

Lesson Plan- Election 1912/2016

Objective:

- Students will research the candidates in the 1912 Presidential election and their stances on major policy issues and compare them to issues that are important to voters today.
- Students will choose a nominee and develop a campaign button that will best represent the candidate and his ideas.

Standards:

- ODE American Government Standards
 - Federal, state and local governments address problems and issues by making decisions, creating laws, enforcing regulations and taking action.
 - Democratic government is enhanced when individuals exercise the skills to effectively participate in civic affairs.

Materials

- Web access for research purposes
- Worksheet for recording research and creating campaign button

Directions:

- **Choose one of the nominees in the 1912 election:**
 - Taft, Republican
 - Wilson, Democrat
 - Roosevelt, Progressive or Bull Moose
 - Debs, Socialist
- **In the box, answer the following questions about your nominee:**
 - If this candidate were running for office today, which of his platform policies would still be applicable?
 - What makes this nominee still relevant today?
 - How would he appeal to the American public? Would he be electable today?
 - Are his platform policies still embraced by his party today?
- **Create a campaign button for your chosen nominee in the circular space provided below, as if he were running for office today.**
 - You can either use the circle and hand-draw your design, or create one on your computer and adhere it to this page.
 - Your button should have the following characteristics:
 - Campaign slogan with clear connection to 1912 platform policy.
 - Candidate's name and party
 - Is aesthetically appealing – images or color.
 - Should show evidence of time and thought spent.