[bookmark: _GoBack]Name: _______________________
Politics and Elections Study Guide
Political Parties:
1. Evaluate the purpose of a political party.
2. What is a party platform? What is a plank?
3. Which groups are considered the first two political parties?
4. Understand generalized stances of Democrats and Republicans for the following issues:
· Size of the government
· Gun control
· Immigration policy
· Death penalty
· Environmental issues

5. Recognize the subsequent Third Party groups by their most obvious party platforms
· Green Party
· Constitution Party
· Communist Party
Elections:
6. Describe the main propaganda techniques used during campaign season.
7. How are different techniques used to either support a candidate, or hurt an opponent?
8. Analyze the purpose of the Electoral College.
9. Why was the Electoral College created by the Founding Fathers?
10. Understand the two side of the Electoral College debate (those who are pro-abolishment, and those who wish to keep the system).

11. Describe the elections process for the Presidency (from campaigning and primaries to the General Election.
12. What are the types of Primaries held in the United States? What type of Presidential Primary is held in North Carolina?

Name: _______________________
Politics and Elections Study Guide
Political Parties:
1. Evaluate the purpose of a political party.
2. What is a party platform? What is a plank?
3. Which groups are considered the first two political parties?
4. Understand generalized stances of Democrats and Republicans for the following issues:
· Size of the government
· Gun control
· Immigration policy
· Death penalty
· Environmental issues
5. Recognize the subsequent Third Party groups by their most obvious party platforms
· Green Party
· Constitution Party
· Communist Party
Elections:
6. Describe the main propaganda techniques used during campaign season.
7. How are different techniques used to either support a candidate, or hurt an opponent?
8. Analyze the purpose of the Electoral College.
9. Why was the Electoral College created by the Founding Fathers?
10. Understand the two side of the Electoral College debate (those who are pro-abolishment, and those who wish to keep the system).
11. Describe the elections process for the Presidency (from campaigning and primaries to the General Election.
12. What are the types of Primaries held in the United States? What type of Presidential Primary is held in North Carolina?
