Student Handout "Town of Athena" Lesson 
Names________________________

Your Group’s Redistricting Plan

Directions: This chart represents where various voters live in the town of Athena. Divide the town into 20 voting districts in a way that is fair and equitable to all ethnic/racial groups.

[image: image1.emf]
Student Handout #2, "Town of Athena" Lesson 

Town Council Redistricting Plan

Directions: Count and analyze the data presented in this objective redistricting plan.

1. How many districts are dominated by a majority of people of one race or

ethnicity? Do those districts fairly represent the size of that racial or ethnic

population in the city? Should it?

2. Does the plan comply with Section 2 of the Voting Rights Act?

3. Is the plan fair? How might you change the council’s plan?

Section 2 of the Voting Rights Act prohibits what is referred to as "minority vote dilution"—the minimization or canceling out of minority voting strength.
[image: image2.emf]
Student Handout #3, "Town of Athena" Lesson 

Hispanic and Latin-American Association Redistricting Plan

Directions: Assess the fairness of this plan from the perspective of the ethnic/racial group assigned to you. Be prepared to answer these questions:

1. Is the plan fair to your group? Explain.
2. Is the plan fair to all groups?

3. Why do you support/not support the plan?

4. How would you change the plan?

5. Is it possible to develop a plan that is fair to all? If not, what should be done?

[image: image3.emf]
