing minority interests by depressing voter participation, the Electoral College actually enhances the status of minority groups. This is so because the voters of even small minorities in a State may make the difference between winning all of that State's electoral votes or none of that State's electoral votes. And since ethnic minority groups in the United States happen to concentrate in those States with the most electoral votes, they assume an importance to presidential candidates well out of proportion to their number. The same principle applies to other special interest groups such as labor unions, farmers, environmentalists, and so forth. Changing to a direct election of the president would therefore actually damage minority interests since their votes would be overwhelmed by a national popular majority.
Proponents further argue that the Electoral College contributes to the political stability of the nation by encouraging a two party system. There can be no doubt that the Electoral College has encouraged and helps to maintain a two party system in the United States. This is true simply because it is extremely difficult for a new or minor party to win enough popular votes in enough States to have a chance of winning the presidency. This not only protects the presidency from impassioned but transitory third party movements, it also virtually forces third party movements into one of the two major political parties. Conversely, the major parties have every incentive to absorb minor party movements in their continual attempt to win popular majorities in the States. In this process of assimilation, third party movements are obliged to compromise their more radical views if they hope to attain any of their more generally acceptable objectives. Thus we end up with two large, practical political parties which tend to the center of public opinion rather than dozens of smaller political parties catering to divergent and sometimes extreme views.
Finally, the Electoral College maintains a federal system of government and representation. The reasoning is that in a formal federal structure, important political powers are reserved to the component States. The Electoral College was designed to represent each State's choice for the presidency (with the number of each State's electoral votes being the number of its Senators plus the number of its Representatives). To abolish the Electoral College in favor of a nationwide popular election for president would strike at the very heart of the federal structure laid out in our Constitution and would lead to the nationalization of our central government - to the detriment of the States.
The fact is the original design of our federal system of government was thoroughly and wisely debated by the Founding Fathers. State viewpoints, they decided, are more important than political minority viewpoints. And the collective opinion of the individual State populations is more important than the opinion of the national population taken as a whole. Nor should we tamper with the careful balance of power between the national and State governments which the Founding Fathers intended and which is reflected in the Electoral college. To do so would fundamentally alter the nature of our government and might well bring about consequences that even the reformers would come to regret. For these many reasons, the Electoral college should remain as is.
Name: _____________________________

Discussion Rubric for The Electoral College
	
	10/9 points Excellent
	8/7 points Good
	6 points Could be Better!
	0-5 pts Unacceptable

	Preparation
	● All reading is complete prior to beginning of discussion
● Student has completed all assigned work prior to discussion, demonstrating a great deal of thought and effort
	● All reading is complete prior to beginning of discussion
● Student has completed all assigned work prior to discussion
	● All reading is complete prior to beginning of discussion
● Student has completed most of the assigned work prior to discussion
	● Reading is not complete
● Work is not complete

	Participation
	● Student contributes over three times
	● Student contributes at least twice

	● Student contributes once

	● Student hardly ever talks OR never gives anyone else a turn to talk

	Quality of responses
	● Student uses accountable talk appropriately
● Arguments are well thought out and well composed. Student gives opinions or responds to group members using text evidence or other examples
	● Student uses accountable talk appropriately
● Arguments are well thought out and well composed with little difficulty. Student gives opinions or responds to group members; often uses examples or text evidence
	● Sometimes student forgets to use accountable talk
● Arguments not very well thought out or composed. Student often gives opinions, but rarely responds to others OR does not use evidence to support ideas
	● Student never uses accountable talk
● No arguments were made or arguments were not well thought out or composed. Student sometimes gives opinions, but never responds to others

	Respect and Manners
	● Student always listens while others are speaking and looks at them
● Student provides feedback, asks follow-up questions, and gives compliments
● Student often helps those who are struggling
● Student is courteous and polite at all times
	● Student always listens when others are speaking
● Student sometimes gives feedback or asks follow-up questions
● Student occasionally helps those who are struggling
● Student is almost always polite and courteous
	● I can’t tell if this person is listening, but he/she looks like he/she is
● Student usually just answers the questions; does not respond to what others say
● Sometimes student forgets to be polite
	● Student sometimes writes notes, reads, or spaces out when others are speaking
● Student says rude or inappropriate things to others

	Reflection
	Reflection is completed thoughtfully and honestly with goals for next time
	Reflection is complete with goals for next time
	Reflection is complete but does not show any depth of thought
	Reflection is incomplete

Accountable Classroom Talk
	Remember to…
	Sounds like

	
Ask questions when you don’t understand a topic

	Can you tell me more?

Would you say that again?

Can you give me another example so I can understand?

	Give me a reason why your idea is a good one
	This reminds me of __________ because___________________.

I believe this is true because_____________________.

	Ask for evidence when something sounds incorrect
	I’m not sure that’s right. Can you tell me why you think it is true?

Can you show me a place in the document that illustrates that idea

	Give evidence to support your statements
	Read a passage from the document that illustrates your idea

Bring another information source to support your idea

	Use ideas from other to add to your own
	I agree with __________ because________

___________’s idea reminds me of___________.

[image: http://t0.gstatic.com/images?q=tbn:ANd9GcRRQwf8iAbTU0_b0kZL4xaBs1B-25v77yZklxesYjt7cvjYiUn_Hy9ZvlwJ]Socratic Seminar Guidelines:

· Be prepared to participate
· Don’t raise your hand
· Invite others into the discussion
· Refer to the text
· Comments must be appropriate, respectful, and focused
· Listen to and build on one another’s comments

Scoring a Socratic Seminar:
First off, not all discussions are the same. The best discussions are TEXT-BASED, respectful, and demonstrate that each speaker is VALUING and LISTENING to the other speakers. The following represents the way I assess students, which I have found helps to ensure this happens:
Student Goal: Accumulate at least 5 discussion points. Here are ways to get discussion points (symbols are what I note down next to each student's name during discussion)
[image: http://wecanbeaoriginal.com/blog/wp-content/uploads/2010/06/CheckMark-300x300.jpg]: Used text-based evidence

 : Listened (restate prior speakers point in either
 agreeing or disagreeing)

 :Used accountable talk

 : Invited another student in
[image: When to use Exclamation Marks]
 : Clarified a misunderstanding

Name___________________ Period_____________
Should the Electoral College be abolished?
Socratic Seminar Analysis (after discussion)

How often did you participate and did your comments use text-based evidence?

If you did not participate in the discussion, why did you choose not to?

Did you gain a better understanding of the Electoral College from the seminar?

Which number best describes your understanding of the focus issue? [circle one]
1		 	2 			3 			4 			5

NO DEEPER MUCH DEEPER
UNDERSTANDING								 MUCH DEEPER
												UNDERSTANDING

Did your view on the Electoral College change due to this discussion? In what ways?

What is your goal for the next discussion we have?

Explain at least one point/argument from the debate that you had not thought of before and “made you think” (You do not have to necessarily agree with the points/arguments)

Additional comments or suggestions for future discussions:
Ranking of Arguments against and for the Electoral College
(optional as a pre-writing step)
Directions: Rank the arguments for and against the electoral college 1-4, with 1 being the BEST argument and 4 the weakest argument. Then explain your #1 choice. This process will help you write and explain your claim and also acknowledge the counter-claim!
Those who oppose the Electoral College tend to argue against:
_____ the possibility of electing a minority president:

_____the risk of "faithless" Electors:

_____the possible role of the Electoral College in depressing voter turnout:

_____its failure to accurately reflect the national popular will:

I ranked #1 the way I did because:

Proponents of the Electoral College system normally defend it on the philosophical grounds that it:

_____contributes to the cohesiveness of the country by requiring a distribution of popular support to be elected
 President:

_____enhances the status of minority interests:

_____contributes to the political stability of the nation by encouraging a two-party system:

_____maintains a federal system of government and representation:

I ranked #1 the way I did because....

Name_________________________ Period_________
Electoral College Socratic Seminar
Letter to the Editor Assessment
65 points
Now that students have information on the Electoral College and its alternatives, they should write a “letter to the editor” in which they explain and try to persuade readers to their position. The letter should include:

A) Clear position statement (this is your CLAIM or argument to the question: Should the electoral college be abolished?
________ Hook (5 points)
________Background information on the Electoral College 2-3 sentences (5 points)
________Claim or Argument (5 points)
PLEASE UNDERLINE YOUR CLAIM OR ARGUMENT

B) Two clearly defined and explained reasons for your position
________Two separate paragraphs with REASONS for your claim (5 points each)
PLEASE CIRCLE YOUR REASONS IN EACH PARAGRAPH
________Text-based EVIDENCE to support your reasons (5 points each).
Please put the LINE #s with your evidence
________ At least 1-2 sentences per paragraph with your COMMENTARY that clearly connects
 your REASONS to YOUR EVIDENCE (show the connection between the two (5 points
 each) Please put a STAR next to your commentary sentences

C) Refuted counterargument in your conclusion
________A clear conclusion that sums up your paper (5 points)
________The ALTHOUGH statement that acknowledges the other argument, yet is countered with your STRONGEST EVIDENCE (Although supporters of the Electoral College argue it would ____________, clearly it ______________. (5 points). Circle ALTHOUGH in this sentence! (5 points)

D) Drafting
________ Completed brainstorm page (5 points)
________Letter to the editor in Final draft form, with above requirements (5 points)

Electoral College Brainstorming Writing Sheet
Use CHICKEN FEET to ARGUE your points:
Step One: Use your pre and post discussion notes to help you.
Step two: Create a chicken foot that explains your CLAIM (thesis) and TWO REASONS why you think this
 (
Your Claim, or thesis, goes ABOVE the line. Your reasons for this claim go to the RIGHT on the claws.
This becomes your INTRO paragraph
. You can have more than TWO reasons!!!!
)	

Step three: Now, place your first REASON on the middle of this line and these place THREE SPECIFIC PIECES of evidence on the claws

 (
First REASON goes above the line.
Foot will become a BODY paragraph
)

Now, place your second REASON on the middle of this line and these place THREE SPECIFIC PIECES of evidence on the claws

 (
Second REASON goes above the line.
Foot will become a BODY paragraph
)

Conclusion with counterpoint:
Mention the other side with ALTHOUGH and counter it with your STRONGEST point:
What It All Means: The Mysterious Workings of the Electoral College (Background information for teacher)
By Jessica Reaves Wednesday, Sept. 20, 2000
Every time there is a close presidential election, there's a great rumbling across America. What is the electoral college and why don't we just cast our own darn votes directly? The question has been asked again and again — only to be forgotten by the time the next election cycle rolls around. This year, of course, the clamoring has reached epic proportions. With the election centering around a few voters in one state, there is the distinct possibility that one candidate could win the popular vote and yet lose the election. If you've been standing by and merely watching the fray because you don't feel you have enough of the facts to participate, your pacifist days are over. Here is the ammunition for the water cooler battles ahead:
What is the electoral college?
First of all, it's not really a college. During presidential election years, each state party chooses a group of electors (usually party loyalists) who've pledged their votes to that party's presidential candidate. This may come as a surprise, but on the first Tuesday in November, when we all head off to the polls, we don't vote for directly for the presidential candidate. We vote for the slate of electors who go on to vote at the electoral college. So, for example, because Governor Bush's slate won the plurality of the vote in Texas, his group of electors will represent that state. And in December, the winning slates gather for state meetings, where the votes for president are officially cast.
Can the electors change their minds?
In some cases, yes. Only about half the states legally require their electors to vote for their assigned candidate; the others are, ostensibly, free to change their votes. In addition, the penalties for breaking the rules are so minimal as to be virtually meaningless. However, only about five electors — who are described as "faithless" — have ever done that, though most of those have occurred in the last 30 years.
Are there any exceptions?
Yes. Nebraska and Maine use a proportional vote system. Two of each state's electors are chosen by the statewide vote, while the remaining members are determined by the popular vote within each congressional district.
How did the electoral college come about?
It was devised by the founders as a means of resolving two concerns. First was to get away from the parliamentary model, where the elected representatives vote for the chief executive (as, for example, happens in Britain, where the majority party votes to select the prime minister). It was their belief that appointing electors to represent each state was more democratic than allowing Congress to elect the president. Second, at the time, communication and travel was much more difficult than today, and voting for delegates at a local level appeared easier and less open to corruption than counting every popular vote at a national level.
Does every state get the same number of electors?
No. Sorry, South Dakota. Each state has as many electors as it has U.S. senators (always two) and U.S. representatives (which depends on census population counts). Each state, therefore, has a minimum of three electors, with California leading the pack with 54. The District of Columbia has three electors, the same as the least populous states.
Can two candidates split one state's electoral votes?
Nope. Except in Maine and Nebraska, the electoral votes operate on a winner-take-all system. That's why the candidates spend so much time and money campaigning in electoral gold mines like California, Texas and New York — and relatively little time in Montana.
Doesn't this system mean a candidate could win the popular vote and still not become president?
It sure does. In fact, that's happened at least twice in American history before now. In 1876 and 1888 Rutherford B. Hayes and Benjamin Harrison, respectively, became president without winning the popular vote. The same thing could manifest itself this year if Al Gore loses the electoral vote but wins the popular vote.
What happens if the electoral votes are evenly split?
We head to Capitol Hill, where the U.S. House of Representatives would choose the President (each state delegation casting one vote) and the Senate would pick a vice president (each senator votes). Because the Republicans control the House, that would almost certainly result in a victory for Bush. The Senate situation is more tantalizing. If, as seems likely, the upper chamber is split 50-50 between the parties, the deciding vote is in the hands of the president of the Senate — who is none other than Vice President Al Gore.
So why don't we just cast our own darn votes?
Defenders of the current system argue that an individual vote would favor voter-rich urban centers and leach power from rural areas. Besides, many maintain, we've always done it this way, and nobody wants to change the Constitution if we don't absolutely have to.
Critics, on the other hand, argue the electoral college is at best an outdated relic, and at worst a looming political disaster. If more than a simple plurality of voters in Texas vote for Bush, every vote over the plurality is a "wasted vote," in political science terms. Why shouldn't those votes count for Bush in the general election?
What does our current presidential stalemate mean for the electoral college?
It means more people are aware of the college's existence and that more Americans understand the electoral process. It also likely to result in a groundswell of support for its abolition, as voters more clearly understand the potential for the winner of the popular vote to lose the electoral vote. In fact, polls in recent years have consistently shown that a majority of voters favor its demise.
Read more: http://www.time.com/time/nation/article/0,8599,55439,00.html#ixzz25v4MFFjw
Facilitator’s Evaluation (just for teacher)
Date__________________
How often did you have to interject and why?

How well did students understand the questions?

Did students refer to the text accurately and often?

How would you rate class participation?

What changes would you make for the next time you teach this lesson?

How did the students react to the lesson?

How did the students rate the lesson?

image2.emf

image3.jpeg

image4.jpeg

image5.jpeg

image6.png

image1.jpeg

