Suggested Lessons for Implementing Kids Voting
If a password box comes up when you click on a link, the username is kvbucks and the password is bucks*08

	Grades K-2

	Theme: Elections and Voting
	

	Concept 1 - My Vote Gives Me Power
	Voting Chain

	Concept 2 – I Study the Candidates and Issues
	Election Bulletin Board

	Concept 3 – I Register and Vote
	Kids Voting Registration and Voting Simulation
Use this Primary Voter Registration Form
Or try one of these forms where the children can complete the form on the computer:

Voter Registration Form 1
Voter Registration Form 2
After students complete a Voter Registration form, give them a

Voter Registration Card

	Concept 4 – I Continue to Make a Difference
	The Wish Tree

	Overarching Questions (one question for each concept listed above)
	Questions for My Vote Give Me Power
Questions for I Study the Candidates and Issues
Questions for I Register and Vote
Questions for I Continue to Make A Difference

	Literature Connection Activity
	Duck for President

	Culminating Activity
	I Go to the Polls

	
	

	Theme: Democracy and the People
	

	Concept 1 – What is Democracy?
	Who’s the Leader?

	Concept 2 – Democracy in America
	If I Were . . .

	Concept 3 – A Citizen’s Rights and Responsibilities
	“I Can Vote” Song (or use any patriotic song – here’s another link)

	Concept 4 – Democracy in the World
	Democracy In the Print

	Overarching Questions (one question for each concept listed above)
	Questions for What is Democracy?
Questions for Democracy in America
Questions for A Citizen’s Rights and Responsibilities
Questions for Democracy in the World

	Literature Connection Activity
	D is for Democracy: A Citizen’s Alphabet

	Culminating Activity
	Democracy and Me

	
	

	Theme: Active Citizenship
	

	Concept 1 – Gathering & Weighing Information
	I Heard, I Think, I Know . . .

	Concept 2 – Communicating Your Position
	Spokespeople for Kids Voting USA

	Concept 3 – Working Together
	Match Community Helpers

	Concept 4 – Having an Impact
	If Elected . . .

	Overarching Questions (one question for each concept listed above)
	Questions for Gathering & Weighing Information
Questions for Communicating Your Position
Questions for Working Together
Questions for Having an Impact

	Literature Connection Activity
	Miss Rumphius

	Culminating Activity
	What’s The Problem?

Suggested Lessons for Implementing Kids Voting
If a password box comes up when you click on a link, the username is kvbucks and the password is bucks*08

	Grades 3-5

	Theme: Elections and Voting
	

	Concept 1 - My Vote Gives Me Power
	Voter Apathy Experience

	Concept 2 – I Study the Candidates and Issues
	Meet the Candidates

	Concept 3 – I Register and Vote
	Kids Voting Registration and Voting Simulation
Use this Primary Voter Registration Form OR

Use this Intermediate Registration Form
Or try one of these forms where the children can complete the form on the computer:

Voter Registration Form 1
Voter Registration Form 2
After students complete a Voter Registration form, give them a

 Voter Registration Card

	Concept 4 – I Continue to Make a Difference
	Watching the Returns
Here’s a good Election Night Tracking Map to use

	Overarching Questions (one question for each concept listed above)
	Questions for My Vote Gives Me Power
Questions for I Study the Candidates and Issues
Questions for I Register and Vote
Questions for I Continue to Make a Difference

	Literature Connection Activity
	The Vote: Making Your Voice Heard

	Culminating Activity
	I Go To The Polls

	
	

	Theme: Democracy and the People
	

	Concept 1 – What is Democracy?
	Our Homes, Our Town, Our Country

	Concept 2 – Democracy in America
	The President’s Hats

	Concept 3 – A Citizen’s Rights and Responsibilities
	Pledge Anew

	Concept 4 – Democracy in the World
	Pen Pals

	Overarching Questions (one question for each concept listed above)
	Questions for What is Democracy?
Questions for Democracy in America
Questions for A Citizen’s Rights and Responsibilities
Questions for Democracy in the World

	Literature Connection Activity
	Ideas of the Modern World: Democracy

	Culminating Activity
	Go Ask City Hall

	
	

	Theme: The Right to Vote
	

	Concept 1 – What is Suffrage?
	Nonvoter Simulation

	Concept 2 – Suffrage Today
	Know the Vote

	Overarching Questions (one question for each concept listed above)
	Questions for What is Suffrage?
Questions for Suffrage Today

	Literature Connection Activity
	The Day Gogo Went to Vote

	Culminating Activity
	Get Out The Vote!

	
	

	Theme: Active Citizenship
	

	Concept 1 – Gathering & Weighing Information
	Using the World Wide Web

	Concept 2 – Communicating Your Position
	Debates For Classroom Decisions
Here’s some debate ideas for various ages

	Concept 3 – Working Together
	Building A Story

	Concept 4 – Having an Impact
	Dollars and Sense

	Overarching Questions (one question for each concept listed above)
	Questions for Gathering & Weighing Information
Questions for Communicating Your Position
Questions for Working Together
Questions for Having an Impact

	Literature Connection Activity
	The Kid’s Guide to Social Action

	Culminating Activity
	Learn and Serve

Suggested Lessons for Implementing Kids Voting
If a password box comes up when you click on a link, the username is kvbucks and the password is bucks*08

	Grades 6-8

	Theme: Elections and Voting
	

	Concept 1 - My Vote Gives Me Power
	Apathy Cartoon Analysis

	Concept 2 – I Study the Candidates & Issues
	Rate the Candidates

	Concept 3 – I Register and Vote
	Registration Simulation and Voting Simulation
Use this Primary Voter Registration Form OR

Use this Intermediate Registration Form
Or try one of these forms where the children can complete the form on the computer:

Voter Registration Form 1
Voter Registration Form 2
After students complete a Voter Registration form, give them a

Use this Voter Registration Card

	Concept 4 – I Continue to Make a Difference
	Election Accountability

	Overarching Questions (one question for each concept listed above)
	Questions for My Vote Gives Me Power
Questions for I Study the Candidates and Issues
Questions for I Register and Vote
Questions for I Continue to Make a Difference

	Literature Connection Activity
	Landslide: A Kid’s Guide to U.S. Elections

	Culminating Activity
	I Go To The Polls

	
	

	Theme: Democracy and the People
	

	Concept 1 – What is Democracy?
	Types of Government

	Concept 2 – Democracy in America
	If Elected . . .

	Concept 3 – A Citizen’s Rights and Responsibilities
	The “Right” Way

	Concept 4 – Democracy in the World
	Democracy: Who? What? Where?

	Overarching Questions (one question for each concept listed above)
	Questions for What is Democracy?
Questions for Democracy in America
Questions for A Citizen’s Rights and Responsibilities
Questions for Democracy in the World

	Literature Connection Activity
	Government: How Local, State and Federal Government Works

	Culminating Activity
	Democracy, Taking A Stand

	
	

	Theme: The Right to Vote
	

	Concept 1 – What is Suffrage?
	Suffrage Sequence Cards

	Concept 2 – Expanding the Right to Vote
	1965 Alabama Literacy Test

	Concept 3 – Suffrage Today
	Voting Barriers

	Overarching Questions (one question for each concept listed above)
	Questions for What is Suffrage?
Questions for Expanding the Right to Vote
Questions for Suffrage Today

	Literature Connection Activity
	A Time for Courage: The Suffrage Diary of Kahtleen Bowen

	Culminating Activity
	Use It Or Lose It!

	
	

	Theme: Active Citizenship
	

	Concept 1 – Gathering & Weighing Information
	The Decision-Making Chart

	Concept 2 – Communicating Your Position
	Debate The Issue
Here’s some debate ideas for various ages

	Concept 3 – Working Together
	You Can Vote

	Concept 4 – Having an Impact
	It’s Official

	Overarching Questions (one question for each concept listed above)
	Questions for Gathering & Weighing Information
Questions for Communicating Your Position
Questions for Working Together
Questions for Having an Impact

	Literature Connection Activity
	Fight On: Mary Church Terrell’s Battle for Integration

	Culminating Activity
	Toward a More Perfect Community

	Suggested Lessons for Implementing Kids Voting
If a password box comes up when you click on a link, the username is kvbucks and the password is bucks*08

Grades 9-12

	Theme: Elections and Voting
	

	Concept 1 - My Vote Gives Me Power
	Voting and Local Government

	Concept 2 – I Study the Candidates and Issues
	Selling the Candidates

	Concept 3 – I Register and Vote
	 Build Your Voter IQ and Voting Simulation

	Concept 4 – I Continue to Make a Difference
	Exit Polling

	Overarching Questions (one question for each concept listed above)
	Questions for My Vote Gives Me Power
Questions for I Study the Candidates and Issues
Questions for I Register and Vote
Questions for I Continue to Make a Difference

	Literature Connection Activity
	Presidential Leadership

	Culminating Activity
	Candidates’ Night

	
	

	Theme: American Democracy & Citizenship
	

	Concept 1 – What is Democracy?
	Democracy As Sport

	Concept 2 – Democracy in America
	It’s Party Time

	Concept 3 – A Citizen’s Rights and Responsibilities
	Register Your Opinion

	Concept 4 – Democracy in the World
	Global Neighbors

	Overarching Questions (one question for each concept listed above)
	Questions for What is Democracy?
Questions for Democracy in America
Questions for A Citizen’s Rights and Responsibilities
Questions for Democracy in the World

	Literature Connection Activity
	Common Sense, Rights of Man, And Other Essential Writings of Thomas Paine

	Culminating Activity
	Act From The Heart

	
	

	Theme: Suffrage and The Right to Vote
	

	Concept 1 – What is Suffrage?
	Supreme Court Voting Rights Cases

	Concept 2 – Expanding the Right to Vote
	Nelson Mandela Votes In The Election of 1994

	Concept 3 – Suffrage Today
	Stop That Teenager Before He Votes and The Power of One

	Overarching Questions (one question for each concept listed above)
	Questions for What is Suffrage?
Questions for Expanding the Right to Vote
Questions for Suffrage Today

	Literature Connection Activity
	Voting and The Spirit of American Democracy

	Culminating Activity
	A Game of Cards

	
	

	Theme: Active Citizenship
	

	Concept 1 – Gathering & Weighing Information
	Choosing An Issue

	Concept 2 – Communicating Your Position
	Letter to the Editor

	Concept 3 – Working Together
	Political Cartoons

	Concept 4 – Having an Impact
	Teaching An Elementary Lesson

	Overarching Questions (one question for each concept listed above)
	Questions for Gathering & Weighing Information
Questions for Communicating Your Position
Questions for Working Together
Questions for Having an Impact

	Literature Connection Activity
	Teen Power Politics

	Culminating Activity
	Service-Learning Action Plan

