CHV20 – The Election Process

[image: image3.jpg]AVote of Non-Confidence occurs
usually as result of the govemment
being unable to pass a piece of
legislation through the legislative body
Oppasition members willthen callfor &
vote of non-confidence, and if a majority
of members support the vote a new
election usually follows.

Why do we have elections so often?
1. __
2. __
Canada’s electoral system

· Canada is divided into over ____________________________
· # of ridings is based on population
· Federal elections must be called every _________________ by law
How do we decide on when to have an election?
1. Prime Minister advises the Governor General to ________________ the House of Commons and calls an election

2. If the government is _____________________in a vote of ___________________________
3. The 4 year term is up!

The Role of the Media

· Major players

· Present candidate in the best light

· Millions spent (travel, advertising)
· Ads also cast ____________________________ or impressions of their _________________
· Ex: 1993, Kim Campbell (PM, PC) emphasized Jean Chretien’s speech disability

Voting Day
· Leaders maintain high profile

· ______________________________: allows people to vote who might not vote otherwise (ex. Will be out of town, in hospital etc)

· Media in Canada is not allowed to advertise until the ______________________________!!!

· Can influence decisions

· Ex: 2004 Internet shared decisions long before the West had finished casting their ballots
Polls:

· Located at __
· Right and Responsibility as a citizen

· Once at polling station: directed to a table to check the ____________________________

Must be:

· On Voter’s List – most ppl are on it when they turn 18 and file their income tax return.

http://www.elections.ca/content.aspx?section=vot&dir=faq&document=faqreg&lang=e#a1

Counting ballots:

MAJORITY:

· In order to win a riding, a candidate does not need to receive a ___________________ (50% + 1) of the votes.

· P.C.

200
(majority)

· Liberal

50

· NDP

51

· the candidate only needs to receive __________________________ (also called a plurality majority), meaning that she/he received more votes than any other candidate in the riding district.
· This means that even if all the opposition parties voted against the government, it will still be able ___
· Often lasts for the full term.
Examples:

· Majority Governments:

· Sir John A Macdonald in 1867

· Trudeau in 1974

· Brian Mulroney in 1988

· Jean Chretien in 1993, 1997, and 2000!!

· Stephen Harper in 2011

MINORITY:

· Party elects more members to Parliament than any other, __
· P.C

150

(majority of seats)

· Liberal

75

· NDP

76

· Leader of party goes to the Governor General for __________________________ to form a government

· If GG agrees, the leader becomes PM and forms a cabinet

· Then government goes to the House of Commons and seeks _________________________________
· Usually governing party meets with the opposition leaders and tries to make an agreement for their support by offering to include some of their ideas in government legislation

· Minority:

· Sir John A Macdonald 1882

· Mackenzie King in 1921, 1925 and again in 1945

· John Diefenbaker 1957

· Lester Pearson in 1963 again in 1965

· Pierre Trudeau in 1972

· Joe Clark in 1974

· Paul Martin in 2004

· Stephen Harper in 2006 again in 2008

[image: image2]
When a proposed bill receives _______________than a majority of votes in the House of Commons, defeating the government and forcing it to ______________________.

If the government does not get a vote of confidence
· GG has 2 options:
· Calls the leader with the ________________________________ to attempt to form a government

OR

· ___

COALITION:

· Coalition Government: when ____________________ has a majority in Parliament… then 2 or more parties can ___________________________ to form a government
· P.C.

10

· Liberal

20

· NDP

20

Examples in the past:

· Coalition:

· The Great Coalition (1864-1867)

· The Union Government (1917-20)

“Those who stay away from the election think that one vote will do no good: Tis but one step more to think one vote will do no harm.”

Ralph Waldo Emerson
Why vote?

1.

2.

3.

Why aren’t Canadian’s Voting?

· As reported by Elections Canada, voter turnout among Canadians is at an _____________________________.

· concerned about the low rates of young voter turnout

· Occasionally, citizens can develop an _________________ (lacking interest or concern; indifferent) approach.

· The sense that in a society of millions of people, a single vote has little or no meaning.

Consider this however - in the United States (a nation of well over 300 million people), during the 2000 federal election, the Presidency was decided by a mere 537 votes in the state of Florida, resulting in the election of George W. Bush.
Homework: Ask yours parents/ older siblings the following questions:

1. What are some other reasons why people don’t vote?
2. What, then, are some of the solutions being discussed by Canadians?

[image: image1]