B.C. Votes 2017 Teachers' Notes

April 2017

www.thewestcoastreader.com

B.C. Votes 2017 is about the election process in B.C. — the key dates, the electoral map, the rules for voter eligibility and information about voting in B.C. The photos and drawings carry a lot of the information and I hope, will give meaningful help to our readers. I suggest you spend time looking carefully at the drawings and photos together. Talk about them. There is more on our website and on the Elections BC site to complement this publication. Try the on-line interactive map to find your riding. Watch the *What to expect when you go to vote* video. By the time you get **B.C. Votes 2017** the election will be a hot topic of conversation. I hope you and your learners find this publication interesting and fun.

Tracy Defoe

Answers	Discussion & Resources		
Election words (TN2) 1. MLA 2. election 3. voter 4. B.C. 5. electoral district 6. eligible 7. candidate 8. ballot 9. vote	Many ways to vote in B.C. (WCR4) Discuss why there are so many ways to vote. What other ways to vote might there be in the future?		
Can these people vote? Are they eligible. (TN3)Nancy -No (lives in Toronto)May – YesEddie - YesIf/then sentence:186 monthsvoteAnna's steps (TN4)3-2-64-5-1Page 1 - Ballot Box	Did you know? (WCR4) Discuss the history of voting —and rights won and lost. More information and dates: <u>http://elections.bc.ca/resources/electoral- history-of-bc/</u>		
Discussion suggestions	More resources and links Elections BC: <u>www.elections.bc.ca</u>		
 What do you see? (WCR1) (TN2) Use the photo from Page 1 for oral or written description, to practice election vocabulary or for conversation. What might these people be saying or thinking? Have you ever voted? What was voting like for you? If your learners have voting experience, discuss voting. Compare their experience with Anna's (WCR2). If they have never voted, talk about the future. Many ways to vote in B.C. (WCR4) How many ways to vote are listed on Page 4? Answer: 4 (Advance, General Voting Day, Electoral District office and by mail) 	 Digital and printable maps: http://elections.bc.ca/resources/maps/ Short animated video: What to expect when you vote http://elections.bc.ca/voting/first-time- voters/ Be part of the provincial Student Vote Your class can take part in a parallel election with students around B.C. http://elections.bc.ca/voting/students- youth/student-vote/: 		

Election Words

There are many words to know about elections. Match the definition in the first column with the word in the second column.

What do you see? Write or talk about what you see.

Are these people eligible to vote in the 2017 B.C. General Election?

Check \square and see. $3/3 \square$ = eligible. Circle your answer — Yes or No. What about you? Are you eligible to vote? Add your information.

Eligible?

				1
	Joe is 71 years old. He was born in Alberta.		18 years or older	Yes
	He was born in Alberta. He moved to Kelowna, B.C. in 2015.	N	Canadian citizen Lived in B.C. for six months before General Voting Day	No
	Nancy is 30 years old.		18 years or older	Yes
	She was born in		Canadian citizen	
	Richmond, B.C. She lives in Toronto, Ontario.		Lived in B.C. for six months before General Voting Day	No
	May is 52 years old.		18 years or older	Yes
	She was born in China.		Canadian citizen	
	May is a Canadian citizen. She has lived in B.C. since 1993.		Lived in B.C. for six months before General Voting Day	No
	Eddie is 28 years old.		18 years or older	Yes
	He was born in Surrey,		Canadian citizen	
	B.C. Eddie moved in Langley, B.C. in 2010.		Lived in B.C. for six months before General Voting Day	No
\frown			18 years or older	Yes
			Canadian citizen	
You			Lived in B.C. for six months before General Voting Day	No

Fill in the blanks.

If a person is ______ or older, a Canadian citizen, and lived in B.C. for the _____ months before

General Voting Day, then that person is eligible to _____.

Anna is a first-time voter. Number Anna's steps.

Anna took six steps to vote. Number the steps in the correct order.

There is one more step.

What is the last step Anna takes when she votes?

There is a photo in the paper that shows Anna's Step 7. Can you find that photo?

What page is it on? _____ What does it show? _____