
© 2010 Strategic Education Research Partnership 49

 Crispin Morales is a poor Bolivian factory
worker who works 12-hour days. He works every
day but Sunday. The last presidential election fell on
a Saturday and, although he was given the day off as
the law required, Crispin was unable to get to a
polling station to vote (later he was glad to hear that
his candidate, Evo Morales, won the 2006 election
with over 50 percent of the popular vote). Because
voting is mandatory in Bolivia, those who do not
vote are punished for not complying with their civic
duty. Crispin was not allowed to draw his salary
from his bank for over two months.
 Not all countries with compulsory voting
enforce this law. If a citizen of Australia or Brazil
provides a good reason for not voting (e.g., being in
a hospital) it is accepted. Many nations have dropped
mandatory voting altogether. For example,
Venezuela dropped mandatory voting in 1993 and
saw a decline or drop in attendance at the polls of
30%.
 Low voter turnout is a common problem in
countries without compulsory voting. Low voter
turnout might be explained by voter apathy. In 2005,
American Idol viewers cast over 500 million votes,
but only 122 million votes were cast in the 2004 U.S.
presidential election. Evidently some citizens feel
their vote counts more in television contests than in
political contests. Perhaps they have decided that

politicians have their own agenda and won’t listen to
the will of the people.
 Mandatory voting seems attractive but it can
be misused. In dictatorships, citizens are often forced
to vote for the same person every election because
the government does not allow other candidates to
run for the same position. In Paraguay, General
Stroessner was “elected” by a wide majority every
four years for almost 40 years.
 But how can democracies have representative
governments unless all or most of their citizens vote?
Some say the reason to force people to vote is to
make sure that the government elected represents the
majority of the population. But those against
compulsory voting say that being required to vote is
a violation of personal liberties. Others say that
compulsory voting should be seen as a civic right
and not a civic duty.
 What do you think? Should all Americans be
required to vote? Or should voting be voluntary?

Focus Words
civic | apathy | enforce | decline | evidently	

Weekly Passage

Word Generation - Unit 2.19

SHOULD VOTING BE COMPULSORY

IN LOCAL AND NATIONAL ELECTIONS

IN THE UNITED STATES?

Join the national conversation!

TEACHER
Reading Comprehension/Discussion Questions:
‣ What does “compulsory voting” mean?
‣ What happened in Venezuela after they made

voting voluntary and not compulsory?
‣ Do you think voting should be an American

citizen’s civic right or his or her civic duty?

50 © 2010 Strategic Education Research Partnership

U
n

it
 2

.1
9

 -

S
h

o
u

ld
 v

o
ti

n
g

b
e

 c
o

m
p

u
ls

o
ry

 i
n

 l
o

ca
l

a
n

d
 n

at
io

n
al

e

le
ct

io
n

s
in

 t
h

e
 U

n
it

e
d

 S
ta

te
s?

F
o

cu
s

W
o

rd
 C

h
a
rt

U
n

it
 2

.1
9

 -

S
h

o
u

ld
 v

o
ti

n
g

b
e

 c
o

m
p

u
ls

o
ry

 i
n

 l
o

ca
l

a
n

d
 n

at
io

n
al

e

le
ct

io
n

s
in

 t
h

e
 U

n
it

e
d

 S
ta

te
s?

F
o

cu
s

W
o

rd
 C

h
a
rt

U
n

it
 2

.1
9

 -

S
h

o
u

ld
 v

o
ti

n
g

b
e

 c
o

m
p

u
ls

o
ry

 i
n

 l
o

ca
l

a
n

d
 n

at
io

n
al

e

le
ct

io
n

s
in

 t
h

e
 U

n
it

e
d

 S
ta

te
s?

F
o

cu
s

W
o

rd
 C

h
a
rt

U
n

it
 2

.1
9

 -

S
h

o
u

ld
 v

o
ti

n
g

b
e

 c
o

m
p

u
ls

o
ry

 i
n

 l
o

ca
l

a
n

d
 n

at
io

n
al

e

le
ct

io
n

s
in

 t
h

e
 U

n
it

e
d

 S
ta

te
s?

F
o

cu
s

W
o

rd
 C

h
a
rt

U
n

it
 2

.1
9

 -

S
h

o
u

ld
 v

o
ti

n
g

b
e

 c
o

m
p

u
ls

o
ry

 i
n

 l
o

ca
l

a
n

d
 n

at
io

n
al

e

le
ct

io
n

s
in

 t
h

e
 U

n
it

e
d

 S
ta

te
s?

F
o

cu
s

W
o

rd
 C

h
a
rt

W
o

rd
M

e
a
n

in
g

F
o

rm
s

F
o

rm
s

F
o

rm
s

W
o

rd
M

e
a
n

in
g

In
fl

e
ct

io
n

al
B

as
ic

 W
o

rd

C
la

ss
e

s
P

re
fi

xe
s/

S
u

ffi
xe

s

ci
vi

c
(a

dj
.)

- r
el

at
ed

 to

ci
tiz

en
sh

ip
ci

vi
ca

lly
ci

vi
cs

 (n
.)

ap
at

hy
(n

.)
- l

ac
k

of
 in

te
re

st
ap

at
hi

es
ap

at
he

tic

en
fo

rc
e

(v
.)

- t
o

pu
t i

nt
o

ef
fe

ct
en

fo
rc

es
en

fo
rc

ed
en

fo
rc

in
g

un
en

fo
rc

ed
re

in
fo

rc
e

en
fo

rc
er

en
fo

rc
em

en
t

en
fo

rc
ea

bl
e

en
fo

rc
ea

bi
lit

y

de
cl

in
e

(n
.)

- a
 d

ro
p,

 le
ss

en
in

g
de

cl
in

e
(v

.)
de

cl
in

er
de

cl
in

ab
le

ev
id

en
tly

(a
dv

.)
- a

pp
ar

en
tly

ev
id

en
t

ev
id

en
ce

ev
id

en
tia

ry
ev

id
en

ce
d

© 2010 Strategic Education Research Partnership 51

Unit 2.19 -
Should voting be compulsory in
local and national elections in the
United States?
Problem of the Week

Voting is a civic responsibility. Some people are worried about declining voter turnout and rising apathy
about who gets elected. Millions of Americans vote for their favorite American Idol singer, but many Americans
never vote for president. Some people say that Americans evidently don’t care very much about politics.
One idea to increase voter turnout is to make and enforce compulsory voting laws. However, is voter
turnout really declining? What do the numbers tell us?

Option 1: According to the graph, which year had the
greatest decline in voter turnout compared to the year
before?

A) 1996
B) 2000
C) 2004
D) 2008

Option 2: According to the U.S. Census Bureau, the
population of the United States in 2000 was 281,421,906 residents. The voter turnout that same year was 51%
of eligible voters. Does this mean that, in 2000, 51% of 281,421,906 residents voted? Why or why not?

Discussion Question: If voter turnout has stopped declining, should we be satisfied? Or is it evident to you
that more people should vote? Does voter turnout of 50% or 60% indicate civic apathy? Is good citizenship
something that we should enforce?

1992 1996 2000 2004 2008

55%

49%
51%

55%
57%

Voter Turnout in Presidential Elections

45%

50%

60%

40%

55%

Answer: This doesn’t mean that 51% of the total number of residents voted.
Some residents (like children and, sometimes, felons) are not eligible to vote,
so the number of people who voted is 51% of eligible voters, which is a
subset of the 281,421,906 U.S. residents.

52 © 2010 Strategic Education Research Partnership

Unit 2.19

Should voting be compulsory in
local and national elections in the
United States?
Debating the Issue

ABecause democracies are based on a
citizen’s right to choose, citizens should not
be required to vote. Voting should be a
matter of choice.

Voting doesn’t really matter in the end.
Politicians do what they want and we have
no control over what they do or what they
spend.

To ensure that we have a government that
represents us, US citizens should be
required to vote.

We should educate all US citizens about the
importance of participating in voting. We
need citizens who know who their leaders
are and what they are doing.

B
C
D

1. Get ready...
Pick one of these positions (or create your own).

2. Get set...
Be ready to provide evidence to back up your position
during your class discussion or debate. Jot down a few
quick notes:

GO!
Be a strong participant by using phrases like these.

E

__

__

__

Let me share something from
the reading that will help us…

I think the evidence is
contrary to what you're

saying because. . .

I think it’s more
accurate to say...

That's interesting - can you
tell why you think that?

TEACHER
Whatever the debate format, ask students
to use academically productive talk when
arguing their positions. In particular,
students should provide reasons and
evidence to back up their assertions. It may
be helpful to read these sample positions to
illustrate some possibilities, but students
should be encouraged to take their own

© 2010 Strategic Education Research Partnership 53

Unit 2.19 -
Should voting be
compulsory in local and
national elections in the
United States?
Science Activity

The election for student body president (SBP) is next week.

“Each year, voter turnout declines,” says Professor Kahn. “Evidently, kids aren’t
interested in student government.”

“It’s a shame,” says Professor Seemy. “This year we’re facing a budget crisis. The SBP will help
make decisions about cuts. Don’t students care? What about civic engagement?”

“I think I know a way to fight student apathy,” says Professor Kahn. “Let’s enforce a
compulsory voting rule. If kids don’t vote: detention!”

 “Will compulsory voting improve knowledge about our school's issues?" wonders
Professor Seemy. “Let’s find out!”

Question:
How will compulsory voting for SBP
affect students’ knowledge about school
issues?

Hypothesis:
When voting for SBP is compulsory,
students will score higher on a quiz
about the school’s budget crisis.

Materials:
‣ Professor Kahn’s class

‣ Professor Seemy’s class

‣ Budget crisis quiz

This activity is designed to help you practice thinking like a scientist and to use this week's focus words. Sometimes the data are based on real research, but they should never be considered true or factual.

TEACHER
Real Research
-The fictitious WG study reflects a finding from the actual
study cited below: compulsory voting coincided with
increased knowledge about political issues, specifically the
platforms associated with political parties. Interestingly,
compulsory voting coincided with decreased knowledge
about individual candidates.
Shineman, V.A., (2009, April 2). Isolating the effect of
compulsory voting on political sophistication: Exploiting
intra-national variation in mandatory voting laws in Austrian
provinces. Paper presented at the annual meeting of the
Midwest Political Science Association 67th Annual National
Conference, The Palmer House Hilton, Chicago, IL.
Retrieved on February 22, 2010 from
http://www.allacademic.com/meta/
p_mla_apa_research_citation/3/6/0/4/7/p360474_index.html
Classroom Discussion
Summarize the real research. (When voting is compulsory,
people tend to know more about civic issues.) Are students
surprised by this finding? Why or why not? How does the
finding connect to this week’s topic? Which side(s) of the
debate could it support?

http://www.allacademic.com/meta/p_mla_apa_research_citation/3/6/0/4/7/p360474_index.html
http://www.allacademic.com/meta/p_mla_apa_research_citation/3/6/0/4/7/p360474_index.html
http://www.allacademic.com/meta/p_mla_apa_research_citation/3/6/0/4/7/p360474_index.html
http://www.allacademic.com/meta/p_mla_apa_research_citation/3/6/0/4/7/p360474_index.html

54 © 2010 Strategic Education Research Partnership

Procedure:
1. Make voting for SBP compulsory in Professor Kahn’s class.
2. Make voting for SBP not required in Professor Seemy’s class.
3. Hold election for SBP.
4. Give both classes the budget crisis quiz.
5. Calculate the average quiz score for each class.

Data:

Conclusion:
Is the hypothesis supported or not by the data?

What evidence supports your conclusion?

How would you make this a better experiment?

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Kahn’s Class (Compulsory) Seemy’s Class (Voluntary)

68%

85%

Average Quiz Scores

Encourage students to consider sample size, number of trials, control of variables,
whether the procedure is a true measure of the question, whether the experiment can
be repeated by other scientists, data collection and recording systems, and other
potential explanations for the outcome. Students should understand that these
simple experiments represent the beginning of an exploration, not the end. If time
permits, have students suggest how the experiment could be strengthened,
emphasizing the use of the target words in the discussion.

In the classroom where voting for SBP was compulsory, students scored higher
on a quiz about an important civic issue: the budget crisis.

Supported

© 2010 Strategic Education Research Partnership 55

Writing Prompt
Should voting be compulsory in
local and national elections in
the United States?

Focus Words
civic | apathy | enforce | decline | evidently	

Support your position with clear reasons and specific
examples. Try to use relevant words from the Word Generation
list in your response.

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

A tool to help you think about your
own writing!

Remember you can use focus words from any of
the WG Units.
Check off what you accomplished:

Good Start

Stated my own position
Included 1 focus word

Pretty Good

Stated my own position clearly
Included 1-2 arguments
Included 1-2 focus words

Exemplary

Stated my own position clearly
Included 1-2 arguments
Included 1 counterargument
Used 2-5 focus words

TEACHER

Ask students to write a response in which they argue a position on the
weekly topic.

Put the writing prompt on the overhead projector (or the board) so that
everyone can see it. Remind students to refer to the word lists in their
Word Generation books as needed.

56 © 2010 Strategic Education Research Partnership
