Name_________________________
2012 Presidential Election

1. What is the popular vote?


2. What is the Electoral College?


3. The Federal government is the __________________ government in the United States.

4. Other governments include _________________ and ____________________.

5. The two houses of Congress (legislative branch) are ______________ and ______________________.

6. How does each state decide which presidential candidate to support?


7. The amount of electors (votes) in each state depends on ______________________________.

8. Why are some states more important to presidential candidates than others? (for example, why is New York more important than Connecticut?)


9. There are ____________ electors in the whole country.

10. What date is the president sworn in?

11. Identify 3 important states the Obama won in the 2008 election:

12. Identify 3 important states that McCain won in the 2008 election:

13. Which states helped the presidential candidate win in 2012?

14. _______________________ people voted Democratic (Obama) in Colorado in 2008.

15. _______________________ people voted Republic (McCain) in Colorado in 2008.

16. Obama received _________ electoral votes and McCain received ___________ electoral votes in 2008 in Colorado.

17. _______________________ people voted Democratic (Obama) in Colorado in 2012.

18. _______________________ people voted Republic (Romney) in Colorado in 2012.

19. Obama received _________ electoral votes and Romney received ___________ electoral votes in 2012 in Colorado.

20. What do you think about the election process and the electoral college?
