
Millions to the Polls
P r a c t i c a l P o l i c i e s

to F u l F i l l t h e F r e e d o m to V ot e

F o r a l l a m e r i c a n s

E Q U A L C H A N C E F O R A L L
A N E Q U A L S A Y A N D A N

 j . mij in cha & liz kennedy

A c k n o w l e d g e m e n t s

The authors thank the following Dēmos staff for their
generous assistance: Tamara Draut, Brenda Wright, and
Heather McGhee. Also, many thanks to the hard work of
our interns: Michael Jackson, Damon Daniels, Sean Suber,
Sean McElwee, and Sarah Roberts.

t h e A u t h o r s

J. Mijin Cha is a Senior Policy Analyst and focuses on
ideal elections and money in politics. She has written
several reports, including Registering Millions: The
Success and Potential of the National Voter Registration
Act. Mijin is a graduate of Cornell University and holds a
JD from the University of California, Hastings College of
the Law, and LLM and PhD degrees from the University of
London, SOAS. She is a member of the California Bar and
an adjunct professor at Fordham Law School.

Liz Kennedy is Counsel at Dēmos working on voting
rights and money in politics. In addition to appearing
on television and being quoted in the media, Liz has
written several reports, including “Bullies at the Ballot
Box: Protecting the Freedom to Vote Against Wrongful
Challenges and Intimidation” and “Stop the Next Citizens
United: McCutcheon v. FEC and the Crisis of Confidence
in American Democracy.” Liz is a graduate of Smith
College and received her J.D. cum laude from New York
University School of Law.

Demos.org
220 Fifth Avenue, 2nd Fl.
New York, New York 10001
212.633.1405

Contact
Elektra Gray
egray@demos.org
212.485.6014

Dēmos is a public policy organization working for an
America where we all have an equal say in our democracy
and an equal chance in our economy.

http://www.demos.org/publication/bullies-ballot-box-protecting-freedom-vote-against-wrongful-challenges-and-intimidation
http://www.demos.org/publication/bullies-ballot-box-protecting-freedom-vote-against-wrongful-challenges-and-intimidation
http://www.demos.org/publication/bullies-ballot-box-protecting-freedom-vote-against-wrongful-challenges-and-intimidation

C O N T E N T S

 1. Summary of policies

 3. Introduction

 5. Section 1: Expanding & streamlining voter registration
 7. Same Day Registration
11. National Voter Registration Act Enforcement and Expansion
15. Online Registration
19. Permanent and Portable Voter Registration
23. Pre-Registration of 16 and 17 year olds
26. Voter Registration Drives

29. Section 2: Making voting work
31. Early Voting
36. Poll Worker Recruitment and Training
40. Ballot Design
43. Non-Partisan Election Administration

47. Section 3: Protecting & counting every vote
50. Restrictive Photo ID Laws for Voting
53. Provisional Balloting
57. The Right to Vote for Formerly Incarcerated Persons
61. Language and Disability Access
67. Deceptive Practices and Intimidation
72. Voter List Maintenance and Wrongful Challenges to Voter Eligibility

78. Over the horizon ideas
78. Universal Voting
80. Improve America’s Elections Fund

1 • millions to the polls

S U M M A R Y O F P O L I C I E S

SECTION 1

Expanding And Streamlining
Voter Registration

Same Day Registration
Allow eligible voters to register and vote on
the same day, including during any early
voting periods up through and including
Election Day.

National Voter Registration Act
Enforcement and Expansion
Enforce mandate that voter registration be
offered at agencies serving the public, and
expand the number of designated NVRA
agencies to increase the reach of voter regis-
tration opportunities.

Online Registration
Allow eligible voters to register and update
their registrations online.

Permanent and Portable Voter Registration
Allow a person’s voter registration to remain
valid when the person moves within the
state.

Pre-Registration of 16 and 17 year olds
Pre-register eligible 16- and 17–year-olds to
vote and automatically add these voters to
voting rolls when they turn 18.

Voter Registration Drives
Permit third party voter registration drives
without burdensome requirements; facilitate
such drives through ready access to regis-
tration materials.

SECTION 2

Making Voting Work

Early Voting
Adopt an early voting period of at least 14
days, expand early in-person voting lo-
cations and adopt no-excuse permanent
absentee voting.

Poll Worker Recruitment and Training
Provide uniform poll worker training before
Election Day, a uniform wage and target
public employees and high school and
college students for poll worker recruitment.

Ballot Design
Create and write ballots in clear, plain lan-
guage with a simple, straightforward design
to ensure voters fully understand for whom
and for what they are casting their votes.

Non-Partisan Election Administration
Remove partisan politics and advantage
from election administration by creating
a non-partisan board or office to oversee
election administration with lobbying,
campaign contribution and electioneering
restrictions for staff.

2014 • 2

SECTION 3

Protecting and Counting Every Vote

Restrictive Photo ID Laws for Voting
Limit unnecessary and overly burdensome
photo ID laws that disenfranchise millions
of otherwise eligible voters and look to state
constitutions as well as federal law to protect
the freedom to vote from onerous ID laws.

Provisional Balloting
Count provisional ballots on a county or
statewide level for any election for which the
voter was eligible, regardless of precinct; and
adopt Same Day Registration to substantial-
ly decrease the need for provisional ballots.

The Right to Vote for Formerly
Incarcerated Persons
Restore voting rights automatically once
individuals are released from incarceration
and end the practice of permanently remov-
ing the right to vote for formerly incarcerat-
ed persons.

Language and Disability Access
Provide language assistance and translation
when three percent or 7,500 persons speak
a primary common language other than
English and create an Accessible Elections
Office within the state election administra-
tion to facilitate access to voting for voters
with disabilities.

Deceptive Practices and Intimidation
Ban deceptive practices and voter intimi-
dation at the federal level and implement
emergency procedures to immediately
correct misinformation at the state and local
levels.

Voter List Maintenance and Wrongful
Challenges to Voter Eligibility
Add eligible voters to state registration
databases with fair, effective and uniform
standards and allow only election officials to
challenge the eligibility of a voter.

Over the Horizon Ideas

Universal Voting
Include voting as a citizenship duty to
encourage universal participation among
eligible voters.

Improve America’s Election Fund
Use federal incentives to harness state inno-
vation to encourage adoption of best state
practices for election administration.

3 • millions to the polls

I N T R O D U C T I O N

V oting is the bedrock of our democracy. In a government
of, by and for the people, casting a ballot is the fundamen-
tal means through which we all have a say in the political
decisions that affect our lives.

Yet since our nation’s founding, the right to register, vote and cast a
meaningful ballot has been contested. We have had to fight to expand the
freedom to vote to include all of the people—persons of color, women,
younger voters, language minorities, military voters, new Americans,
persons with disabilities. We have enacted Constitutional amendments
and passed landmark federal laws to secure these rights—even in the face
of aggressive and even violent attempts to deny many of our fellow Amer-
icans the right to vote. Compared to earlier times, we have made progress
over the years in securing the right to vote. Yet today, without substantial
interventions, the freedom to vote is at great risk.

Across the country, state legislatures in recent years have deliberately
altered policies to make it harder for citizens to cast a ballot—dispropor-
tionately affecting voters of color, low-income voters, young voters, and
other vulnerable groups. Whether enacting strict photo identification
requirements, restricting early voting, or limiting voter registration op-
portunities, too many states are now competing in a race to the bottom in
election rules and administration.

At the national level, the recent Supreme Court ruling in Shelby County
v, Holder gutted a key protection in the Voting Rights Act that ensured
states with a long history of discriminatory policies could not alter their
election procedures without prior approval from the Department of
Justice or a U.S. District Court. Finally, our system of election admin-
istration—a patchwork of rules and requirements that vary by state—is
outdated and antiquated, with far too many eligible voters encountering
unnecessary barriers to registration, waiting hours to cast their vote, or
having their vote rejected because of administrative errors, polling place
confusion or other errors.

This is not the election system we want, nor the one we deserve.

This report outlines sixteen policies and practices that would make reg-
istration more accessible and seamless, lead to more effective and efficient
election administration, and strengthen protections for voters’ rights.
For each reform, we highlight current best practices in the states, recom-
mending model practices for others to pursue.

2014 • 4

Expanding and Streamlining Voter Registration. Registering to vote, and
updating that registration, should be readily accessible to eligible voters.
Our proposals focus on improvements in technology and database main-
tenance to make registration more seamless, expanding the ability for eli-
gible voters to register and vote on the same day, enforcing and expanding
existing laws that provide registration opportunities to low-income voters,
and encouraging community involvement in voter registration outreach.

Making Voting Work. Voting should not be a test of endurance or will
power. Making our electoral system work at its peak potential starts with
having Election Day be the last, not the only day that a voter can cast her
ballot. We also propose ideas for standardizing poll worker training and
ballot design, and removing partisan politics from our election adminis-
tration.

Protecting and Counting Every Vote. Even one disenfranchised voter is
too many. Yet today more than 6 million citizens are unable to vote due to
a prior felony conviction—a betrayal of our belief in both redemption and
the inalienable right to vote. In this section we outline policies to ensure
formerly incarcerated persons can regain their voting rights after serving
time—ending a long-standing exclusion that has no place in our democ-
racy. In addition, we must protect citizens from overly restrictive voter
identification laws that disproportionately result in low-income, older and
persons of color not being able to cast their ballot. Finally, we outline solu-
tions to respond to the rise of unwarranted third-party voter challenges,
intimidation and deceptive practices.

Looking Over the Horizon. In addition to modernizing our election
system and strengthening protections of the freedom to vote, we also iden-
tify two bold ideas that deserve broader discussion as we seek to expand
our nation’s commitment to a truly representative democracy. In this sec-
tion, we discuss the policy of voting as an affirmative duty of citizenship,
and describe innovative ideas for the federal government to improve state
election funding to promote voter registration and better election admin-
istration.

The quality of our election experience—our core exercise in self-govern-
ment—depends on our ability to commit to ensuring every eligible person
can participate fully, without encountering discrimination or unnecessary
bureaucratic red tape. Together, the common-sense policies presented here
will help us build the electoral system we want, and the one we deserve.

5 • millions to the polls

S E C T I O N 1

o ur democracy is unique in many ways. It is the
result of a successful struggle for independence
and is rooted in the belief that we are a government
ruled by the people, for the people. To this end,

the more people that engage in our democracy, the stronger our
democracy becomes.

Given the important role voting plays in our democracy, we
should make every effort to ensure all eligible persons are able to
vote. Yet, barriers are raised from the beginning by requiring that
eligible voters first register before they can vote. Most democ-
racies around the world place the responsibility of registering
voters on the state.1 The U.S., however, places the responsibility
on the individual, and our registration practices often raise ob-
stacles that prevent voters from registering, even though they are
eligible.

Registration hurdles lead to lower rates of registration, par-
ticularly among lower-income individuals. According to U.S.
Census data, unregistered individuals in households making
less than $15,000 are twice as likely to say they are not registered
because they do not know how or where to register as those
making $75,000 or more.2 Registration gaps lead to voter turnout
gaps. When groups of voters—whether they are lower-income,
people of color, or younger voters—register at lower rates, they
vote at lower rates, undermining the goal of a fully representative
democracy. Arbitrary voter registration deadlines, an outdated
voter registration system that relies heavily on paper registra-
tions, and the requirement to re-register when a voter moves to
a new address all add unnecessary layers of red-tape and bureau-
cracy to the registration process.

E x PA N D I N g & S T R E A M L I N I N g V O T E R R E g I S T R AT I O N

2014 • 6

Modernizing our registration system is simple, effective, and would
bring our democracy into the 21st century and bring more voices into our
electoral system. This section looks at ways of modernizing our voter reg-
istration system by removing arbitrary deadlines, enforcing existing laws,
aligning voter registration laws with our modern society, engaging voters
before the official voting age, and encouraging community organizations
and voter mobilization groups to register individuals.

Voter registration should streamlined and expanded to increase voter
turnout. In this section, we describe six modernizations that can help
increase voter registration rates:

•	 Same Day Registration
•	 National Voter Registration Act Enforcement and Expansion
•	 Online Voter Registration
•	 Permanent and Portable Voter Registration
•	 Pre-Registration of 16 and 17 Year Olds
•	 Third Party Voter Registration

Together, these policies can remove unnecessary layers of bureaucracy
and protect the freedom to vote.

7 • millions to the polls

S A M E D Ay R E g I S T R AT I O N

•	 Voter registration deadlines present an unnecessary layer of
bureaucracy that impedes the freedom to vote.

•	 Eligible voters should be able to register and vote on the same
day.

•	 Same Day Registration should be made available during any
early voting periods up through and including Election Day.

o ne of the chief impediments to full voter participa-
tion is our unnecessarily cumbersome process of
voter registration. Barriers are in place from the
very beginning of the process, including requiring

citizens to actively register to vote and to continually update their
registration each time they move. Above and beyond the re-
quirement to register, most states cut off registration to potential
voters in the month just before Election Day.3 This means that
eligible voters who do not register under the arbitrarily set
deadlines will not be able to vote.

People miss registration deadlines for a number of reasons,
including having recently moved or being unaware of the cutoff
date. As a result, millions of eligible people are unable to partic-
ipate in elections. The number of unregistered voters is substan-
tial—in 2012, 25 percent of eligible voters, roughly 51 million
Americans, were not registered.4,5 Moreover, even those who
do register in advance can find themselves left off the rolls on
election day because of mistakes in processing or flawed voter
purges.

There is a simple solution that can help increase registration
rates, and in turn, voting rates. Same Day Registration (SDR)
allows eligible voters to register to vote and cast their ballots on
the same day, at the same time. SDR reduces voting bureaucracy
by eliminating registration deadlines, allows registration issues
to be fixed on site, and modernizes our registration process to
better serve our the needs of a busy and mobile society.

Far from being an untested idea, SDR is a tried and true
method to fix registration issues and increase voter turnout.
SDR was pioneered by Maine, Minnesota, and Wisconsin in the
early-to-mid 1970s.6 In the last decade, the number of SDR states
has more than doubled from six to thirteen, plus the District of
Columbia.7 In just the last five years, Same Day Registration was

2014 • 8

adopted in California, Colorado, Connecticut, Iowa, Maryland,
Montana, North Carolina, and the District of Columbia, though
it has recently been repealed in North Carolina.8

These states’ experience with SDR shows that it works. States
with Same Day Registration consistently lead the nation in voter
participation and the average voter turnout was over 10 percent-
age points higher in SDR states than in other states in 2012.9
Four out of five of the states with the highest turnout in the 2012
election allowed people to register and vote on the same day—
Minnesota, Wisconsin, New Hampshire, and Iowa.10 Overall,
nearly 1.5 million Americans used Same Day Registration to vote
in the 2012 election.11

Turnout Rates in SDR vs. Non-SDR States, 1980–2012,
Presidential Election years

Same Day Registration also offers those who have recently
moved an opportunity to register and vote with their new ad-
dress. Geographically mobile voters, who are often lower-in-
come citizens, young voters, and voters of color,12 are not a small
population. Census data shows that over 36 million people in
America moved between 2011 and 2012, nearly half of whom
had low incomes.13 In addition, young adults of all income levels
also move more frequently—for school, for jobs, for family. SDR
could increase youth turnout in presidential elections by as much
as 14 percentage points.14 It can also increase voter participation
among all voters of color,15 as borne out by the experience of
North Carolina (see sidebar).

80%

70%

60%

50%

40%
'80 '84 '88 '92 '96 '00 '04 '08 '12

SDR Average Non-SDR Average

68%

58%

9 • millions to the polls

Same Day Registration also reduces the
need and use of provisional ballots. Pro-
visional ballots are offered to citizens who
believe they are registered but whose names
do not appear on voter rolls. But a provision-
al ballot frequently does not translate into a
ballot that counts. Almost a third of provi-
sional ballots cast in 2012 were rejected for a
number of reasons, including voters missing
the registration deadline or voting in the
wrong precinct—issues that could be fixed at
the polling place with SDR.16

Allowing eligible voters to register and vote
on the same day greatly reduces the need for
provisional ballots because eligible voters can
just re-register if there are any issues. This
freedom saves elections officials the time and
expense of processing many provisional votes.
After SDR was adopted in Iowa, provision-
al ballots dropped from 15,000 in the 2004
presidential election to less than 5,000 in
2008—a 67 percent decline.17 North Carolina
saw 23,000 fewer provisional ballots after it
adopted SDR in 2008.18

In addition to increasing voter participa-
tion and reducing provisional ballots, Same
Day Registration is also very cost effective.
Iowa and North Carolina reported minimal
costs when introducing SDR in the 2008
presidential election.19 The state of Iowa spent
less than $40,000 to introduce SDR for its 99
counties.20 North Carolina’s counties cited
some additional staffing needs at voting sites
as the most notable expense associated with
Same Day Registration.21 It is not just newly
implemented programs that are cost effective.
In a telephone survey conducted by Demos
of local election officials in states with the
longest experience with SDR- Idaho, Maine,
Minnesota, New Hampshire, Wisconsin,
and Wyoming- most respondents described
the incremental cost of SDR as “minimal.”22

Reversal of Same Day
Registration in North Carolina;
attacks in Minnesota & Maine

& successful defense.

Unfortunately, the attack
on voting rights has in-

cluded attempts to dismantle
this successful tool for political
participation. Conservative po-
litical leaders in several states
have moved to repeal Same Day
Registration in recent years.27
Voters in Maine defeated repeal
efforts in 2011. An SDR repeal
bill was vetoed by Montana’s
Governor Schweitzer in 2011,
but the legislature has placed
an SDR repeal question on the
ballot in November 2014.

As part of its recent rollback
of voting rights North Caroli-
na ended its highly successful
Same Day Registration pro-
gram, in addition to enacting
a strict photo ID requirement
(e.g. no student ID), shorten-
ing the early voting period, and
eliminating pre-registration for
16 and 17-year-olds.28 This was
widely seen as an attempt to
stymy increased participation
by voters of color—41 percent
of North Carolinians who used
SDR to register and vote in the
2012 elections were African
Americans, though blacks rep-
resent just 20 percent of the
voting age population.29

2014 • 10

Whatever costs arose were offset by savings from reducing the
number of provisional ballots needed and reducing staff costs
associated with last-minute processing of registrations just before
the pre-election deadline.23

Finally, the use of SDR does not compromise the integrity of
our elections. States offering SDR report that existing fraud-pre-
vention measures ensure the integrity of elections,24 and elections
officials familiar with SDR strongly endorse it. Mark Ritchie,
Minnesota’s long-time Secretary of State said, “Election Day Reg-
istration is much more secure because you have the person right
in front of you —not a postcard in the mail. That is a no brainer.
We [Minnesota] have 33 years of doing this”25 Debbye Lathrop,
the County Clerk in Laramie County, Wyoming said, “I think
Election Day voter registration gives every citizen the greatest
opportunity to participate in the greatest right that they have
been provided.”26

P O l i C y R E C O m m E N d a T i O N S

To maximize voter participation gains, Same Day Registration
should be available at all polling places and should be offered
during the early voting period and through Election Day.

States have developed common-sense ways to organize the
polling place to accommodate Same Day Registration efficiently
and effectively. In particular:

•	 Polling places should be configured into two separate areas—
one for voter registration and one for voting.

•	 Greeters and prominent signs should direct individuals to the
correct areas and lines.

•	 Each polling place should have at least one staff person who
has been trained specifically in conducting registrations on
Election Day. n

11 • millions to the polls

N AT I O N A L V O T E R R E g I S T R AT I O N A C T
E N F O R C E M E N T A N D E x PA N S I O N

•	 The NVRA was intended to make voter registration widely
available at agencies serving the public, and is an important tool
for modernizing voter registration.

•	 Ensuring compliance with NVRA requirements increases voter
registration rates, particularly among low-income populations.

•	 Expanding the number of designated NVRA agencies can
further expand the reach of voter registration opportunities.

congress enacted the National Voter Registration Act
(NVRA) in 1993 with the goal of making voter registra-
tion more convenient and accessible. Before the NVRA,
registering to vote often meant a trip to the election

registrar’s office, often open only during business hours.30 As late
as the mid-1980s, eligible voters in many states had to report in
person to a central election office in order to register, regardless of
how far it might be or how restrictive the office hours were.31

The impact of these restrictions, not surprisingly, was to dampen
voter registration rates.32 Overall voter registration rates were
lower in 1992 than in 1972.33 Recognizing this problem, Congress
passed the National Voter Registration Act in 1993 to encourage
more eligible people to register by making voter registration more
accessible and convenient.34

In particular, the NVRA:

•	 Set the first ever national requirements for accepting mail-in
voter registrations,

•	 Required states to provide registration at numerous public
agencies,

•	 Established the nation’s first federal standards for voter list
maintenance,

•	 Outlawed the purging of voters from voter rolls solely for non-
voting, and

•	 Established the first national voter registration application.35

When properly implemented, the NVRA can help millions of
eligible voters register and engage in the political process. It can
be of particular importance for encouraging registration among

2014 • 12

low-income voters. In 1996, the first presidential election after
the implementation of NVRA, voter registration among the
lowest income quintile increased significantly, as the graph
below shows. Moreover, after Dēmos and other groups institut-
ed renewed enforcement efforts over the last several years (see
sidebar), voter registration among the lowest income quintile
of Americans had risen to 52.7 in 2012, compared to only 43.5
percent in 1992.

Voter Registration Rates and Income Levels, 1972-2012

Different sections of the NVRA target different populations
to increase voter registration. The most well known provision,
which gave the law the nickname Motor Voter, requires state
motor vehicle offices to offer voter registration opportunities.
Eligible citizens can register to vote when they apply for a driver’s
license. Under Section 5 of the NVRA, every driver’s license ap-
plication is simultaneously a voter registration application, unless
the applicant does not sign the voter registration application.36 In
addition, all changes of address submitted to state motor vehicle
agencies must be forwarded to election authorities, unless the
registrant chooses to opt out, automatically updating the eligible
voter’s registration.37

Section 7 of the NVRA expands voter registration access by
requiring any office that provides public assistance,38 as well as
state-funded programs primarily engaged in providing services
to persons with disabilities,39 to also provide voter registration
services.40 Section 7 also requires Armed Forces recruitment of-

90%

80%

70%

60%

50%

40%

30%
'72 '76 '80 '84 '88 '92 '96 '00 '04 '08 '12

Lowest Income Quintile
Mid-Income Quintile
Highest Income Quintile

Source: U.S. Census Bureau, Current Population Survey

13 • millions to the polls

fices to provide voter registration services.41
Beyond just providing registration forms,
however, Section 7 requires that applicants
receive the same level of assistance when
completing voter registration forms as is
provided with completing the agencies’ own
forms, and requires agencies to transmit
completed registration applications to the
appropriate election official.42 States are also
required to designate “other offices” as voter
registration agencies, which may include
state higher education facilities, public librar-
ies, city and county clerk offices, and unem-
ployment compensation offices.43

To ensure compliance with Section 7’s
public agency requirements, states have
adopted a set of policies that all include the
designation of someone responsible for voter
registration, training, clear procedures, as
well as monitoring and oversight provisions.
Among other things, Ohio automatically
distributes a voter registration application
with each benefits application, renewal, and
change of address, conducts regular ongoing
training programs for relevant staff members,
and performs monthly data tracking and
follow-up.45 Missouri collects and reports
detailed data monthly and designates an
NVRA coordinator at each local Department
of Social Services Office, as well as a state-
wide coordinator.46 Alabama sends a voter
registration application by U.S. mail to each
benefits recipient interacting with the public
assistance agency from outside the office (by
mail, Internet or telephone), has adopted
a detailed coding system to allow accurate
tracking of all voter registration applications
obtained from public assistance agencies, and
has instituted at least four parallel systems
of oversight.47 Colorado’s implementation
program includes a web-based data reporting
system.48

Enforcing the NVRA

The Presidential Commis-
sion on Election Admin-

istration (PCEA) recognized
that the National Voter Reg-
istration Act is “the election
statute most often ignored.”44
When the NVRA is properly
implemented by state agen-
cies, it can lead to a marked
increase in voter registrations.
States must be diligent in
meeting their responsibilities.
Unfortunately, a decade after
the NVRA’s enactment, many
states had fallen out of com-
pliance with the law, and the
need to ensure full compli-
ance continues. Dēmos and
our partners work to ensure
that states meet their legal
responsibilities to offer voter
registration services to their
citizens. An increased effort
to bring states into compli-
ance with their legal duties
under the law has led to more
than 2.5 million additional
voter registration applications
from public service agencies.
More work is necessary to
ensure that the full potential
of the NVRA is realized.

2014 • 14

P O l i C y
R E C O m m E N d a T i O N S

To maximize the potential of Section
7’s requirement to provide voter reg-
istration at public assistance agencies,
states should:

•	 Appoint a State-Level NVRA
coordinator for each agency and local
coordinators for each local office.

•	 Review procedures to ensure voter
registration policies and procedures
are in compliance with the NVRA.

•	 Provide regular training to front
line agency employees and ensure
easy availability of voter registration
policies and procedures.

•	 Ensure an adequate supply of voter
registration applications and voter
preference forms for each office.

•	 Use technology to integrate voter
registration services into covered
transactions and to integrate voter
data acquired through covered
transactions with statewide voter
registration lists.

•	 Implement a comprehensive
oversight program including monthly
data collection and monitoring to
check on each office’s performance. n

Designate additional NVRA agencies

I n addition to continuing outreach to lower-in-
come eligible voters, specific communities with

low voter registration rates could be reached through
expanding NVRA implementation in several key
ways.

For example, nearly two out of five American In-
dians and Alaska Natives who are eligible to voter are
not registered.49 Designating Indian Health Service
(IHS) facilities as voter registration agencies would
help ease barriers to registrations and could reach
more than 1.9 million American Indians and Alaska
Natives.

Similarly, naturalized Americans vote at rates sig-
nificantly below native-born Americans. The voter
participation gap between the two communities is
parallel to the voter registration gap. For natural-
ized citizens who are registered to vote, turnout rates
are comparable, or even higher, than registered na-
tive-born citizens. Therefore, making voter regis-
tration more accessible is the key to increasing par-
ticipation of naturalized citizens. Designating the
United States Citizenship and Immigrant Services
as a full voter registration agency would ensure new
Americans the opportunity to register to vote at all
administrative naturalization ceremonies. USCIS has
taken initial steps to encourage voter registration at
naturalization ceremonies, but needs a more compre-
hensive approach to maximize the potential of this
change.

The new health care law, the Patient Protection and
Affordable Care Act (ACA),50 provides an additional
opportunity to register millions of new voters. Subsi-
dized health insurance under the ACA—“Insurance
Affordability Programs”—constitutes public assis-
tance, so the NVRA’s requirement for providing voter
registration services applies. Successfully integrating
the NVRA voter registration requirements into the
ACA Health Benefit Exchanges could provide up to
68 million additional eligible voters the opportunity
to register to vote and thus to participate in our po-
litical process.51

15 • millions to the polls

O N L I N E R E g I S T R AT I O N

•	 States should modernize registration procedures by allowing
eligible voters to register to vote and update their registrations
online.

•	 Online registration saves states and localities money.
•	 Registration rates among young voters increase with online

registration.

t hese days, bank transfers, credit card transactions, and
even medical record storage all happen online. These
transactions are not only complicated but also highly
sensitive, yet technology has managed to evolve to

ensure the transactions are safe and secure, as well as convenient.
Given the important role voting plays in our lives, it should be
as accessible as buying a pair of shoes online. However, when it
comes to voter registration, the use of online technology has yet
to catch up to other areas of our modern life.

Like many other ways that people use the Internet, voters
with access to an online voter registration system can check and
update their registration status, as well as check their voting loca-
tion. Using a computer to update existing voter registrations—to
change an address, for example—is particularly easy and effi-
cient. With appropriate security measures in place to prevent
unauthorized access, allowing voter registrations to be updated
online will help states to maintain current voter rolls, reduce
confusion and problems at the polls, and reduce the need for
provisional ballots because voter registration are more current
and up to date.

Registering voters online also saves states and localities money.
Printing and postage costs are typically borne by the government
when using paper registration forms. Approximately one-third
of the budgets of elections officials are spent on registration.52
Switching to an online system can result in significant savings at
all levels of government. Arizona, for example, saw cost savings
of over $450,000 in Maricopa County alone in 2008.53 The state
first implemented paperless online registration in 2002 and over
70 percent of all voter registrations are now performed online.54
In switching to an online system, Arizona found that, on average,
paper registration costs were $0.83 per registration, while the
cost of an online registration was $0.03.55 In addition to signifi-

2014 • 16

cant cost savings, between 2002 and 2004, the state saw a 9.5 per-
cent increase in voter registrations.56 Washington and Delaware
also report cost savings from using online registration.57

Using technology can also help reduce the submission of in-
complete forms. Too often a voter thinks he or she has registered
but an incomplete form can make for a nonexistent registration.
The computer protocol can make it impossible to transmit the
form with missing data, enabling voters to have greater confi-
dence in the system. Online registration also eliminates one part
of election officials’ job that has proven especially onerous and
error-prone—deciphering applicants’ handwriting in order to
enter information into the registration system.

Online registration programs also reach an increasingly In-
ternet savvy population, especially young Americans. Nearly 76
percent of individuals in the U.S. now live in a household with
Internet access.58 Online registration particularly benefits young
Americans who are among the most likely to have Internet access
but are the least likely to be registered to vote.59 A recent study
of Arizona’s online registration system found that young and
of-color voters are disproportionately likely to register online.
Registration rates among 18-24 year-old citizens rose from 29
to 53 percent after it introduced online and automated registra-
tion.60 Additionally, the Presidential Commission on Election
Administration reports evidence that turnout may be higher
among those registering online: “in Arizona in 2008, 94 percent
of online registrants voted compared to 85 percent of those who
registered by paper.”61

Currently, nineteen states either offer online voter registration,
or have recently passed laws permitting online registration that
have yet to be implemented, and five states offer limited online
registration.62

One limitation of online registration stems from state practic-
es for capturing a voter’s signature.—In most states with online
registration, the service is offered only to individuals who already
have a driver’s license or state identification card because their
handwritten signature was captured by the DMV. Some states
still require a “wet signature”(i.e. a handwritten signature on
file) to perfect a registration; some states will accept all the other
registration information electronically and then confirm the
registration upon its receipt. California allows anyone to register
online, but if a valid signature is not on file with the DMV, the
individual must print her registration form, sign it, and mail it

17 • millions to the polls

in; all the information except for the signature is transmitted
electronically, and once the signature is received and added to
the voter’s file, the registration becomes complete.63 This means
that online registration is less convenient for persons who lack a
drivers’ license.

Delaware allows any individual with a Social Security number
to register online. The system transmits the data to the appropri-
ate county electronically, but at the end of the registration pro-
cess, the user must print, sign, and mail a form generated by the
system to complete the registration. The application is incom-
plete until the signed form is received; however, if the form is not
received, the individual can still vote a regular ballot on Election
Day by showing ID64 and providing a signature at the polling
place.65 In Connecticut, a recently passed law will allow online
registration for any individuals who have a signature stored in
any database available to the state, including federal databases.66

Ideally, states would implement technology that could elec-
tronically capture signatures, similar to signing for credit pur-
chases or signing touchscreens. In 2010, Santa Clara County,
California became the first to accept voter registration forms that
were signed by hand and submitted electronically using mobile,
touchscreen technology.67 Each applicant’s information and
electronic signature, captured on a mobile Internet device touch-
screen, were integrated into a secure PDF file and applicants were
able to email the secure file to the county elections office.68

P O l i C y R E C O m m E N d a T i O N S

Implementing online voter registration is the next logical step
in integrating technological advances in our electoral system. In
particular:

•	 Online registration should not require a signature on
file. Applicants should be allowed to attest to the truth of
statements in the application by executing a computerized
mark, a process that is increasingly common in electronic
consumer and real estate transactions.69 Voters can later perfect
their registration at their voting location by supplying a “wet”
signature at the polling place.

•	 Handwritten signatures should be accepted electronically
where that technology is available, similar to signing for credit
card purchases or using touchscreens on mobile devices. In

2014 • 18

addition, handwritten signatures can be collected at the time of
registration, if voting in person, or from an absentee ballot.

•	 The online voter registration system should provide immediate
confirmation of registration.

•	 The online system should be continuously available.
•	 Voters should be able to update their registrations online.
•	 The online portal should be well designed and with clear

steps and easily understandable directions, navigation, and
architecture, with appropriate forms and contact information,
should they be necessary.

•	 Opening avenues for online registration should not
disproportionately marginalize those without regular Internet
access from the electoral process. In particular low-income
people, people of color, and people with disabilities tend to be
on the wrong side of the “digital divide.” States should ensure
that online voter registration access is easily available to all
eligible citizens by providing kiosks or other stations where
people without regular Internet access can register to vote
online.

•	 The Presidential Commission on Election Administration
recommends that online registration systems “allow secure
and direct data entry by prospective voters through multiple
internet portals.”70 DMVs, public service agencies, and trusted
partners should be given state authorization to provide a secure
direct portal to the state’s election site, so that when voters
provide information their information is immediately and
seamlessly updated in their voter registration file. n

19 • millions to the polls

P E R M AN E N T & P O R TA B L E
V O T E R R E g I S T R AT I O N

•	 A person’s voter registration should remain valid when he or
she moves within the state.

•	 Centralized statewide voter registration databases are essential
to provide portable registration.

•	 Permanent and Portable registration helps narrow participation
gaps among young people, people of color and lower-income
Americans.

t welve percent of Americans change their residence
every year.71 Between 2011 and 2012, 22 million vot-
ing-age Americans moved either within the same
county or to a different county within their state.72,73

Yet, because voter registration is tied to your legal residence
at the time of registration, if you move, you often cannot vote
unless you re-register with the new address, even if you move
just down the block.

Tying voter registration to a set address adds an unnecessary
level of red tape that prevents eligible voters from voting. Many
people don’t know that you have to re-register to vote every time
you move. A quarter of Americans mistakenly believe that when
they change their address with the post office, their registration
automatically changes as well.74

With Permanent Portable Registration, your registration
moves with you when you move within a state. Any voter who
has previously registered in the state will not lose their registra-
tion when they move. Allowing voters to stay registered when
they move makes sense and is a natural evolution of a modern
democracy. Permanent and Portable registration is not a new
type of registration. It is just the administration of a previously
valid registration.

Implementing Permanent Portable Registration is simple. An
election official accesses the statewide voter registration database,
which states are required to maintain under the Help America
Vote Act, to confirm that the voter is already registered in the
state. Once the voter fills out an affidavit with his new address or
new name, the voter votes a regular ballot.

Allowing already registered voters who move to keep their
registrations and vote on Election Day helps increase voter par-

2014 • 20

ticipation. Studies have shown that Americans’ mobility plays a
substantial role in low voter turnout.75 According to the Census
Bureau, barely one-half (51 percent) of voting-age citizens who
moved in the last year reported voting in 2012. The voting rate
jumped to 76 percent for voting age citizens who had lived in
their residence for five or more years.76 One estimate concluded
that if registration were portable within states, turnout would
increase by as many as two million voters nationally.77

Not surprisingly, some groups move more than others. The
added need to re-register with each move widens the voter par-
ticipation gap among certain demographic groups. In particular:

•	 Young people. A recent Census survey on geographic mobility

found that individuals in their late twenties moved more often
than any other age group over a 5-year period.

•	 Communities of color. Census respondents who self-identified
as Hispanic/Latino or Black/African American moved
significantly more often than White respondents.

•	 Lower-income Americans. Over one-half (52.5 percent) of
people living below the poverty line moved between 2005 and
2010. Less than one-third (32 percent) of individuals at or
above 150 percent of the poverty line moved during the same
period of time.78

Currently, Delaware,79 Hawaii,80 Oregon,81 and Texas82 allow

voters who have moved within the state to update their registra-
tions when they vote, and vote a regular ballot. Some states allow
voters who have moved within a state to vote in their new county
without having previously re-registered at their new address,
but they can only vote a provisional ballot, which may require
further action from the voter before it is counted. These states
include Florida,83 Maryland,84 Ohio,85 and Utah,86 as well as
Washington D.C.87

Florida has recently passed a law implementing Permanent
Portable Registration in 2014, for any county that “uses an
electronic database as a precinct register at the polling place.”88
Unfortunately, in the 2012 elections, Florida changed its laws
to require voters who moved to vote a provisional rather than
a regular ballot, and saw huge increases in provisional ballots
compared with 2008.89

21 • millions to the polls

Automatic Voter Registration

utomatic registration
shifts the burden of
voter registration from
the individual to the
state. States could auto-

matically register eligible voters to vote at
any opportunity where government agen-
cies are in a position to verify a person’s
residence and eligibility. Individuals could
decline to register and protections would
be built in to ensure only eligible citizens
are registered. Data from the USPS, DMV,
Social Security, Medicare, Medicaid and
other agencies could be used to generate
voter lists, and automatically update voter
registrations of existing voters whenev-
er they move. Austria, Germany, France,
Belgium, and Canada already successfully
use government-run databases to develop
voter lists.90 Stateside, the Brennan Center
for Justice has developed a proposal for
automatic voter registration based on the
Selective Service System.91

 In Oregon, Secretary of State Kate
Brown made a push for automatic voter
registration legislation in 2013,92 but the
Oregon Senate rejected the bill on July
7.93 Under the bill, individuals would
have been automatically registered to
vote when a state agency received age,
residence, and citizenship data and a dig-
ital copy of a signature from that individ-
ual, provided they were eligible to vote.94
The program would have begun with
data collected from the DMV (includ-
ing for non-driver identification cards),
and would have eventually expanded
to include data from other government
agencies.95 All eligible individuals who

had records in the DMV database would
have been automatically registered in
a process beginning January 1, 2014,
and voter registration records would be
updated when individuals updated or
renewed their licenses.96 Voters would
initially be registered as unaffiliated with
any political party; later, they would re-
ceive a postcard allowing them to choose
a party affiliation or opt out of voter
registration entirely.97

In Florida, State Senator Jeff Clemens
introduced a bill in January 2013 that
would have automatically registered
eligible adults using state DMV data.98
Sen. Clemens cited easing the burden on
election supervisors and reducing poten-
tial voter fraud as reasons to support the
bill.99 Hawaii and Texas also considered
automatic voter registration legislation in
the past year.100

In 2009, Minnesota passed an auto-
matic voter registration bill, which was
supported by the Minnesota Secretary of
State but ultimately vetoed by Gov. Tim
Pawlenty.101 The bill would have automat-
ically transferred data from an applica-
tion for a driver’s license, identification
card, or learner’s permit to the Minnesota
Secretary of State’s office; the Secretary
of State would then register all individ-
uals it deemed eligible to vote.102 After
county registration officials received the
registration information, they would mail
a notification to newly registered voters
informing them of their registration, and
providing instructions for opting out if
the voter was not eligible or wished not
to be registered.103

A

2014 • 22

P O l i C y

R E C O m m E N d a T i O N S

Voter registration should follow eligible voters when they
move without requiring re-registration. Allowing this modern-
ization increases voter turnout and can be easily implemented. In
particular:

States should implement centralized statewide voter regis-
tration databases that would allow election officials to pull the
registration records of any voter who moves.

Election officials should have real-time access to these cen-
tralized registries at the polls to allow for an effective system of
portable registration.

States whose precincts are not already networked to the state-
wide voter registration database should develop a plan for con-
necting them. Election officials must be able to find registrations
effectively and efficiently.

Ultimately, states should move to automatically register eligi-
ble voters to vote at any opportunity where government agencies
are in a position to verify a person’s residence and eligibility.
Individuals could decline to register and protections would be
built in to ensure only eligible citizens are registered. (see sidebar
for more information.) n

23 • millions to the polls

P R E-R E g I S T R AT I O N O F 16-17 y E A R O L D S

•	 Eligible 16 and 17 year olds should be pre-registered to vote
and automatically added to voting rolls when they turn 18.

•	 Targeted outreach to young eligible voters leads to substantial
increases in voter registration.

•	 Encouraging civic engagement at a young age leads to
increased participation over a lifetime.

i n the 2008 election, young people voted at the second-high-
est rate of all time.104 Voter turnout among 18-24 year olds
grew by double digits from 2000 to 2008. Yet, they still had
the lowest turnout of any age group. Sixty-seven percent of

citizens 30 years or older voted.105 In contrast, less than half of
eligible voters between the ages of 18-24 voted.106 In other words,
in the second highest turnout of all time, more young people did
not vote than voted.

This low level of turnout for any group is not good for our
democracy. Young people face unique policy concerns and they
should voice their preferences and priorities through the elector-
al process. Without their participation, our representative de-
mocracy becomes significantly less representative.

The primary indicator of voter turnout is registration. Once
registered, voters are much more likely to turn out to vote. In the
last Presidential election, the overall voting rate was 61.8 percent,
but over 86 percent of registered voters voted.107 The disparity
in registration rates can be seen with young voters. In the 2008
election, only 59 percent of eligible voters between the ages of 18
to 24 were registered to vote. In contrast, 74 percent of eligible
voters over the age of 24 were registered to vote.108

Engaging potential voters at a young age is a successful way
to increase voter registration, not just in the short term but also
over a lifetime. Voters who are engaged at an early age are more
likely to stay engaged.109 Pre-registering 16 and 17 year olds to
vote can be an important first step to engaging young adults.
It has also been proven to work. In 2008, pre-registered young
voters in Florida turned out at a rate 4.7 percent higher than
young voters who registered after turning 18.110

Pre-registration does not require any additional voter registra-
tion databases. Young voters who are not yet 18 can be entered
as “pending.” Once they reach 18, their registrations can auto-
matically move from pending to active. Currently, Colorado,

2014 • 24

Delaware, Florida, Hawaii, Maryland, North Carolina, and the
District of Columbia allow eligible voters to pre-register at six-
teen.111 In Colorado, anyone who is an eligible voter over the age
of 16 can register to vote, even if they will not be 18 by the time
of the next election.112

In addition, nine states allow voters to pre-register at seven-
teen.113 Adding to this, 20 states allow teens to register if they
will be 18 before the next election and seven states allow teens to
register if they will turn 18 before the next general election.114,115

Beyond pre-registration, several states have programs to fur-
ther engage young voters. Hawaii’s Office of Elections conducts
pre-registration outreach activities in the state’s high schools
through the Young Voter Registration Program.116 The Office
of Elections also recruits student volunteers to help conduct the
pre-registration drives, which further engages young voters.117

Florida, which also provides pre-registration, has the Super-
visor of Elections staff come to schools for one day and conduct
registration drives through individual classroom visits or school-
wide assemblies.118 In Osakaloosa and Palm Beach Counties,
Supervisors of Elections voluntarily and on their own initiative
extended their outreach activities to private schools, elementary
and middle schools, and juvenile detention facilities.119

Washington State started a “Happy 18th Birthday” pilot pro-
gram in 2008 where the Secretary of State mailed either a postage
paid registration form pre-filled with the recipient’s information
or a postcard with instructions for Washington’s online voter reg-
istration system to randomly selected young people nearing their
18th birthdays.120A January 2009 analysis using the state voter
registration database showed that 19-20 percent of those who
received the mailing registered in time to vote in the presidential
primary, whereas only 8 percent in the control group did so.121

Wisconsin reaches out to young voters through a state law
that establishes a “registration deputy”eat every high school that
is filled by a volunteering teacher or staff person.122 California
is considering allowing teenagers as young as 15 to pre-register
to vote at the Department of Motor Vehicles when they get their
driver’s license or learner’s permit or by using the state’s online
and mail-in voter registration systems.123

25 • millions to the polls

P O l i C y R E C O m m E N d a T i O N S

States should encourage civic engagement among
young people by engaging 16 and 17 year olds before
they are eligible to vote. In particular:

•	 Individuals who are at least 16 years old may
complete all the necessary steps for voter
registration. Pre-registered young people are then
“activated” as registered voters when they become
eligible to vote at age 18.

•	 These voters should receive notification when their
registration has been activated, as well as polling
location information prior to the first election in
which their registration is active.

•	 The package of information could also include a
set of frequently asked questions about the voting
process, the date of the next election, and their
responsibilities to re-register when changing
addresses, if they are in a state without Same Day
Registration or Permanent Portable Registration.

•	 High schools can register students at a number of
school sponsored events, including high school
civics class, or as part of a student assembly or
“Civics Day” in which students meet with local
political leaders. n

Step Backward

Until 2013, North Carolina
had some of the best prac-

tices for pre-registering young
voters, including:

•	 Teens were eligible to pre-
register if at least 16 and
register if 17, but would be
18 on or before the next
general or regular municipal
election and no earlier than
60 days prior to any primary
election. 124

•	 When preregistered
teenagers become old
enough to register, they were
automatically registered
to vote by the Board of
Elections and the normal
verification process for all
new registered voters took
place at that time, including
verification of the ID number
and residential address.

•	 The forms were sent
electronically by the DMV
and county elections
boards to the State Board
of Elections to hold until
the time for the verification
process

Unfortunately, the entire
effort was repealed by the
legislature in 2013 and eligible
young voters are no longer
allowed to pre-register to vote
in the state.125

2014 • 26

V O T E R R E g I S T R AT I O N D R I V E S

•	 Third party voter registration drives are a critical component to
ensuring eligible voters are registered.

•	 States should permit third party registration drives without
restrictive limitations.

•	 Boards of elections should provide materials on voter
registration to registration drives.

t he National Voter Registration Act substantially
increased the number of places where eligible voters
could register. Now, voter registration is available at
motor vehicle offices, public assistance agencies, and

various other sites. The NVRA also required that states accept
mail-in forms, which helps facilitate third party voter registration
drives, where outside organizations help eligible voters register to
vote.

Third party registration drives are a common sight—tables set
up outside a grocery store, volunteers standing outside during
public events, and door to door registration drives are just a few
examples. These efforts help bring voter registration opportuni-
ties to people who many not have had the time or opportunity
to go to a motor vehicle office or other offices where registration
is available. Through third-party drives, eligible voters complete
a registration form and the third party sends in the completed
form to the Board of Elections.

Unfortunately, too many states have enacted restrictions that
unnecessarily burden the ability of third party groups to conduct
voter registration drives. These include prohibitions on paying
registration workers per registration application, requiring or-
ganizations that conduct drives to register with the state, impos-
ing training requirements, limiting the number of applications
available to persons not registered with the state, time limits for
submitting completed forms, and imposing high penalties for
violations.126 Many of these steps, and certainly in combination,
create unnecessary hurdles that burden efforts to bring more
American citizens into the process to have their voice heard.

States like Florida and Texas have made headlines with the
passage of burdensome and restrictive legislation aimed at cur-
tailing third party voter registration.127 In 2011, Florida enacted
such harsh restrictions on voter registration programs that tradi-
tional leaders in fostering civic participation, such as the League

27 • millions to the polls

of Women Voters, were forced to
cancel their programs.128

Many of these restrictions were
found by the courts to be unduly
restrictive and were struck down be-
cause they imposed an “onerous, per-
haps virtually impossible burden.”129
A federal judge in Florida, for exam-
ple, found that certain restrictions,
“could have no purpose other than
to discourage voluntary participation
[in] constitutionally protected activ-
ities.”130

In Texas, a court found that the
state “now imposes more burden-
some regulations on those engaging
in third-party voter registration
than the vast majority of, if not all,
other states” and granted a prelimi-
nary injunction enjoining laws that
prohibited those conducting voter
registration drives from submit-
ting applications by mail, banned
non-Texans from being able to
participate in registration drives, and
limited third party voter registrars
to work only in their home county,
among other onerous and unnec-
essary provisions.131 Unfortunately,
these laws are currently in effect after
the 5th Circuit reversed the injunc-
tion132 and denied plaintiff ’s petition
for a rehearing by the full 5th Circuit
panel.

Accepting the Federal
Voter Registration Form

Recently, Arizona passed a law requir-
ing voters to present documentary proof
of citizenship when submitting their voter
registration forms. The Supreme Court
struck down the law because it violated the
National Voter Registration Act’s require-
ment that all states accept the federal reg-
istration form and unnecessarily required
further identification.134

Not to be deterred, Arizona and Kansas
are seeking a court order to compel the
U.S. Election Assistance Commission to
amend voter registration forms to require
registrants prove that they are United
States citizens.135 While the case is being
considered, both Kansas and Arizona
announced plans to create a two-tiered
voter registration system that implements
separate registration systems for state and
federal elections.136 For state elections,
proof of citizenship could be required to
complete registration.

Already, these two-tiered systems are
costing people their right to vote. As of
November 2013, 18,000 Kansas residents
have had their registrations “suspended”
because they registered with the state form
but did not show proof of citizenship.137

There is no need for Arizona and Kan-
sas’s additional barrier to voter registra-
tion. The National Voter Registration Act
(NVRA) already requires that voters attest,
under penalty of law, that they are U.S. citi-
zens. Adding additional requirements only
works to create another layer of red tape to
voter registration.

2014 • 28

P O l i C y R E C O m m E N d a T i O N S

The states that have the best policies in this regard tend to
allow third party registration without restrictive regulations: Al-
abama, Connecticut, District of Columbia, Idaho, Kansas, Mon-
tana, New York, North Dakota, South Carolina, Tennessee, and
Vermont.133 In addition:

•	 Policies should be established that enable groups that have
registered voters to follow through and contact those they
registered to encourage voter participation in elections.

•	 Boards of elections should provide materials readily, and assist
with training those who volunteer to register voters when
possible to increase successful registrations.

With the continuing transition to online registration, states
should partner with third party registration groups to facilitate
registration, allowing trusted partners to provide a secure direct
portal to the state’s election site, so that when voters register
through these trusted partners’ websites their voter registration
file is immediately updated. n

29 • millions to the polls

S E C T I O N 2

i n 2012, over 10 million voters waited for over half an hour
to cast their ballot; over 5 million voters waited over an hour
in line just to cast their ballots, as the Presidential Commis-
sion on Election Administration’s report found.138 In parts of

Miami, voters waited up to seven hours to vote.139 In one Miami
suburb, the last vote wasn’t cast until 1am—five minutes after
Governor Romney had started his concession speech.140 The
lines were so long that President Obama said in his remarks on
Election Night, “I want to thank every American who partici-
pated in this election. Whether you voted for the very first time
or waited in line for a very long time—by the way, we have to fix
that.”

Long lines don’t impact everyone equally, however. A recent
report shows that young people and people of color are more
likely to face delays in voting than other voters.141 This “time tax”
forces certain citizens to pay more in time to vote than other citi-
zens.142 More than an inconvenience, data indicate that hundreds
of thousands, if not millions, of eligible voters are unable to vote
due to the time tax.

But, just fixing long lines on Election Day only treats the
symptom, not the cause of electoral troubles. Long lines to vote
are the result of a system currently suffering from several imper-
fect practices and procedures that hinder election administra-
tion, which begin long before Election Day. Problems start with
restricting voting to only Election Day, preventing eligible voters
from casting their vote any time before that one day, which also
happens to be a work day. It’s not hard to see how this limitation
can decrease voter participation. For example, many working
parents must juggle childcare and work responsibilities on Elec-
tion Day and may miss their one chance to vote if traffic is bad
or a caretaker is late that day. Plus, without the chance to vote
earlier, voters may be more likely to experience long lines and
delays on Election Day.

M A k I N g V O T I N g W O R k

2014 • 30

Other changes are needed to streamline and improve the
voting process. Better training of elections staff and poll workers
and adequate staffing levels can reduce confusion and wait times
and help ensure that eligible voters cast a ballot that will count.
In the voting booth itself, better ballot design and clear instruc-
tions can reduce the length of time it takes to vote, as well as the
likelihood of errors that result in mistaken or cancelled votes.

Finally, in many states elections are run by partisan officials
who may have a stake in election outcomes—or may at least be
perceived to have such a stake. This raises the question of wheth-
er, intentionally or not, partisan interests may affect decisions on
how elections are run, how polling place resources are allocated,
and how other vital electoral procedures are carried out.

Ensuring nonpartisan election administration can avoid these
problems and boost public confidence in the election process.

Americans deserve a voting system that is responsive to their
needs and works efficiently to facilitate their participation in
democratic governance. We have the tools and policies at hand
to make voting work for every eligible voter—not a burdensome
exercise that takes hours and leaves voters uncertain of whether
their vote has been properly cast.

This section looks at simple changes in practices and policies
that can ensure an efficient and timely voting experience that
serves the needs of a modern democracy:

•	 Early Voting
•	 Poll Worker Recruitment and Training
•	 Ballot Design
•	 Non-Partisan Election Administration

Together, these policies will ensure that we have an electoral
process that is efficient, straight-forward and less susceptible to
partisan manipulation.

31 • millions to the polls

E A R Ly V O T I N g

•	 Early voting allows eligible voters more time to review issues
and cast their ballot.

•	 Early voting can increase voter participation.
•	 States should expand early in-person voting locations and

adopt no-excuse permanent absentee voting.

i n a representative democracy like ours, the more people that
vote, the stronger our democracy becomes. Given this truth,
our voting procedures should provide the flexibility to ac-
commodate every eligible person who wants to cast a ballot.

Yet many states still limit the one opportunity for casting a ballot
to a single Tuesday in the middle of the work week.

Restricting voting opportunities to a single day no longer
serves the needs of a modern democracy. Most people must now
take time out of their workday to vote and while some laws exist
that provide employees with paid time off in order to vote,143
many of those laws limit the time allowed to just two hours. For
those who cannot afford to take hours out of their workday, the
other options to vote are to go before or after work. It’s not hard
to see how childcare, family obligations, or non-traditional work
schedules further decrease the voting window on Election Day.

This logistical problem has an easy solution: extend the time
period in which eligible voters can cast their votes. Instead of
Election Day being the one day for voting, Election Day could be
the last day that eligible voters can cast their ballot. Early voting
is a time period before Election Day that lets eligible voters cast
their votes at a time that is more compatible with their schedules.
More than two-thirds of all states allow for some form of early
voting, although the time period for early voting varies from
state to state. The average early voting period is about 19 days
before Election Day.144

Early voting has several benefits. Voting before Election Day
decreases wait times and shortens lines on Election Day because
voting is spread out across a larger number of days.145 As there
are fewer voters at one time and less crowded polling centers, the
burden on poll workers is reduced on Election Day.146 Election
officials are also supportive of the policy and after the 2012 elec-
tion many called for improved access to early voting.147

Early voting can also potentially narrow the race and class

2014 • 32

voter turnout gap. If Election Day is the only day in which
voters can vote, they must balance work obligations, childcare,
and other responsibilities that can deter them from voting, not
because of apathy but simply because of logistics. Working and
lower income people, in particular, have less flexible schedules.
Early voting has the potential to help ease these competing
burdens by providing people with more choices about when they
can vote.

Academics continue to study the impact of early voting on
turnout but usage of early voting has recently surged among
traditionally underrepresented voters. The 2008 election marked
a dramatic increase in early voting among African American and
Latino voters.148 And in Florida, where approximately 50 percent
of ballots were cast early in 2012,149 African-American usage of
early in-person voting has exceeded White usage in four of the
five most recent federal elections.150 Research suggests that turn-
out increases are maximized when early voting is combined with
Same Day Registration.151 Moreover, early voting is popular with
voters. In nine states, more than 30 percent of voters used early
voting. In 2012, nearly a third of voters cast their ballot before
Election Day, more than double to rate of the 2000 election.152

There are two basic forms of early voting. Early In-Person
Voting allows voters to cast a ballot by appearing in person at
a local elections office or other designated location during a
set time period prior to Election Day. Absentee Voting allows
voters to submit their ballots by mail or by dropping them off at
designated locations. With absentee voting, voters simply apply
for and receive an absentee ballot in the days or weeks before
Election Day. Of the more than 47 million Americans who voted
early in 2012, 29 million ballots were cast by mail, and 18.5 mil-
lion through early in-person voting.153

Some states restrict absentee early voting only to those who
can demonstrate an “excuse” or “cause,” which tend to be narrow
categories, such as being entirely absent from the city or county
on Election Day.154 However, this restriction does not take into
account the work schedules and family responsibilities of many
citizens. Ideally, absentee ballots should be available to any
eligible voter without requiring a narrowly defined reason or
“excuse” to obtain and vote an absentee ballot. Even better, seven
states—Arizona, California, Colorado, Hawaii, Montana, New
Jersey and Utah plus the District of Columbia offer permanent
absentee voting for all eligible voters.155 This designation allows

33 • millions to the polls

voters to join a permanent absentee voter list and then continue
to receive a ballot by mail in subsequent elections without having
to continually reapply.

The map below shows the breakdown of early voting, absentee
voting, and no-excuse absentee voting among the states.

Absentee and Early Voting

When Minnesota begins to permit no-excuse absentee voting
in 2014, there will still be 14 states left that do not provide for
early voting and require an excuse for an absentee ballot.156 A
concentration of Eastern states—Connecticut, Delaware, Mas-
sachusetts, New Hampshire, New York, Pennsylvania, Rhode
Island, and Virginia—do not have early voting or no-excuse
absentee Other states lacking either early voting or no-excuse
absentee voting are Alabama, Kentucky, Michigan, Missouri,
Mississippi, and South Carolina. These restrictive practices erect
unnecessary barriers that make voting more challenging than it
needs to be.

No Early Voting: Excuse Required for Absentee
Early Voting & No-Excuse Absentee Voting
Early Voting

All-Mail Voting
No-Excuse Absentee Voting

Source: National Conference of State Legislatures, http://www.ncsl.org/legislatures-elections/elections/
absentee-and-early-voting.aspx

NH
MA
RI
CT
NJ
DE
MD
DC

2014 • 34

Vote by Mail

Going beyond allowing no-excuse absentee voting or perma-
nent absentee voting, two states, Oregon157 and Washington,158
conduct their entire elections by mail. Oregon began the first
limited use of vote by mail in 1981 and in 1998, Oregon voters
amended state law to require that primary and general elections
be conducted through vote by mail.159 In 2007, the state legisla-
ture approved all elections to be conducted by mail.160 A ballot
package, which contains a ballot, a secrecy envelope and a return
envelope, is mailed between two and three weeks before the elec-
tion to every registered voter.161 The ballot can then be returned
by mail, dropped off at a designated drop site, or returned to any
county election office.162 A change of address, name or political
party can be done through a new voter registration card or a visit
to the county elections office up until Election Day.163

In 1993, the Washington State legislature extended mail
voting to all citizens and a 2005 law allowed counties to choose
whether or not to conduct elections exclusively by mail or offer
both mail-in ballots and in-person polling places.164 In 2011,
the state moved to an entirely vote by mail system.165 Ballots are
mailed to registered voters at least 18 days before Election Day.166
Similar to Oregon, Washington State mails out a ballot packet
that includes the ballot, a secrecy envelope and a return enve-
lope.167 Ballots must be postmarked by Election Day, dropped
at a designated ballot drop box by 8pm on Election Day, or
returned in person to the county elections department by 8 pm
on Election Day.168 Sixty percent of ballots are not returned by
mail, but rather at drop boxes or in person.169 Voters can change
their voter registration information online, by mail or at county
election offices.170

Voter turnout rates in Oregon and Washington are consis-
tently higher than both the national average and also states with
more restrictive mail-in ballot policies.171 Vote by mail offers
more flexibility and ease of voting, particularly for voters who
do not have flexible work schedules. Voters also have more time
to study issues and candidates before casting their votes. Vote by
mail also streamlines the electoral process and electoral adminis-
trators only need to focus on mail-in ballots, rather than mail-in
ballots and polling places.

35 • millions to the polls

Hawaii held an all-mail special election for Congress in
2010.172 The voter turnout was 54 percent, markedly higher than
the 13.3 percent turnout for the 2003 special election.173 The
mail-in election also saved roughly $300,000, simplified logistics,
and decreased the impact of last-minute negative campaign-
ing.174 Colorado passed a bill to mail a ballot to every voter while
still providing in-person voting.175

As states consider moving to all mail-in voting, policies and
procedures must be put into place to ensure voter turnout doesn’t
decrease, particularly among low-income and communities of
color who already have lower turnout rates. For instance, voters
should not be removed from voting rolls during the 9060 days
before an election—and never without full compliance with the
voter protections in the NVRA—which is the time period during
which vote by mail applications are generally received and ballots
begin to be mailed out. Ballot packages should be classified as
forwardable mail. Voters should still be able to vote at voting
centers and polling places on Election Day as the mail-in pro-
gram is rolled out.

P O l i C y R E C O m m E N d a T i O N S

•	 Adopt an early voting period of at least 14-days. A minimum
period of 14-days before Election Day helps maximize early
voting opportunities. Election Day must remain a focal point
and early voting should continue through the weekend before
the election.

•	 Expand access to early in-person voting locations. The number,
type, and distribution of in-person voting locations currently
vary by state. States and political subdivisions must ensure
that in-person early voting sites are sufficiently numerous,
convenient, and equitably located.

•	 Adopt “No excuse” absentee voting. States should permit
any registered voter to request an absentee ballot, without
limitation (so-called “no excuse” absentee voting). n

2014 • 36

P O L L W O R k E R R E C R U I TM E N T & T R A I N I N g

•	 States should provide uniform poll worker training before
Election Day to ensure Election Day runs smoothly.

•	 Polls workers should receive a uniform wage across the state.
•	 Poll worker recruitment should target public employees and

high school and college students.

t he formula for a well-run polling place is not com-
plicated. At the heart of it, a sufficient number of
properly trained poll workers is necessary to smoothly
run an election process. Poll workers undertake a full

spectrum of responsibilities from checking voter registration
to directing voters within the polling place to ensuring that
equipment is properly running and ballots are safeguarded. They
are a voter’s first stop if there are any questions or problems on
Election Day.

Yet, although poll workers are key to a smoothly run polling
place, the Presidential Commission on Election Administration
found that “one of the signal weaknesses of the system of election
administration in the United States is the absence of a depend-
able, well-trained corps of poll workers.”176 There are no uniform
standards for poll workers nationwide, and often not even within
a given state. Pay, training requirements, and recruitment pro-
cesses vary widely from state to state and sometimes from county
to county. Remarkably, some states do not even require their poll
workers to be trained. Only 30 states require that all of their poll
workers undergo training and the remaining states have differ-
ent requirements as to which poll workers must be trained.177
The result is that poll workers may not have the tools to solve
problems or crises that arise at the polling place, which leads to
delays, confusion and frustration.

Even if training is mandated, it is often inadequate. Poll work-
ers receive 2.5 hours of training, on average.178 In a survey of poll
workers in New Mexico, just 43 percent said that their training
included enough hands-on work with voting machines and
roughly 35 percent said that their training did not spend enough
time on election laws and procedures.179 Overall, only 22 states
develop training materials for every jurisdiction within the State,
leaving more than half of the states without any uniform training
materials or guidelines.180

37 • millions to the polls

The states that do have proper training protocols provide
great examples for other states. North Carolina has extensive
guidelines and opportunities for poll worker training. The state
has written materials and instructional video developed by State
Board of Elections staff with pro bono assistance from the Com-
munity College System, which reaches all 100 counties.181 The
state also offers a Precinct Official Certification Program whose
goal is to have at least one certified precinct official in every
polling place in the state.182 North Carolina’s training program
requires poll workers to attend one large symposium, followed by
two statewide training sessions.183

North Carolina’s guidelines also require local elections offices
to use the statewide uniform poll worker training program184 and
training before each election,185 offer two hour training sessions
with additional sessions as necessary, and engage in training of
county elections staff by the state Board of Elections. The trained
staff, in turn, trains poll workers,186 provides stipends to attend-
ees & distributes instructional DVD/VHS tapes,187 and offers
statewide training seminars, online poll worker training for all of
the counties, and special workshops.188

Maryland requires training for all poll workers before presi-
dential and gubernatorial primaries and again before the general
election.189 Texas’s Secretary of State’s office develops web-based
training that is made available to all counties, which makes
access to the materials easier.190

In addition to implementing uniform training requirements,
states should also establish uniform pay for poll workers and
uniform staffing requirements for polling places. Twenty-seven
states establish minimum pay rates for poll workers.191 Of these
states, 14 states tie pay to the state or federal minimum wage and
the remaining 13 establish a basic minimum pay rate. One of the
best examples of poll worker pay is Alaska.192 The state has sev-
eral pay options. Elections workers, language assistance workers,
and youth vote ambassadors all receive $9.50 an hour, which is
significantly higher than the state’s minimum wage of $7.75 per
hour.193

Adding to lack of training and poor pay, understaffed polling
places can create confusion for both poll workers and voters,
contributing to long waiting times at the polls. To address this
issue, the Election Assistance Commission began the Help
America Vote College Program in 2004, which distributes grant
money for poll worker recruitment initiatives at the state and

2014 • 38

local level. Since the program began, the EAC has awarded more
than $1 million to 34 colleges, universities, and nonprofit organi-
zations.194

States with the best practices on staffing polling places base
their allotment of poll workers on the number of registered
voters served by the polling place, rather than a fixed number for
all polling places of any size. South Carolina, for example, re-
quires three managers for the first 500 registered voters and then
three additional poll managers for every additional 500 regis-
tered voters, or fraction of 500, thereafter.195

Wide recruitment also helps bring more interest in serving as
a poll worker. The majority of states have a preference for poll
workers to be residents of the precincts in which they work.196
California and Massachusetts open the door for more poll work-
ers because they allow state residents to serve anywhere in the
state.

Also allowing municipal, state or federal employees to serve
as poll workers without any penalty would increase the potential
pool of poll workers. The Department of Agriculture, for exam-
ple, changed its policy to allow employees to serve as poll work-
ers without penalty.197 California also permits all state employees
to take time off to serve as poll workers without loss of pay.198
Going even further, Orange County has a program that set a goal
of 10 percent of poll workers being staffed by county employees
and pays county employees a full day’s pay plus a $50 stipend.199

In addition to government employees, students are another
population that should be encouraged to serve as poll workers.
Engaging in civic activity at an early age can lead to increased
political and electoral participation.200 Half of the states allow 16
and 17 year olds to work at the polls.201 Alaska’s Student Election
Assistant program engages students 16 or older by appointing
them to the youth vote ambassador program by the director of
elections, offering a training program and providing compensa-
tion for the youth vote ambassadors.202

The Missouri Youth Election Program allows students aged
15-17 to participate on Election Day and aid the local elec-
tion authority and poll workers at the polls.203 New York City’s
Poll Worker Initiative recruits and trains students to serve as
poll-workers and provides for on-campus poll worker trainings
at select City University of New York campuses across the five
boroughs.204 California’s Student Poll Worker Program allows
eligible students to be appointed as poll workers on Election Day

39 • millions to the polls

and pays them between $65 and $150 for service.205,206
In Franklin County, Ohio the Board of Elections has partnered

with Kids Voting Central Ohio to promote high school seniors
serving as poll workers. Students who are seniors, in good academic
standing, and at least 17 years and older may participate with the
permission of their school district, teachers and parents. Every year,
new students become involved.207

Encouraging young people to get involved in election administra-
tion increases the likelihood that they will continue to be engaged in
future elections. In Virginia, for example, the University of Virginia
Center for Politics (CFP) received funding from the EAC to expand
its Student Poll Worker Program and all of the University of Virginia
participants said that they were likely to serve as poll workers again
in the future.208

Finally, allowing poll workers the option to work a full or split
shift, like California and Nebraska, helps to encourage more par-
ticipation because people with less flexible schedules can choose to
work a split shift and still be able to participate in Election Day.209,210

P O l i C y R E C O m m E N d a T i O N S

To ensure a smooth Election Day, local, state and federal elections
should adopt the follow policies:

•	 States should provide uniform statewide poll worker training
before Election Day and standardize poll worker training hours,
curriculum, assessment for poll worker proficiency, and materials
to be completed before each election. Additional compensation
should be provided for training.

•	 Establish uniform minimum poll worker wages no lower than the
state or federal minimum wage (whichever is higher).

•	 Adopt uniform staffing requirements for workers, including split
shift and/or half days options, and a formula for adequate staffing
at the polls based on registered voters in precinct before the
election.

•	 Implement poll worker recruitment, advertisement, and incentives
to increase the number and quality of poll workers.

•	 Provide comp time to public employees who work as poll workers.
•	 Provide incentives for high school and college students to work as

poll workers. n

2014 • 40

B A L L O T D E S I g N

•	 Ballot design should be simple and straightforward to ensure
voters understand for whom and for what they are casting their
votes.

•	 Ballots should be written in clear, plain language.
•	 Ballot design should focus on the ABCs: Accuracy, Brevity and

Clarity.

it seems almost too basic to have to state that the ballots used
for voting must be simple and straightforward. Yet, past
experience has shown that ballot confusion is common and
can have disastrous consequences. In the 2000 Presidential

election, poor ballot design caused confusion among Florida
voters, resulting in some voters casting their ballot for a different

candidate than they intended.211 The
Florida ballot, shown below, required
voters to punch a circle next to the
candidate for whom they wanted to
cast their vote. However, poor layout
resulted in confusion over which circle
went with which candidate. As a result,
many voters cast their vote for the
wrong candidate.

However, as shown on the following
page, a simple fix would have made the
ballot clearer.

Yet, even though the second ballot
may be less confusing than the original,
it is still confusing. Too many graphic
symbols crowd the ballot and the two
columns of candidates make it more
likely that a voter picks a candidate dif-
ferent from her intention. Simply listing
all the candidates straight down in one
column would have made the ballot
far clearer, as the sample ballot below
shows.212

Poor ballot design can also result in “overvotes,” where voting
machines detect more than one candidate selected for a con-
test.213 In these cases, no vote is recorded for the contest, regard-

41 • millions to the polls

less of the voter’s actual
intent.214 Poor ballot
design also dispropor-
tionately affects voters
who are poor, elderly,
disabled, and new to
voting.215 Research
shows that for 90 percent
of the adult population
to be able to read and
understand the content,
the ballot should be
written at a 3rd grade
reading level.216

There are few set standards for ballot design in state law, but
Minnesota and Washington have worked to ensure their ballots
are accessible and easy to understand for their voters. Minnesota
worked with design professionals and usability experts to rede-
sign the instructions on the absentee voter submission envelope
after more than 4,000 absentee ballots were not counted in 2008,
mainly because voters failed to sign their ballot.217

Minnesota’s efforts were successful and as a result of the
redesign, the number of unsigned absentee ballots decreased by
79 percent in 2010. Washington State passed a bill in 2010 that
requires ballots to have a clear delineation between the instruc-
tions and the area to vote.218 The Secretary of State must also
establish standards for ballot design and layout. These steps help
ensure that the voter experience with ballots are in the forefront
of priorities when designing ballots.

P R i N C i P l E S O f B a l l O T d E S i g N

The good news is that creating ballots that are easy to under-
stand is relatively simple. Ballot designers can think of the ABCs
for ballot design: Accuracy, Brevity and Clarity:

Accuracy
•	 Ballots should use fill-in-the-oval rather than connect-the-

arrow options.

Name

2014 • 42

•	 Instructions should be included on the ballot itself that define
and warn about the consequences of casting a spoiled ballot
and explain how to correct a spoiled ballot.
A ballot design team for ballots and election materials should
be assembled and potential ballots tested with voters to
determine accurate and understandable language translation,
best voter design preference, and maximum usability.219

Brevity
•	 There should be only one language per ballot.
•	 Each contest and measure should be on its own page when

states use a Direct Recording Electronic (DRE) voting system.
•	 Voting instructions and displayed voting materials should be

written at a 3rd grade reading level.

Clarity
•	 Reconfiguration of the write-in line should be considered to

prevent voters from selecting a candidate and then writing the
same name on the write-in line.

•	 Ballots and supporting materials should use plain language,
clear colors and fonts, and universally understood icons.220

•	 Ballots should only have one or two different colors to
streamline design.

•	 Candidates for the same office should not be listed in multiple
columns or on multiple ballot pages. n

43 • millions to the polls

N O N-PA R T I S A N E L E C T I O N
A D M I N I S T R AT I O N

•	 Election administration should not be affected by partisan
goals.

•	 Partisan election administration increases the risk of
disenfranchisement.

•	 Non-partisan election administration boosts faith and
confidence in the electoral process and promotes fair and
accurate electoral results.

if anything should be free from politics or partisan fighting, it
should be our election administration. Regardless of political
ideology, everyone can agree that our elections should be
conducted in a non-partisan and transparent manner. Yet,

in counties and states around the country, election administra-
tors are elected or partisan appointees. This dynamic is a recipe
for potential conflicts of interest. The PCEA determined that
“because the selection of election officials on a partisan basis can
risk public confidence in the quality and impartiality of admin-
istration, the responsible department or agency in every state
should have on staff individuals chosen solely on the basis of ex-
perience and expertise.”221 Running elections should be separated
from running for office.

The role of election administrators is significant: They oversee
all aspects of conducting elections and implementing election
policies and procedures at the state and local level.222 On the
local level, election administrators determine who can vote,
where they can vote, and how they can vote. Their responsi-
bilities include maintaining voter registration lists, drawing
precincts, selecting polling place sites, procuring equipment,
recruiting and training poll workers, canvassing the vote, and
evaluating and implementing improvements to the electoral
process itself.223

At the state level, election administration covers a spectrum of
election-related logistics, including the maintenance of the state-
wide voter registration file and the implementation of federal and
state laws and policies concerning elections.224 This can include
ballot design, polling place hours, and provisional ballot use.
The importance of keeping the process non-partisan and inde-
pendent to maintain the voting public’s confidence in the voting
process cannot be overstated.

2014 • 44

The consequences of partisan politics creeping into election
administration are grave. The 2004 Ohio experience shows what
happens when politics enters the who, when, and where of elec-
tion administration. In 2004, Ohio’s top election official, Kenneth
Blackwell, was also the co-chair of President Bush’s re-election
committee.225 As Secretary of State, Blackwell had broad powers
to interpret and implement state and federal election laws cover-
ing everything from processing voter registrations to conducting
official recounts.226 Blackwell was vocal about his strong partisan
views and publicly denounced John Kerry as “an unapologetic
liberal Democrat.”227 An investigation by Rep. John Conyers
looked into more than 50,000 complaints from voters and con-
cluded that the voting problems that arose were “caused by
intentional misconduct and illegal behavior, much of it involving
Secretary of State J. Kenneth Blackwell.”228

A similar situation arose four years earlier in Florida in 2000.
Controversy surrounded the state’s recount and the Secretary of
State, Katherine Harris, was at the center of controversy due to
irregularities in vote counting and election administration. In
addition to overseeing the state’s election administration, Harris
was also co-chair of George W. Bush’s Florida campaign.229An
extensive investigation by the U.S. Commission on Civil Rights
into Florida’s election found that there was, in fact, widespread
disenfranchisement due to restrictive statutory provisions,
wide-ranging errors and inadequate and unequal resources in
election administration.230

Through their investigation, the commission found that Af-
rican Americans voters were nearly ten times more likely than
white voters to have their ballots rejected.231African American
voting districts were also disproportionately hindered by an-
tiquated and error-prone equipment and poorer counties, es-
pecially those with higher populations of people of color, were
more likely to use voting systems with higher spoilage rates than
more affluent counties with higher populations of white voters.232
African-Americans were also disproportionately purged from
voter rolls.233 The Commission concluded by recommending
non-partisan election administration for full accountability and
transparency.234

45 • millions to the polls

Current Best Practice
The most advanced model for non-partisan election adminis-

tration is Wisconsin. A recent review of Wisconsin’s Government
Accountability Board (GAB) found that it was a genuinely non-
partisan institution whose decisions did not favor either major
party.235 Both parties were at times satisfied and dissatisfied by
the GAB’s action, but more importantly, the GAB fairly and
evenhandedly interpreted and implemented the elections laws it
is charged with implementing.236 The review concluded that the
GAB’s, “manner of decision making has been meticulous, careful,
and judicious,” and “The GAB thus serves as a worthy model for
the remaining 49 states, all of which still have partisan or biparti-
san chief election authorities—despite the emerging international
consensus that independence from partisan politics is essential
to proper election administration.”237

Wisconsin’s GAB is made up of six former judges that are
nominated by a panel of four state Appeals Court judges, ap-
pointed by the Governor, and confirmed by the Senate.238 Each
Board member serves staggered six year terms with one mem-
ber’s term expiring each year.

To prevent any potential conflicts of interest, the GAB has
several restrictions. For one, no Board members may hold
another office or position that is a state public office or a local
public office, except the office of circuit judge or court of appeals
judge.239 In addition, no member, while serving on the board,
may become a candidate for state office or local office.

GAB members cannot have been a member of a political party
or an officer/member of a committee in any partisan political
club or organization for one year immediately prior to the date of
nomination.240 No member may make a contribution to a candi-
date, for state office or local office while serving on the board or
12 months prior to that service.241 Finally, GAB members cannot
be a lobbyist or an employee of a principal, except for serving as
a circuit judge or court of appeals judge.242

2014 • 46

P R i N C i P l E S f O R N O N - P a R T i S a N
E l E C T i O N a d m i N i S T R a T i O N

Nonpartisan election administration can be conducted
through a commission or a board or a single office. Diversity
should be an important consideration in the composition of any
board or commission. The nonpartisan entity should adhere to
the following principles:

•	 Non-partisan Elections Administration entity should appoint
a professional nonpartisan CEO that is hired and fired by
Elections Board.

•	 Civil service based hiring practices should be applied for
administrators.

•	 Pre-Election Administration Plans (EAPs), or any written plan,
should be adopted to institutionalize ‘best practices’ across
elections.

•	 Strict lobbying, campaign contribution, & electioneering
restrictions should be adhered to by staff and the CEO that is
retroactive to at least 12 months before appointment or hire
date.

•	 A stable & statewide uniform elections board funding
formula should be implemented based on county population,
past election needs, and adjusted to inflation to ensure that
election commissions are continually fully funded and are not
dependent on year to year funding. n

47 • millions to the polls

o ur democracy thrives only when every eligible
citizen’s right to vote is protected. Yet, the past
few election cycles have seen unprecedented
attempts to strip citizens of this fundamental

right. In the 2008 election, up to three million registered voters
were prevented from voting because of various administrative
problems.243 The consequence of losing these votes is not in-
significant: The number of people barred from voting in 2008
because of various technical and administrative problems
exceeded the popular vote margin of the 2000 and 2004 presi-
dential elections.244

Our electoral system also continues to face serious challenges
in the form of voting discrimination based on race and ethnici-
ty. Unfortunately, the Supreme Court’s recent decision in Shelby
County v. Holder,245 which struck down a key provision of the
Voting Rights Act, undermined one of the most important tools
that previously protected the right to vote against such discrim-
ination. The VRA had long required states and localities with a
history of discrimination in voting to obtain preclearance from
the U.S. Department of Justice or a federal district court before
implementing changes in voting practices or procedures. The
preclearance process ensured that the change in voting proce-
dures would not be discriminatory in purpose or effect.

In June 2013, the Supreme Court, in a sharply divided 5-4
ruling, eviscerated this protection by declaring that the “for-
mula” used to determine which states should be covered by the
preclearance requirement was out of date, citing evidence that
discrimination had decreased somewhat over time in the cov-
ered states. Justice Ginsburg, in dissent, said that this reasoning
resembled throwing away your umbrella in a rainstorm because
you are not getting wet.

The Shelby County ruling requires a response by Congress to
repair the damage the Court’s decision has done to the Voting

S E C T I O N 3
P R O T E C T I N g & C O U N T I N g E V E R y V O T E

2014 • 48

Rights Act and restore its key protections against racial discrimi-
nation in voting. The recent introduction of the bipartisan Voting
Rights Amendment Act of 2014 (HR 3988) is a promising step
toward that goal. Key elements of the legislation include:

•	 A revised coverage formula to identify jurisdictions that should
be subject to preclearance requirements, updated to respond to
the Supreme Court’s objections.

•	 Enhancements to the standards for granting preliminary
injunctions in voting cases so that discriminatory voting
changes can be halted more readily, given the cutbacks to
preclearance requirements.

•	 Disclosure/transparency requirements to ensure that important
changes in voting practices and procedures are disclosed to the
public.

•	 Expansion of the provisions of the VRA that allow for judicial
determinations that a particular jurisdiction should be subject
to preclearance requirements (the so-called “bail-in” process).

•	 Expansion of the authority to appoint federal observers to
monitor polling places where there is concern about possible
discrimination or intimidation at the polls.

The Supreme Court’s weakening of the Voting Rights Act,
unfortunately, came at a time when many states have decided to
enact laws to make voting more difficult. One example is legisla-
tion restricting the kinds of identification that will be accepted at
the polling place. Overly restrictive photo ID laws present an un-
necessary layer of red tape that eligible voters must cut through
before they can exercise their fundamental right.

Another aspect of the electoral process that too often results in
disenfranchisement is the overuse of provisional ballots. When
issues arise at the poll, otherwise eligible voters are often given a
provisional ballot, which is not counted in the same manner as
regular ballots. Provisional ballots are typically set aside for ad-
ditional processing, and may or may not be counted even though
the voter was fully eligible.

Millions of people are also stripped of their right to vote based
on current or previous incarceration. Many formerly incarcerat-
ed individuals lose their right to vote forever, even though they
have completed their sentences and served their debt to society.
Given that the United States incarcerates more of our citizens
than any other nation, permanently stripping this population of

49 • millions to the polls

the right to vote is a major blight on our democracy. The impact
is also felt more strongly in communities of color, which bear the
brunt of harsh and often discriminatory criminal justice policies.

Disabled Americans and Americans whose primary language
is not English also are at greater risk of losing their voice in
our electoral system. Overly complicated language can confuse
and discourage non-native English speakers from voting, even
though they are American citizens and eligible voters. Likewise,
complicated polling place layout or physically challenging poll-
ing places can prevent voters with disabilities from being able to
cast their votes on Election Day.

Adding to the web of legal and policy challenges to protecting
and counting every vote, the last few elections have also seen the
rise of outside groups that use deceptive tactics, intimidation,
voter challenges, and physical harassment to keep voters from
the polls. While such tactics may be associated with repressive
state or local officials, they may increasingly be used by private
citizens targeting specific communities of eligible voters to dis-
suade these voters from exercising their right to vote.

Protecting and Counting Every Vote will ensure that all eligi-
ble voters can be confident that their votes will be counted and
they can cast their vote without fear of harassment or intimida-
tion. This section will discuss:

•	 Restrictive Photo ID Laws for Voting
•	 Provisional Balloting
•	 The Right to Vote for Formerly Incarcerated Persons
•	 Language and Disability Access
•	 Deceptive Practices and Intimidation
•	 Voter List Maintenance and Wrongful Challenges to Voter

Eligibility

Voter suppression and intimidation should not be tolerated
in our democracy. Together, these policies will help ensure that
every individual’s right to vote is protected and that every vote
cast is counted.

2014 • 50

R E S T R I C T I V E P H O T O I D L AW S
F O R V O T I N g

•	 Overly burdensome photo ID laws add an unnecessary layer of
bureaucracy that disenfranchises millions of otherwise eligible
voters.

•	 Photo ID requirements place tremendous fiscal burdens on
states and localities.

•	 States should look to their constitutions to protect the freedom
to vote from onerous ID laws.

r estrictive photo ID laws for voting are a level of un-
necessary red tape and bureaucracy that hinder the
freedom to vote. Strict laws that require narrow types
of government-issued ID go above and beyond normal

registration requirements. Rather than protecting the integrity of
our electoral system, restrictive photo ID laws are an example of
politicians enacting overly restrictive requirements to manipulate
the voting system for their own advantage. As the Pennsylvania
House Majority leader said, “Voter ID, which is going to allow
Governor Romney to win the state of Pennsylvania: done.”246

Indeed, far from protecting the integrity of our elections,
restrictive photo ID laws take away the right to vote for millions
of eligible voters. For instance, when Pennsylvania implemented
new restrictive photo ID laws, about nine percent of the state’s
already registered voters did not currently possess the necessary
identification required at the polling place.247 In 2012, 8.5 million
people were registered to vote in the state.248 If the ID require-
ments had been in place, 765,000 eligible voters would not have
been able to vote.

Though the state’s law has been challenged in court, it is just
one example of the scale of disenfranchisement among eligible
voters that can occur through restrictive, unnecessary photo ID
laws. Furthermore, while these laws are often defended as neces-
sary to protect our elections, the threat of voter fraud is minimal,
if not near zero. A recent study analyzed all cases of alleged voter
fraud since 2000 and found just 10 cases of voter impersonation
out of 146 million registered voters during that time period, or 1
out of every 15 million voters.249

The new, restrictive ID laws being enacted in many states
go above and beyond what is required for voter identification.

51 • millions to the polls

Under the federal Help America Vote Act (HAVA), the only voters re-
quired to present identification for voting are first-time voters who regis-
tered by mail.250 The permissible IDs include utility bills and other more
readily available forms of identification, rather than being limited to
government-issued photo IDs. If the first-time voter does not have any
of the permitted IDs, she can cast a provisional ballot.251 The ID require-
ment for first-time voters can also be waived under HAVA if the eligible
voter submitted either a driver’s license number or the last four digits of
their Social Security number and the state or local election official can
match the submitted information to a state identification record.252

At least 30 states require some form of identification to be presented
at the time of voting before an eligible citizen can vote, but fewer than
ten states have passed strict photo ID requirements, and many of these
are being challenged in court.253,254 In states with strict voter ID laws, a
voter without valid ID is given a provisional ballot that is kept separate
from regular ballots.255 If the voter does not return within a short period
of time after the election to present an acceptable ID, the provisional
ballot is never counted. What constitutes valid ID also varies among
states with some requiring a photo ID and others allowing Social Se-
curity cards, utility bills, and other forms of government issued docu-
ments.256

The most onerous voter ID laws require both a photo ID and are
“strict” where the provisional ballot is kept separate and not counted
if the voter does not return with appropriate ID. Currently, Georgia,
Indiana, Kansas, and Tennessee require both a photo and are strict ID
states.257 Arkansas, North Carolina, Mississippi, Pennsylvania, Texas,
Virginia, and Wisconsin have all passed similar restrictions but only
Texas’s law is in effect.258

The danger to overly restrictive voter ID laws is that voters who
cannot produce the restrictive forms of IDs required are at risk of not
having their vote counted—even if they are eligible voters. This segment
of the population is not inconsequential 11 percent of Americans, or
approximately 23 million citizens of voting age lack the required photo
ID and could be turned away from the polls on Election Day.259

These laws also disproportionately affect people of color and poorer
citizens, who are less likely to have the required forms of ID, especially
photo ID.260 Twenty-five percent of voting age African-Americans do
not have a government issued photo ID.261 At least 15 percent of eligible
citizens making less than $35,000 a year also do not have a government
issued photo ID.262 Nearly 20 percent of 18-24 year-olds do not have
photo ID with their current address and name.263 All of these constitu-
encies are at risk of being disenfranchised and denied their basic, funda-

2014 • 52

mental right to vote.
Finally, implementing overly re-

strictive voter identification laws is
expensive. Photo ID requirements, in
particular, are fiscally burdensome to
states. States that require photo IDs to
vote must provide them free of charge
because otherwise the photo ID re-
quirement would amount to a de facto
poll tax.264 Indiana, for example, spent
more than $10 million over four years
on photo IDs for voting.265 A recent
analysis found that photo ID legislation
would cost a minimum of $276 million
and could cost up to $828 million to
implement.266

P O l i C y
R E C O m m E N d a T i O N S

The clearest way to protect the right
to vote is to eliminate any ID require-
ments that go beyond a signature affida-
vit at the time of voting. In addition:
•	 The requirements set forth in HAVA

should be a ceiling and not a floor.
States should not impose further
requirements beyond those in HAVA,
as detailed in the text.

•	 HAVA’s prescriptions for first-time
voters who register by mail should
not apply to in-person registrations,
including registration drives via local
community organizations.

•	 States should also amend their
constitutions to provide an affirmative
right to vote. Onerous ID laws can
then be challenged as violating the
state’s constitutionally protected right
to vote. n

State-Level Constitutional Right to Vote

A part from Arizona, every state affirmatively
and explicitly grants the right to vote in its state

constitution.267 Of the 49 states, 26 state constitutions
state that elections shall be “free,” “free and equal,” or
“free and open.”268 However, state courts have largely
under-enforced the right to vote, because they have
too closely followed federal court jurisprudence re-
garding voting rights.269 An opportunity exists for
states to better protect the right to vote through en-
forcement of their state constitutional provisions.

B E S T S TAT E P R A C T I C E S
New Mexico’s State Supreme Court has interpret-

ed that a state constitution’s “free and equal” or “free
and open” elections clause means that “all eligible
voters should have the chance to vote.”270 In Wi-
sconsin courts have interpreted the state constitu-
tion to provide greater protection to the right to vote
than the federal constitution.271

A recent Missouri Supreme Court decision
illustrates the difference between the lenient consti-
tutional scrutiny of burdens on non-fundamental
interests and stringent scrutiny of burdens on fun-
damental rights. Holding that voting is a fundamen-
tal right under the Missouri state constitution, the
Missouri Supreme Court barred enforcement of the
state’s ID requirements.272

State courts should follow Missouri’s lead and
interpret the right to vote as a fundamental right
and apply a “strict scrutiny” standard when review-
ing any law or regulation dealing with voting rights
or procedures. Any policy that infringes this funda-
mental right should be forced to show a compelling
state interest, the law or policy must be narrowly
tailored to achieve the goal or interest, and it must
be the least restrictive means by which the com-
pelling interest is achieved. Any law or policy that
does not meet all three of these standards should be
struck down as unconstitutional.

53 • millions to the polls

P R O V I S I O N A L B A L L O T I N g

•	 Provisional ballots are not counted as regular ballots and should be used
in only very limited situations.

•	 Provisional ballots cast solely because an eligible voter voted in the
wrong precinct or polling place should be counted as a regular ballot for
any office for which the voter was eligible to vote.

•	 Adopting Same Day Registration would substantially decrease the need
for provisional ballots because eligible voters can simply re-register if
there are registration issues.

t he scenario occurs regularly on Election Day: a voter will show
up at the polling place only to find that his or her name is not on
the voting rolls. Sometimes an incomplete registration form is
to blame. Other times, people have moved since registering and

may show up at the wrong polling place. But in many cases, processing
errors by election administrators, overly aggressive purging procedures,
or other mistakes outside of the voter’s control result in the voter being
mistakenly left off the voting rolls.

Under the Help America Vote Act of 2002 (HAVA), voters whose
names cannot be found on the voter rolls on Election Day or whose
eligibility is challenged must be provided a provisional ballot.273 These
provisional votes are subsequently counted if local election officials are
able to verify, by a set deadline, that the individual is a legitimate voter
under state law.274 The Presidential Commission on Election Administra-
tion found that “high rates of provisional balloting can . . . lead to longer
lines, as voters and poll workers attempt to address confusion regarding a
voter’s registration status and to provide the appropriate ballot. . . . States
that require large number of voters to cast provisional ballots slow down
the voting process.”275

States’ policies on provisional ballots vary. For 31 states and Washing-
ton D.C, provisional ballots must be cast in the correct precinct in order
to be counted.276 Fourteen states allow for a broader application and
will count the provisional ballot as long as it is cast in the correct juris-
diction.277 Four states, Idaho, Minnesota, New Hampshire, Wisconsin,
and Wyoming are exempt from HAVA provisional ballot requirements
because they had same day registration when HAVA was implemented,
which allows eligible voters to re-register on the day they vote if there are
any registration issues.278 North Dakota is also exempt because it does not
require voter registration, at all. Maine also has same day registration but
still allows voters to cast challenge ballots.279

2014 • 54

Provisional Voting

In the 2008 election, four states accounted for two-thirds of
all provisional ballots submitted nationally—Arizona, Cali-
fornia280, New York and Ohio.281 These states, in particular,
would benefit from reforms such as same day registration, to
decrease the number of provisional ballots cast.

Even though there is wide use of provisional ballots, there
are no consistent standards for when they are counted.282 In
ten states, more than 75 percent of provisional ballots were
counted in the 2008 elections; but in 17 states, less than 45
percent of provisional ballots were counted.283

Overuse of provisional ballots can prevent otherwise
eligible votes from being counted. A survey of 43 states after
the 2008 presidential election found that more than 600,000
provisional ballots were rejected for either being cast in the
wrong precinct or the wrong jurisdiction even though the
voters were properly registered voters.284 In addition, in the
same election, more than 27,000 rejected ballots were disal-
lowed because of various errors, including incomplete provi-
sional ballot envelopes, missing or non-matching signatures
on the provisional ballot applications, incomplete applica-

3 states are exempt from HAVA's provisional ballot requirement because they allow SDR
one state does not require voter registration
One state with same-day registration allows voters to cast challenge ballots

14 states count provisional ballots cast in the correct jurisdiction
31 states & D.C. require provisional ballots to be cast in the correct precinct

Source: Based on PEW's Center on States "Election Preview 2008"

NH
MA
RI
CT
NJ
DE
MD
DC

55 • millions to the polls

tions, and envelopes that contained no provisional ballots.285 These errors
were in some cases committed by voters but many were a result of admin-
istrative problems at the polls.286

The map below shows the breakdown of the percentage of provisional
ballots that were counted by state in the 2008 election.

Percentage of Provisional Ballots Counted
Provisional ballots counted in the Nov. '08 election

While provisional ballots are intended to be a safeguard, the high rate
of disqualified provisional ballots in many states suggests that the use of
provisional ballots should be as limited as possible, and states should in-
stead implement procedures that will allow as many voters as possible to
cast a regular ballot at the polls. Ideally, measures such as Same Day Reg-
istration should be implemented to allow eligible voters to simply re-reg-
ister at the time of voting, and cast a regular ballot that will be counted, if
an eligible voter encounters any questions about the voter’s registration at
the polling place.

60—74
45—59
30—44
15—29
No Data

75—89
90—100%

Source: Pew Charitable Trusts, 2009

NH
MA
RI
CT
NJ
DE
MD
DC

2014 • 56

P O l i C y R E C O m m E N d a T i O N S

•	 States should adopt Same Day Registration to decrease the
need for provisional ballots. In states that provide Same Day
Registration, voters who discover a mistake in their registration
when they appear at the polling place can simply re-register
and then vote a regular ballot, greatly reducing the need for
provisional ballots.

•	 If a voter is required to cast a provisional ballot solely because
he or she voted in the wrong precinct or polling place, the votes
cast on the provisional ballot should be counted as a regular
ballot for any office for which the voter was eligible to vote (e.g.,
presidential, statewide, or countywide offices).

•	 If a provisional ballot is cast, the voter should be permitted to
cast the ballot and written registration affirmation at the current
polling place rather than having to go to a central elections
office.n

57 • millions to the polls

T H E R I g H T T O V O T E F O R F O R M E R Ly
I N C A R C E R AT E D P E R S O N S

•	 Nearly six million people are denied the right to vote due to
felony offenses, even if they have completed their sentences.

•	 One out of every 13 eligible African Americans of voting age
has lost their right to vote.

•	 States should not permanently take away the freedom to vote
from any citizen. At a bare minimum, the right to vote should
be automatically restored once a person is released from
incarceration.

P rohibiting citizens from voting defies our democra-
cy’s principle of one person, one vote. Yet across the
country nearly six million citizens have been stripped
of their right to vote due to prior convictions, even long

after they have completed serving their sentences.287 The vast
majority of these individuals, 75 percent, are no longer incar-
cerated and live in their communities without the ability to fully
participate.288

The U.S. has the highest rate of incarceration in the world.289
Currently, over two million individuals are incarcerated—an
increase of 500 percent over the past 30 years.290 Laws that per-
manently strip these individuals of the right to vote means that
even more of our citizens will be denied the freedom to vote in
the years to come.

Stripping formerly incarcerated individuals of the right to vote
has a long and ugly racist history. Felony disenfranchisement
laws have been used as a means to restrict political power. In the
wake of the Civil War, felony disenfranchisement was enacted
in part as a reaction to the elimination of the property test as a
voting qualification. These laws served as an alternate way for
wealthy elites to restrict the political power of those who might
challenge their political dominance.291

Beyond disenfranchising poorer individuals, in the period
following Reconstruction, several Southern states specifically
tailored their disenfranchisement laws in order to bar Black
male voters by targeting offenses believed to be committed most
frequently by the Black population.292 For example, Alabama’s
provision disenfranchised a man for beating his wife, but not for
killing her because the author estimated, “the crime of wife beat-
ing alone would disqualify sixty percent of the Negroes.”293

2014 • 58

Discriminatory police practices combined with rigid and racial-
ly biased drug laws have resulted in a disproportionate number of
African Americans being arrested and convicted of felonies. As a
result, one out of every 13 eligible African Americans of voting age
is disenfranchised.294 In total, nearly eight percent of African Ameri-
cans are disenfranchised because of such laws, more than four times
more than the rate of non-African American disenfranchisement.295
In Florida, Kentucky and Virginia, more than 20 percent of African
Americans of voting age are disenfranchised.296

Almost every state in the U.S. takes away the right to vote from
citizens convicted of felonies. Maine and Vermont are the only states
that allow people currently incarcerated to vote.297 Once individu-
als have completed their sentences and are out of prison, however,
most states continue to withhold the right to vote for ex-felons, as
seen in the chart below. Thirty states do not allow persons on pro-
bation from felony convictions to vote and 35 states do not allow
persons on parole to vote.298 Thirteen states continue to disenfran-
chise people even after they have successfully fulfilled their prison,
parole, or probation sentences Alabama, Arizona, Delaware, Florida,
Iowa, Kentucky, Mississippi, Nebraska, Nevada, Tennessee, Virginia,
Washington, and Wyoming.299

No Restriction (2) Inmates only (13) Inmates & Parolees (5) Inmates Parolees,
& probationers (19)

Inmates Parolees,
probationers, & Ex-felons (11)

Maine Hawaii California Alaska Alabama
Vermont Illinois Colorado Arkansas Arizona2

Indiana Connecticut Georgia Delaware3
Massachusetts New York Idaho Florida
Michigan South Dakota* Iowa*1 Kentucky
Montana Kansas Misissippi
New Hampshire Louisiana Nebraska*4

North Dakota Maryland* Nevada5

Ohio Minnesota Tennessee6

Oregon Missouri Virginia
Pennsylvania New Jersey Wyoming
Rhode Island* New Mexico
Utah North Carolina

Oklahoma
South Carolina
Texas
Washington*
West Virginia
Wisconsin

* indicates a recent change (since 2004)
1. Governor Tom Vilsack restored voting rights to ex-felons via executive order on July 4, 2005. Governor Terry Brandstad reversed this executive order on January 14, 2011
2. State disenfranchises recidivists.
3. State requires a five-year waiting period.
4. Nebraska reduced its indefinite ban on ex-felon voting to a two-year waiting period in 2005.
5. State disenfranchisement recidivists and those convicted of violent felonies.
6. State disenfranchises those convicted of felonies since 1981, in addition to those convicted of select crimes prior to 1973.

Summary of State Felon Disfranchisement Restrictions in 2010

59 • millions to the polls

Prison-based Gerrymandering

A long-standing flaw in the decennial
census results in prison-based gerryman-
dering, where roughly 2 million incarcer-
ated people are counted in the wrong place
for purposes of redistricting.304 Although
people who are incarcerated generally
cannot vote, and remain legal residents of
their home communities under the laws of
most states, the Census Bureau currently
counts incarcerated people as residents of
the prison where they are incarcerated, not
where their homes may be.305

Prison-based gerrymandering gives
people who live near large prisons extra
influence at the expense of voters every-
where else, undermining the one person,
one vote principle of the 14th Amendment.
It also creates incentives for elected officials
to increase the incarcerated population.

For example, upstate New York has been
steadily losing population.306 In the 2000
Census, almost one-third of the persons
credited as having “moved” into upstate
New York during the previous decade were
people sentenced to be incarcerated in up-
state prisons. While counted for redistrict-
ing purposes, these “new residents” cannot
vote and cannot interact in other meaning-
ful ways with the cities and towns where
they are incarcerated – they cannot shop,
eat at restaurants, buy or rent homes, use
public transportation, or engage in any of
the normal activities of an actual resident
of the prison town. But as long as incarcer-
ated persons are counted for redistricting
purposes, it creates an incentive for elected
officials to increase the incarcerated popu-
lation in order to keep their seats or

offices, rather than risk losing a seat due to
a population decrease.

Fortunately, states and localities are
working to end prison based gerrymander-
ing. New York, Maryland, Delaware and
California have passed legislation to use
state correctional data to ensure districts
are drawn on data that counts incarcerated
people at home.307 New York and Mary-
land have successfully defended their plans
in court and implemented this reform in
drawing their districts following the 2010
Census; California and Delaware will im-
plement their reforms for the redistricting
following the 2020 Census.

The legislative or executive branches in
several states (Virginia, Colorado, New
Jersey, Mississippi) require or encourage
local governments to modify the census
and refuse to use prison populations as
padding. More than 200 rural counties and
municipalities around the country make
these adjustments on their own.

On the federal level, the Census Bureau
changed its 2010 data publication schedule
to make it easier for states and localities to
identify prison populations in the Census
redistricting data.308 However, states must
rely on their own data to assign prisoners
to their proper home districts, and the new
release was not early enough for every state
to benefit. Moving forward, the Census
Bureau should change its “usual residence”
rule to count incarcerated persons as resi-
dents of the community where they resided
prior to incarceration.309

2014 • 60

The number of disenfranchised voters runs into the millions,
in an era when electoral outcomes can be affected by tiny mar-
gins. For example, in 2000, the Presidential election was decided
by only 537 votes in Florida, a state that, at the time, had one of
the most restrictive disenfranchisement laws.300 As a result, an
estimated 600,000 individuals who had fully completed their
sentences were ineligible to vote, nearly 1,000 times the winning
margin.301 There is no way to know how many of the 600,000
would have voted and who they would have voted for, but it is
clear that it could have had a significant impact on the national
election.

Restoring, or better yet never removing, the right to vote
for formerly incarcerated individuals would result in millions
of voters being brought back into the electoral system, further
strengthening our democracy, and helping to restore political
representation to disenfranchised communities.

P O l i C y R E C O m m E N d a T i O N S

•	 The freedom to vote should not be taken away as a result of a
felony conviction.

•	 Alternatively, to set a floor for the remaining 48 states that
do strip voting rights, Congress should pass the Democracy
Restoration Act, (DRA) introduced first in 2008 by former
Senator Russ Feingold and Rep. John Conyers. The DRA would
set a uniform federal policy that would automatically restore
the rights of an individual previously convicted of a felony to
vote in federal elections, unless the individual is still serving his
or her sentence at the time of the federal election.302

•	 On the state level, similar policies should be adopted that
would at a minimum automatically restore the right to vote for
anyone convicted of a felony once released from incarceration.
Currently, 13 states plus the District of Columbia automatically
restore voting rights upon release from prison.303 n

61 • millions to the polls

L A N g UA g E A N D D I S A B I L I T y A C C E S S

Language Access

•	 Over 25 million residents have limited English proficiency.
•	 Proper translation procedures and practices can directly

increase voter participation.
•	 States should provide language assistance and translation

when three percent or 7,500 persons speak a primary common
language other than English.

t o function properly, our election system must ensure
that all eligible voters are able to access the voting
process. In our diverse society, many new Americans
who have completed the arduous process for attaining

American citizenship may be confronting the opportunity to
vote as a new experience. While ballots are often complicated
and confusing even for proficient English speakers, those with
limited English proficiency face special difficulties in deciphering
the ballot and casting their votes.

This experience affects millions of citizens. The Limited En-
glish Proficient (LEP) population rose by 80 percent between
1990 and 2010.310 Currently, there are 25.2 million LEP U.S.
residents-- and not just within immigrant communities. Native
American communities also have members with limited English
proficiency. For example, among Arizona’s Navajo voting-age cit-
izens in Apache, Coconino, and Navajo Counties, approximately
one-third are considered to have limited English proficiency.311
According to the Presidential Commission on Election Admin-
istration, “limited English proficiency should not be experienced
as a limited or second-class citizenship.”312

The Voting Rights Act (VRA) sets the current federal stan-
dard for language access in voting. In particular, Section 203 of
the VRA targets those language minorities that have suffered a
history of exclusion from the political process: Spanish, Asian,
American Indian, and Alaskan Native persons.313 Language
translation requirements under Section 203 are triggered in two
ways: 1) when either more than five percent of the citizens of
voting age of the State or political subdivision are members of a
single language minority and are limited-English proficient or,
2) more than 10,000 of the citizens of voting age of the political

2014 • 62

subdivision are members of a single language minority and are
LEP, whichever is lower.314 The LEP group must also have an
English literacy rate below the national average.

If a political subdivision contains all or any part of an Indian
reservation, Section 203 requires language translation when
more than five percent of the Native American or Alaska Native
citizens of voting age within the reservation are members of a
single language minority and are also LEP.315

Section 203 also requires that all covered jurisdictions pro-
vide oral assistance when needed in the minority language. Both
written and oral assistance must be available throughout the
election process from registration to Election Day activities and
assistance is required for all Federal, state, and local elections.316
For Native Americans and Alaskan Natives whose languages are
unwritten, only oral assistance and publicity is required.

In addition to translation services, Section 208 of the VRA
allows all limited English proficiency voters throughout the U.S.
to obtain assistance in voting from a person of their choice, as
long as this person is not the voter’s employer, or an agent of the
employer or of the voter’s union, regardless of the voters’ lan-
guage or the jurisdiction’s obligations under Section 203.317 The
PCEA found that “many poll workers are not aware of or do not
comply with this provision of federal law.”318

The federal requirements of the VRA set a floor for translation
requirements and several states have gone above and beyond the
federal requirements. California and Colorado both have lower
population requirements than the VRA for triggering language
translation. Both states consider assistance to be needed when
three percent or more of voting age citizens lack sufficient En-
glish skills to vote without assistance, or when citizens or organi-
zations provide information supporting a need for assistance.319

New Jersey and Texas also require bilingual materials when a
certain percentage of registered voters speak a primary language
other than English. In New Jersey, bilingual sample ballots must
be provided for election districts where Spanish is the primary
language for 10 percent or more of the registered voters.320 Also,
two additional election district board members who are His-
panic in origin and fluent in Spanish must be appointed in these
districts.321

Texas specifies that bilingual election materials be provided in
precincts where persons of Spanish origin or descent comprise
five percent or more of the population of both the precinct and

63 • millions to the polls

the county in which the precinct is located. 322 While similar to
the federal requirement, Texas does not require that the group’s
English literacy be below the national level. In these covered
precincts, the following materials must be presented bilingually:
instruction cards, ballots, affidavits, and other forms that voters
are required to sign.323

Beyond translation services, Maricopa County, Arizona makes
an effort to have properly trained poll workers by working with
the community college system to recruit bilingual poll work-
ers.324 The county conducts extensive training with poll workers
in Spanish and English on voting procedures. County elections
officials also hold monthly outreach meetings with community
groups and much of the discussion focuses on recruiting and
training bilingual poll workers.

Maricopa County also offers voter registration workshops
in Spanish for community groups, political parties, and other
groups that conduct voter registration drives within the Hispanic
community. Finally, the county utilizes a bilingual coordinator
who is a regular presence in Spanish language media and is re-
sponsible for minority language outreach.325

Proper translation procedures and practices can directly in-
crease voter participation. Voter registration among Latinos and
Filipino Americans in San Diego County rose by more than 20
percent after the county complied with federal law in 2004. 326
Vietnamese American registrations rose by 40 percent after the
county voluntarily added Vietnamese to its list of languages in
which it would provide assistance.327

P O l i C y R E C O m m E N d a T i O N S

The following policies will help ensure that voters who speak
another primary language besides English can participate fully in
the electoral process.

•	 Trigger language assistance and translation when either 7,500
people or three percent of the population of voting age citizens,
whichever is smaller, speaks a common language other than
English.

•	 Mandate language access education to all poll workers when
the language assistance requirement is triggered.
Require states to ensure the proper translation in the prevail-

2014 • 64

ing dialect and word usage of the non-English speaking group
serviced when the language assistance requirement is triggered.n

Disab i l i ty Access

•	 Thirty-five million voting age Americans have disabilities.
•	 States should create an Accessible Elections Office within the

state election administration to facilitate access to voting for
voters with disabilities.

•	 States should also establish mobile voting locations in and
around facilities that assist voters with disabilities.

Similar to the challenges facing voters with language barriers,
Election Day can be a frustrating and disempowering experi-
ence for the 35 million voting-age people with disabilities in the
United States. Nearly one out of seven voting-age Americans
has a disability.328 Polling places with stairs to climb, narrow
hallways that do not easily permit wheelchair access, darkly lit
voting booths, and no alternative voting procedures for persons
who have other physical disabilities can present insurmountable
barriers for disabled Americans.

Currently, the Voting Accessibility for the Elderly and Hand-
icapped Act requires that all polling places for Federal elections
are accessible to handicapped and elderly voters.329, 330 It requires
any disabled voter assigned to an inaccessible polling place will
be provided with an alternate means for casting a ballot on the
day of the election. It also requires each state to make registration
and voting aids available for Federal elections for handicapped
and elderly individuals, including instructions that are printed
in large type at each permanent registration facility and telecom-
munications devices for polling place and information for the
deaf population.

In addition, Sections 261 and 291 of the Help America Vote
Act (HAVA) set minimum standards for making ballots and
polling places accessible. These policies authorize payments to
states and local governments to ensure access to the polls for in-
dividuals with disabilities.331 They also require each polling place
to have at least one fully accessible voting machine that enables
confidential voting by people of all abilities, including those with
vision impairments.332 Under HAVA, persons with disabilities
must have the same opportunity for participation, including pri-
vacy and independence, afforded to other voters.

65 • millions to the polls

Another program established by HAVA333 provides financial
assistance to support training in how to use voting systems and
technologies that individuals with disabilities would use, includ-
ing non-visual access. This program supports the following: (1)
Promoting full participation in the electoral process for individ-
uals with disabilities, including registering to vote, casting a vote,
and accessing polling places; (2) Developing proficiency in the
use of voting systems and technologies as they affect individuals
with disabilities; (3) Demonstrating and evaluating the use of
such systems and technologies by individuals with disabilities
(including blindness) in order to assess the availability and use
of such systems and technologies for such individuals; and (4)
Providing training and technical assistance for non-visual access.

The program also provides funds to make polling places, in-
cluding the path of travel, “accessible to individuals with disabil-
ities in a manner that provides the same opportunity for access
& participation (including privacy & independence) as for other
voters.”334 In addition, funds are also provided to implement
programs that inform individuals with disabilities, including
blindness, about accessibility of polling places. Funds may also
be used to support the training of election officials, poll workers,
and election volunteers.

Examples of implementing these standards at the state level in-
clude California, where the Secretary of State established a State-
wide Voting Accessibility Advisory Committee (VAAC) in 2005
to advise, assist, and provide recommendations to the Secretary
of State on how voters with disabilities can vote independently
and privately.335 Then, in 2010, the Secretary of State contracted
with the Department of Rehabilitation to update uniform state-
wide Polling Place Accessibility Guidelines.336

The state also established uniform statewide polling place
standards for table heights, clearance areas, and pathway flows
for disabled persons as well as parking and ramp accommoda-
tions.337 Prior to each election, the Secretary of State also asks
voters with disabilities to participate in a brief confidential
survey to provide information on ways to improve accessibili-
ty.338

Maryland provides touchscreen voting units which use a
headset and keypad; blind voters and voters with low vision are
able to vote by listening to the ballot selections and by using
the keypad.339 Voters may also use high contrast and large print
functions of the voting unit and the touchscreen for voters who

2014 • 66

need to sit while voting.340
Curbside voting is a method that allows elders and individuals

with disabilities the flexibility to vote outside of a polling place if
they so desire. According to a recent GAO study, 23 states pro-
vided curbside voting on Election Day in 2012.341 Virginia, as
an example, allows any voter that is disabled or over the age of
65 to request to vote outside the polling place as long as they are
within 150 feet of the entrance.342

P O l i C y R E C O m m E N d a T i O N S

The following policies and practices will help ensure disabled
Americans have equal access and opportunity on Election Day.

•	 Create an Accessible Elections Office within the state elections
administration, which monitors problems, receives complaints,
assesses compliance, and disseminates best practices
throughout the state.

•	 Provide regular training for poll workers and election officials
on current state and federal laws regarding the rights afforded
to voters with disabilities.

•	 Encourage states to establish mobile voting locations in and
around long-term care facilities and other places that service
the disabled.

•	 Pursue aggressive monitoring & enforcement of state
and federal laws that require disability access by both the
Department of Justice Disability Rights and Department of
Justice Civil Rights sections and state level counterparts. n

67 • millions to the polls

D E C E P T I V E P R A C T I C E S
A N D I N T I M I D AT I O N

•	 Voter intimidation and misinformation campaigns have
significantly increased in recent years.

•	 Congress should pass a ban on deceptive practices and voter
intimidation at the federal level.

•	 States and local governments should have emergency
procedures in place to immediately correct misinformation
about elections.

in the crucial battleground states of Ohio and Wisconsin, 145
anonymous billboards noting that voter fraud is a felony pun-
ishable by up to 3.5 years in prison and a $10,000 fine popped
up in predominately African America urban areas around

Milwaukee, Cleveland, and Columbus two weeks before the 2012
election. The signs were designed with large white letters reading
“VOTER FRAUD IS A FELONY! Up to 3 ½ years & $10,000
Fine!” with a big picture of a judge’s gavel.343

The selective placement of these billboards belies any argu-
ment that they were merely intended to be informative. They are
instead an example of voter intimidation meant to discourage
potential voters of color through scare tactics. Recent elections
have also seen a rise in coordinated incidents of phone calls
targeting voters that misrepresent times and locations of voting,
policies and endorsements of particular candidates,344 and flyers,
mailer, and billboards that misinform, discourage, and intimidate
targeted voters.

Deceptive practices are intentional disseminations of false
or misleading information about the voting process in order
to prevent an eligible voter from casting a ballot, such as pro-
viding misinformation about when and where to vote.345 Voter
intimidation is the use of threats, coercion, harassment or other
improper tactics to interfere with the free exercise of the right
to vote.346,347 Voters of color are disproportionally targeted for
misinformation and intimidation tactics.348,349 These tactics en-
danger the integrity of our elections and impede an individual’s
fundament right to vote.350

On top of interfering with the fundamental freedom to vote,
unwarranted challenges and voter intimidation tactics deplete
resources and distract election administrators.351 They are toxic
for elections and toxic for democracy.

2014 • 68

Voter Intimidation
The Voting Rights Act of 1965 and the National Voter Reg-

istration Act of 1993 prohibit persons from intimidating or
attempting to intimidate, threaten or coerce another person for
the purpose of interfering with the right to vote freely in federal
elections. Voter intimidation, coercion or threats interfering with
the right to vote are also criminal offenses.352 However, because
the maximum penalty for conviction on a charge of voter intim-
idation under federal guidelines is a fine and/or no more than
one year in prison, the law has not eliminated voter intimidation
schemes in the past.353

Yet, while there are legal avenues in place to stop it, voter
intimidation can be difficult to curtail because of the subtlety of
the tactics and a lack of clarity in existing laws. In North Caro-
lina, for example, there is a state law that bans any person from
interfering with or attempting to interfere with any voter when
inside the voting enclosure or when marking her ballot. Howev-
er, the narrow definition of “voting place” and “voting enclosure”
combined with a lack of enforcement diminishes the effective-
ness of the law.354,355 For example, in 2008 a predominately Afri-
can American group was heckled and harassed at an early voting
center in Fayetteville by a group of mostly white protesters as
they went in to vote.356 Poor enforcement of existing law meant
this harassment was allowed to occur.

Intimidation tactics have also included:

•	 Police officers scanning lines of voters looking for people with
outstanding warrants.357

•	 Signs posted at the polling place warning of penalties for “voter
fraud” or “noncitizen” voting, or illegally urging support for a
candidate.358

•	 Poll workers “helping” voters fill out their ballots, and
instructing them on how to vote.359

•	 Flyers and radio ads containing false information about where,
when and how to vote, voter eligibility, and the false threat of
penalties.360

Voters continue to also face physical harassment. In New
Mexico in 2008 a private investigator was hired by a Republican
Party official to go to the homes of newly registered minority
voters and interrogate them about their citizenship status.361

69 • millions to the polls

Several voters at two precincts in the predominately Muslim
neighborhood of Dearborn, Michigan reported the presence of
police scanning the long lines for voters with outstanding war-
rants as well as poll workers giving increased scrutiny to voters
who “appeared” Muslim.362

North Carolina’s State Board of Elections received numer-
ous reports of physical and verbal intimidation during the 2012
election including campaign and party supporters breaching and
moving buffer zone barriers, as well as approaching voters within
the buffer zone. A polling place worker was even injured and re-
quired emergency medical attention while attempting to protect
the buffer zone from an overly aggressive electioneerer. Voters
also reported being approached in their vehicles while they
waited in the curbside voting zone and individuals using profan-
ity and aggressive language to supporters of opposing candidates
or political parties.363

Misinformation
Misinformation on electoral logistics, eligibility, and process is

often spread through robocalls and flyers, mailers, and/or bill-
boards. Robocalls, or automated calls with incorrect information,
are often used to deter voters from going to the polls. Deceptive
robocalls across the country continue to give voters incorrect
polling location information.364

Voters in recent elections in New York, Colorado, Virginia,
Florida and New Mexico reported receiving harassing robocalls
falsely claiming to be from one of the candidates running for
office in the area when in fact those campaigns had not activated
the calls.365 These calls to registered voters in the days before the
election also falsely claimed that their registrations were can-
celled and that if they tried to vote they would be arrested.366

In 2012, the State Board of Elections in North Carolina re-
ceived numerous reports from around the state of voters receiv-
ing calls providing a slew of misinformation, including that: they
can vote by phone or online, if they are affiliated with a certain
political party that they must vote on a date different than the
actual election day, if they have an outstanding ticket they cannot
vote, and they are required to re‐register each time they vote.367

In 2012, voters in Arlington, Accomack, Augusta, and
Northampton counties in Virginia reported receiving phone
calls on Election Day saying voters would be arrested if they
attempted to vote on Election Day or that their polling locations

2014 • 70

had been moved, although none of the locations had changed.368
In another example, students at Virginia Tech were falsely told
by people at the polling place that registering to vote in Virgin-
ia could affect their scholarship or tax dependency status and
would obligate them to change their car registration and driver’s
license to their permanent address.369 Also in Virginia, flyers
were distributed to voters falsely stating that, “Due to larger than
expected voter turnout in this year’s electoral process,” people
supporting Republican candidates vote on November 4th (actual
Election Day) and Democrats vote on the following day in
2008.370

Communities of color in Milwaukee, Wisconsin received flyers
from a fictitious organization called the “Milwaukee Black Voters
League,” falsely informing voters that those who already voted
in any election that year could not vote again during the 2004
elections. The group also asserted that anyone with even minor
infractions, like parking tickets, was disqualified from voting.
Flyers like these are often deceptively printed on official-look-
ing local government letterhead with the wrong election date or
other misleading information.371

In an attempt to combat misinformation, the federal Tele-
phone Consumer Protection Act requires that automated polit-
ical calls identify the caller-- but not the entity that paid for the
call-- and give the caller’s telephone number.372 In addition, eight
states require a live operator to obtain the called person’s consent
before playing the recorded message, unless the person has made
a prior agreement to receive the call.373 Thirteen states require
disclosure during an automated call of the person or entity
paying for the call or for whom it is made.374

On the state level, Missouri explicitly prohibits knowingly
providing false information about election procedures for the
purpose of preventing any person from going to the polls.375 In
Maine, automated calls that name a candidate within 21 days
before a primary election or 35 days before a general election
must clearly state the name of the person who made or financed
the call, except for automated calls paid for by a candidate that
use the candidate’s own voice and support that candidate. Auto-
mated calls used for conducting polls must identify the caller and
are limited to 8:00 AM to 9:00 PM. Push polls must state that it
is a paid political advertisement, who has paid for the advertise-
ment, and the name of the company calling if different. The caller
must also disclose a valid telephone number and address.376

71 • millions to the polls

P O l i C y R E C O m m E N d a T i O N S

•	 Congress should enact H.R. 5815 (112th): Deceptive Practices
and Voter Intimidation Prevention Act of 2012,377 which makes
knowingly deceiving any person about the time, place, or
manner of conducting any federal election or the qualifications
for or restrictions on voter eligibility for any election a federal
crime. In addition to a criminal penalty, the act also provides
a private right of action for victims of these practices and
requires the Department of Justice to investigate and act within
48 hours after receiving a report of deceptive practices or voter
intimidation.

•	 The penalties for convictions of voter intimidation should be
increased, at both the state and federal level, to a maximum
of five years in prison and a $100,000 fine and any attempt or
conspiracy to intimidate voters should be punished equally
harshly.

•	 Any person who engages in voter intimidation should be
barred from holding public office for a set amount of time.

•	 The U.S. Attorney General should be required to report to
Congress a compilation of incident reports within 90 days of a
federal election.378

•	 States and local governments should also enforce existing laws
by actively monitoring & criminally prosecuting those who
commit deceptive practices to intimidate voters or disrupt
turnout.

•	 State and local governments must have in place emergency
procedures to immediately correct information spread by
deliberate misinformation campaigns. n

2014 • 72

V O T E R L I S T M A I N T E N A N C E
A N D W R O N g F U L C H A L L E N g E S
T O V O T E R E L I g I B I L I T y

•	 States should ensure eligible voters can be added to state
registration databases with fair, effective and uniform
standards, and should only remove voters in compliance with
the National Voter Registration Act and other applicable laws.

•	 Only election officials should be able to challenge the eligibility
of a voter.

•	 When a voter is challenged, the burden of proof should fall on
the challenger with a specific and timely adjudication process.

e ligible Americans should not have to overcome burden-
some barriers to cast their ballots. Unfortunately, voters
in recent elections have encountered wrongful challeng-
es and intimidation, particularly in key battleground

states and targeted counties. Voters have faced misguided attacks
on their eligibility both before Election Day through improper
voter list purges and also on Election Day through voter chal-
lenges, often targeted at voters of color Unwarranted challenges
to voters’ eligibility can result in eligible voters being kicked off
voter rolls and lead to problems at the polls for everyone seeking
to cast a ballot by depleting resources, distracting election ad-
ministrators and leading to longer lines for voters. Such activities
present a real danger to the fair administration of elections and
to the fundamental freedom to vote.

Maintaining up-to-date voter registration rolls is important to
ensure an accurate list of eligible voters. When done properly, list
maintenance procedures remove dead or ineligible voters from
the voter rolls in compliance with federal law. However, some-
times purges of voter rolls are done in a way that targets certain
populations and endangers the voting rights of our fellow Amer-
icans.

In 2012, Florida, for example, the governor and secretary used
motor vehicle databases to compile lists of voters that allegedly
might be non-citizens, and threatened to remove them from
the rolls unless they could prove their citizenship. But these lists
were criticized for having “limited and often-outdated citizenship
information that carried a high risk of making lawful voters look
like noncitizens.”379 Initially the list had over 180,000 voters, and
87 percent of those targeted to have their registrations cancelled

73 • millions to the polls

were people of color. Florida’s county election supervisors were
alarmed by the unreliable data used by the state, and refused to
move forward with the purge. The Department of Justice filed
suit to block the purge as violating federal law.380 A federal judge
refused to block the purge, however.381

Also in 2012, in North Carolina a group called the Voter
Integrity Project challenged thousands of voter registrations,
claiming the people were dead. However, the election officials
had to throw out many of the challenges because of the flawed
data-matching practices used to generate the list. And hundreds
of eligible, registered, North Carolina voters had to prove to the
Board of Elections that they were still alive.382

Texas election officials were reported to have “repeatedly and
mistakenly matched active longtime Texas voters to deceased
strangers across the country . . . in an error-ridden effort to
purge dead voters just weeks before the presidential election,”
in 2012.383 Voters in legislative districts across Texas with heavy
concentrations of Hispanics or African-Americans were more
often targeted in that flawed purge effort, according to the
Chronicle’s analysis of more than 68,000 voters identified as pos-
sibly dead.384

In conjunction with improper list purges, in recent years
private groups have also increasingly attempted to police voter
registrations. These activists have taken it upon themselves to
challenge the validity of voter registrations, both before and on
Election Day. State and nongovernmental challenges to voter reg-
istrations are on the rise and too often are based on faulty data.
One method often used is called “voter caging.” Voter caging is
the practice of sending non-forwardable mail to registered voters
and using any returned mail as the basis for building lists of
voters to challenge.385

There are real consequences when purges and mass challeng-
es succeed in throwing thousands of eligible voters off the voter
rolls. In 2004, the Ohio Republican Party challenged 35,000
newly registered voters just two weeks before the election.386
Most of those voters lived in urban, Democratic-leaning neigh-
borhoods. The 35,000 names were identified through a classic
caging operation with undelivered mail used as the basis of the
challenge. Two voters and the Ohio Democratic Party filed suit,
and the court stopped the purge, finding that the voters’ constitu-
tional rights were endangered by the last minute challenges.

To protect the freedom to vote, voter eligibility should be

2014 • 74

challenged only under strictly defined circumstances and only
by trained election officials. Yet, 39 states currently allow private
citizens to challenge prospective voters in person on Election
Day.387 Of these states, only 15 require polling place challengers
to provide some documentation in support of the claim that the
challenged voter is ineligible.388 Twenty-eight states allow private
citizens to challenge registered voters before an election.389 Of
these states, only eight require challengers to produce any initial
documentary evidence of a voter’s ineligibility beyond a brief
written statement that alleges disqualifying characteristics.390

The best state practices protect against unwarranted voter
challenges. Alabama, Kansas, Oklahoma, and Wyoming all
prohibit private citizens from challenging voters.391 Among the
states that do allow private citizens to challenge voters, the best
practices limit the circumstances in which a challenge can be
issued, require some form of proof that the potential voter is
ineligible to vote, and require decisions on eligibility to be made
by trained officials.

For example, Kentucky only allows elections officials and
designated individuals to challenge a voter.392 In addition, chal-
lengers must attend training and if they violate election laws,
they may be required to leave the polling place and be prohibited
from serving as challengers for five years. Challengers must sign
an oath that states the reason for the challenge and the oath is
then forwarded to the state and county attorney to determine
whether anyone has voted illegally. Challenged voters can still
cast a regular ballot if they sign a written oath that attests to their
qualifications.

Only a registered voter that has been designated by the chair
of the county committee of a political party named on the ballot
may challenge a voter’s identity or qualification in Missouri.393

Because Ohio experienced serious difficulties with challenges
at the polls in 2004, it implemented a series of amendments to
its procedures, including requiring that any challenge to a vot-
er’s eligibility must be made at least 20 days prior to an election,
requiring a hearing before canceling a voter’s registration, and
granting election boards discretion over whether challenges are
“facially sufficient” enough to hold a hearing in the first place.394
Moreover, returned mail and evidence from foreclosure proceed-
ings are insufficient by themselves to warrant a challenge. Only
election officials may challenge a voter on Election Day.395

Colorado law has some excellent provisions protecting voters

75 • millions to the polls

from having their registrations improperly challenged. For exam-
ple, it requires the challenge to be in writing accompanied by doc-
umentary evidence. Although Colorado allows individual voters to
be challenged at the polls on Election Day, pre-Election Day chal-
lenges must be made 60 days before an election.396 Hearings are
also required, which provides important protections for challenged
voters.397 Critically, the challenger is required to appear and bears
the burden of proving the allegations in the written challenge.398 In
Colorado, if voters are challenged on Election Day then they have
the right to vote a regular ballot after signing an affidavit.399

Nevada generally does a good job of protecting voters from im-
proper pre-Election Day challenges.400 In Nevada, a voter may only
challenge the registration status of another voter registered in the
same precinct, which protects against widespread voter challenge
campaigns.401 Challenges must be made in writing, signed by the
challenger, and must include grounds for the challenge based on
the challengers personal knowledge.402 Nevada’s protections could
be improved by requiring that the statements be made under oath
and subject to penalties.

P O l i C y R E C O m m E N d a T i O N S

Voter Registration Database Maintenance

States and localities should ensure that their voter registration
databases:

•	 Comply with the NVRA when maintaining voter registration
lists, including the requirement that voters be kept on “inactive”
status on the rolls for two federal election cycles.

•	 Use fair, effective, uniform, statewide matching protocols.
•	 States should not impose exact match standards, but rather

employ substantial match standards.
•	 Ensure transparency about the process used for matching.
•	 Do not remove voters without verification, notification to the

voter, and an opportunity for the voter to contest the removal.
•	 Provide access to confirm registration by phone or on the

Internet.
•	 Ensure integrity of database technology.
•	 Do not reject registration on the basis of a mismatch with Social

Security.

2014 • 76

•	 Do not use Department of Motor Vehicle databases for
citizenship verification.

Voter Challenges on and before Election Day

States and the federal government should work together to
establish fair, uniform, and transparent standards and procedures
for voter eligibility challenges. The guidelines should include
stringent requirements on when a challenge can be made, only
allow certain trained individuals, not any private citizen, to chal-
lenge a voter’s eligibility, and documentation or other proof that
challenges the eligibility of a voter. In addition:

•	 Only election officials should be able to challenge the eligibility
of a registered voter on Election Day.

•	 The challenger must retain the burden of proof to show by
clear and convincing evidence that the registered voter is no
longer eligible to vote.

•	 The challenger must provide documentary evidence supporting
the specific grounds for the voter challenge.

•	 Challenges must be based on personal knowledge of the facts
upon which the challenge is being made, and the challenger
must sign an oath under penalty of perjury.

•	 Challenges must be in writing and include the basis for the
challenge and the facts supporting the challenge.

•	 The grounds for challenge should be limited to citizenship,
residency, identity, and age.

•	 Making frivolous challenges should be a misdemeanor.
•	 Jurisdictions should require a preliminary review of challenges

to determine if the challenge has merit, before notifying
the challenged voter. There must be sufficient grounds for a
challenge before a registered voter is inconvenienced.

•	 Returned mail should not be considered prima facie evidence
to sustain a challenge.

•	 A hearing must be held before a challenged registered voter is
stricken from the voter rolls.
States must also establish fair, uniform, and transparent
standards and procedures standards for adjudication of
challenges.

•	 The burden of proof should fall on the challenger to prove a
challenge is valid.

77 • millions to the polls

•	 States should also detail what forms of evidence are required to
sustain a successful challenge and specifically exclude returned
mail and evidence that a voter’s home is in foreclosure should
be considered sufficient.

•	 Jurisdictions should require challenges to be filed within a
specific period of time before an election, which should be at
least 60 or more days before an election.

•	 Filing frivolous challenges should be made a misdemeanor.403
•	 Jurisdictions should consider requiring “preliminary” reviews

of challenges to determine if the challenge is plausible before a
hearing is held. n

2014 • 78

O V E R T H E H O R I z O N I D E A S

making our election system function for all of our
citizens should be a bedrock commitment of our
nation. The current disparities by class and race
in voter registration--and thus, voter turnout—

undermine an essential tenet of our democracy: of, by and for
the people. In order to address the current inefficiencies and
inadequacies in our election procedures, we have outlined a
robust set of policy recommendations and best practices. At the
same time, we also believe the project to perfect our democracy
is one that demands we reach higher—and think more boldly
about ways to ensure all adult citizens are full participants in our
elections. The two ideas presented here—Universal Voting and a
federal plan to Improve America’s Election Fund to incentivize
states to invest in their election systems— should be added to
the national conversation about how to reach our democracy’s
highest promise: that of one person, one vote.

Universal Voting
The health of a democracy corresponds to the level of partic-

ipation among its citizens. In some democracies, citizen partic-
ipation is so important that voting is a requirement for all citi-
zens. Countries with universal voting systems see a voter turnout
rate that is anywhere between seven and sixteen percentage
points higher than the U.S.404 Thirty-two countries require their
citizens to vote for at least one office or in at least one jurisdic-
tion.405 Of these countries, 19 enforce the duty to vote, usually by
imposing a small fine on those that do not vote.406 The fine pro-
vides an incentive to participate but is not overly punishing for
those who want to exercise their right not to vote.407 The option
of voting for “None of the Above” also allows an alternative for
those who do not wish to endorse any of the candidates.

If voting is made a requirement for citizens, then procedures
and practices must be adopted to facilitate voting and eliminate
barriers that cause so many Americans to miss out at the ballot
box. In Australia, for example, Election Day is always on a Satur-
day so that most eligible voters are not torn between their obliga-
tions as workers and as citizens. Voting in Australia is also made
more convenient allowing people to vote at a variety of places,
including polling places or by mail or at mobile teams at hospi-

79 • millions to the polls

tals, nursing homes and remote localities.408
In the United States, the greatest benefit to universal voting

would be a potentially significant increase in voter participation.
Here, a large segment of our eligible population does not vote.
The 2008 election saw historic levels of turnout, but overall turn-
out was still just over 62 percent.409 In comparison, voter turnout
in Australia is consistently between 93-95 percent.410

There is also a significant gap in turnout based on income
levels in the U.S. In 2012, only 46.9 percent of eligible voters in
the lowest income bracket voted.411 In contrast, 80.2 percent of
voters in the highest income bracket voted.412 Universal voting
could likely increase participation among all groups that cur-
rently have low levels of participation because the mandate could
very well facilitate improvements in election administration that
would make voting more convenient and accessible.

Universal voting may also help ease political polarization.
Currently, with a polarized electorate, moderate and indepen-
dent voters are more likely to be turned off of electoral politics,
resulting in an over-representation of partisan voters. If everyone
voted, the entire political spectrum would be represented and the
partisan nature of our politics could be diffused because politi-
cians would have to answer to a wider ideological spectrum. In
addition, there is no evidence to indicate that universal voting
benefits either party so there is no partisan advantage to the
system.

There is concern that universal voting would remove the
freedom to not vote, either as a political statement or as an ex-
ercise of choice. Particularly in the American context, elevating
voting to a civic duty would generate heavy opposition from a
wide variety of groups, from those concerned with anything that
could be perceived as government overreach to traditional civil
libertarians who could see voting as a right to be exercised by the
individual not a duty that is imposed by the government. The
option of choosing “none of the above” on the ballot, and appro-
priate exemptions for persons who may have a religious objec-
tion to voting, could alleviate these concerns.

Opponents of universal voting also argue that an increase in
voters could result in elections being decided by misinformed
or uninformed voters. But the U.S. long ago rejected literacy or
other educational tests for voting, recognizing that a true de-
mocracy entrusts all of the people to participate in the exercise
of self-government. Moreover, universal voting would provide

2014 • 80

additional incentives to parties candidates and election officials
to produce informative election materials and conduct outreach
to help educate voters.

Finally, universal voting does not necessarily remove regis-
tration barriers. If eligible voters run into registration issues, the
requirement to vote could complicate their experience, rather
than provide a solution. Adopting automatic voter registration
would help make universal voting more successful. As discussed
earlier, eligible voters could be automatically added to voter rolls
as soon as they turn 18, streamlining registrationand removing
bureaucratic hurdles. Coupling universal voting with automatic
voter registration could provide a streamlined, accessible process
that brings far more eligible voters into the electoral process.

Improve America’s Elections Fund
In an effort to harness the best thinking at the state level, the

Department of Education provides $4.35 billion in discretionary
grants awarded to states leading the way with ambitious plans for
implementing coherent, compelling, and comprehensive edu-
cation reform.413 The program provides best practices examples
to all states and local school districts throughout the country on
educational reforms and advances specific goals of the Depart-
ment of Education.

Likewise, a fund to improve America’s elections could be cre-
ated to encourage improvements at the state level. Tapping into
the best practices of states, the Election Assistance Commission,
or other appropriate agency, could administer a program that
would provide grant money to states that improve their election
administration in certain areas. Some possible areas for improve-
ment could be:

•	 Adopting Same Day Registration
•	 Adopting Early Voting periods
•	 Increasing overall voter registration
•	 Decreasing time to vote at polling places on Election Day

States are still facing budget deficits and the opportunity to
receive funds for electoion administration will be a strong incen-
tive to improve their overall performance. The grant program
could be structured to encourage applications from areas with
lower electoral participation so as to achieve overall improve-
ment, rather than only rewarding states that currently have high

81 • millions to the polls

voter turnout. Best state practices could be collected and shared
to improve election administration nationwide.

 These are just two of the ideas that can be conversation-start-
ers for envisioning the next generation of electoral reforms.
Continuing to protect and ensure the freedom to vote will take
creative thinking and the engagement of voters, advocates,
scholars, election administrators, and elected officials. The next
evolution of our electoral system should build on our current
successes, learn from the mistakes, and look to engage millions
more eligible voters. n

2014 • 82

E N d N O T E S

1. Tova Andrea Wang, The Politics of Voter Suppression (2012), at 60.
2. J. Mijin Cha, Registering Millions: The Success and Potential of the

National Voter Registration Act at 20 3 (Mar. 2013), available at http://
www.demos.org/sites/default/files/publications/RegisteringMillions-
NVRA-Demos.pdf.

3. Long Distance Voter, Voter Registration Deadlines (2013), available
at http://www.longdistancevoter.org/voter_registration_deadlines#.
Uo0p7JEe1cQ.

4. The Pew Center on the States, Inaccurate, Costly, and Inefficient:
Evidence That America’s Voter Registration System Needs an Upgrade 1-2
(Feb. 14, 2012) available at http://www.pewtrusts.org/uploadedFiles/
wwwpewtrustsorg/Reports/Election_reform/Pew_Upgrading_Voter_
Registration.pdf.

5. Michael McDonald, 2012 General Election Turnout Rates, United
States Elections Project (last updated July 22, 2013), available at http://
elections.gmu.edu/Turnout_2012G.html.

6. National Conference of State Legislatures, Same Day Voter
Registration,(2013) available at http://www.ncsl.org/research/elections-
and-campaigns/same-day-registration.aspx.

7. Ibid.
8. Ibid.
9. Ibid.
10. Ibid.
11. Estelle S. Rogers & Steven Carbo, Same Day Registration (July 2013),

available at http://www.demos.org/sites/default/files/publications/
SameDayRegistration-Explainer.pdf.

12. United States Dept. of Commerce, United States Census Bureau,
General Mobility, by Race and Hispanic Origin Region Age, Relationship
to Householder, Educational Attainment, Marital Status, Nativity, Tenure,
and Poverty Status: 2011 to 2012, Table 1 (2013),available at http://www.
census.gov/hhes/migration/files/cps/cps2012/tab01-01.xls.

13. Ibid.
14. Mary Fitzgerald, Easier Voting Methods Boost Youth Turnout

(The Center for Information and Research on Civic learning and
Engagement ed. Feb. 2003), available at http://www.civicyouth.org/
PopUps/WorkingPapers/WP01Fitzgerald.pdf.

15. E.g., R. Michael Alvarez & Jonathan Nagler, Election Day Voter
Registration in California (2011), available at http://www.demos.org/
sites/default/files/ publications/CA_EDR_Report-Demos.pdf; R.
Michael Alvarez & Jonathan Nagler, Same Day Voter Registration in
Maryland (2010), available at http://www.demos.org/sites/default/
files/publications/SameDayRegis- tration_Maryland_Demos.pdf; R.
Michael Alvarez & Jonathan Nagler, Election Day Voter Registration in
Massachusetts (2008), available at http:// www.demos.org/sites/default/
files/publications/mass.pdf.

16. United States Election Assistance Commission, 2012 Election
Administration and Voting Survey: A Summary of Key Findings 13
(Sept. 2013), available at http://www.eac.gov/assets/1/Page/990050%20
EAC%20VoterSurvey_508Compliant.pdf.

17. NCSL, Same Day Voter Registration.
18. Ibid.
19. Ibid.
20. Ibid.
21. Laura Rokoff & Emma Stokking, Small Investments, High Yields: Cost

Study of Same Day Registration in IA and NC 3 (Feb. 2012), available at
http://www.demos.org/sites/default/files/publications/SDR-CostStudy-
Final.pdf.

22. Dēmos, Election Day Registration: A Ground-Level View 3 (Nov. 2007),
available at http://www.demos.org/sites/default/files/publications/
EDR%20-%20A%20Ground%20Level%20View.pdf.

23. Ibid.
24. Cristina Vasile & Regina Eaton, Election Day Registration Best Practices:

An Implementation Guide 25 (July 2010), available at http://www.
demos.org/pub- lication/election-day-registration-best-practices-
implementation-guide.

25. Steven Carbó & Brenda Wright, The Promise and Practice of Election
Day Registration, America Votes! A Guide to Modern Election Law and
Voting Rights Ch. 5 (Chicago: ABA Publishing ed. 2008), available at
http://www.demos.org/sites/default/files/publications/The-Promise-
and%20Practice-of-Election-Day-Registration-copy.pdf.

26. Dēmos, Election Day Registration.
27. Brennan Center for Justice, Voting Laws Roundup 2012,(Nov. 2013)

available at, http://www.brennancenter.org/analysis/election-2012-
voting-laws-roundup.

28. Ibid.
29. Democracy North Carolina, 2008 Recap: The year of the Voter.

(Feb. 19, 2009), available at http://www.democracy-nc.org/reports/
researchreports/WrapUp.pdf.

30. J. Mijin Cha, Registering Millions: The Success and Potential of the
National Voter Registration Act at 20 3 (Mar. 2013), available at http://

www.demos.org/sites/default/files/publications/RegisteringMillions-
NVRA-Demos.pdf.

31. Ibid.
32. Ibid.
33. Ibid.
34. National Voter Registration Act of 1993, 42 U.S.C. §§ 1973gg, et seq.
35. Cha, Registering Millions.
36. 42 U.S.C. § 1973gg-3(a)(1).
37. 42 U.S.C. § 1973gg-3(d).
38. 42 U.S.C. § 1973gg-5(a)(2)(A).
39. 42 U.S.C. § 1973gg-5(a)(2)(B).
40. 42 U.S.C. § 1973gg-5(a)(6).
41. 42 U.S.C. § 1973gg-5(a)(7)(c).
42. Generally 42 U.S.C. § 1973gg-5.
43. Ibid.
44. Presidential Commission on Election Administration, The American

Voting Experience: Report and Recommendations of the Presidential
Commission on Election Administration 17 (Jan. 2014) available at
http://www.supportthevoter.gov/.

45. Dēmos, Federal Court Lawsuit Settlement Brings Ohio Into Compliance
with National Voter Registration Act (Nov. 2009), available at http://
www.demos.org/press-release/statement-federal-court-lawsuit-
settlement-brings-ohio-compliance-national-voter-regis.

46. Dēmos, Settlement in Missouri Voter Registration Lawsuit, (2008),
available at http://www.demos.org/sites/default/files/publications/
Settlement%20Agreement%20in%20Missouri%20Voter%20
Registration%20Lawsuit.pdf.

47. Dēmos, Alabama and Alabama NAACP Agree to Procedures to Ensure
Voter Registration Opportunities at Public Assistance Agencies, (Jan 2014)
available at http://www.demos.org/press-release/alabama-and-alabama-
naacp-agree-procedures-ensure-voter-registration-opportunities-p-0.

48. Tova A. Wang et al., Voting in 2010: Ten Swing States 17 (Sept. 2010),
available at http://www.demos.org/sites/default/files/publications/
SwingStates2010_Demos.pdf.

49. Cha, Registering Millions.
50. Pub. L. No. 111-148, 124 Stat. 119, codified as amended at scattered

sections of the Internal Revenue Code & 42 U.S.C.
51. Lisa J. Danetz, Building A Healthy Democracy: Registering 68 Million

People Through Health Benefit Exchange, (2013), available at http://
www.newsninja2012.com/wp-content/uploads/2013/10/NVRA-
HealthExchange.pdf.

52. Presidential Commission on Election Administration (PCEA), The
American Voting Experience: Report and Recommendations of the
Presidential Commission on Election Administration 17 (Jan. 2014)
available at http://www.supportthevoter.gov/.

53. Wendy R. Weiser & Christopher Ponoroff, Voter Registration in a Digital
Age,(July 13, 2010), available at http://brennancenter.org/content/
resource/voter_registration_in_a_digital_age/.

54. Ibid.
55. Ibid.
56. Ibid.
57. PCEA, The American Voting Experience 26.
58. Weiser, Voter Registration in a Digital Age.
59. Michelle K. Cohen, Online Voter Registration (May 2013), available at

http://www.projectvote.org/images/publications/Online%20Voter%20
Registration/Policy-Paper-Online-Registration-May-2013.pdf.

60. Ibid.
61. PCEA, The American Voting Experience 26.
62. National Conference of State Legislatures, Online Voter Registration

(Nov. 2013) available at http://www.ncsl.org/research/elections-and-
campaigns/electronic-or-online-voter-registration.aspx.

63. CA Secretary of State, Frequently Asked Questions, (2013), available at
http://www.sos.ca.gov/elections/elections_faq.htm.

64. The ID requirement is not limited to state-issued photo identification,
and permits the use of utility bills, bank statements, etc. e.g., Delaware
Commissioner of Elections, Web Based Voter Registration Application, §
Terms & Agreement (2013), available at https://registertovote.elections.
delaware.gov/voterreg/TermsAgreement.

65. Brennan Center for Justice, VRM in the States: Delaware (June 14,
2012), available at http://www.brennancenter.org/analysis/vrm-states-
delaware.

66. H.B. 5024, Gen. Assembly., Feb. Sess. (Conn. 2012), available at http://
www.cga.ct.gov/2012/ACT/PA/2012PA-00056-R00HB-05024-PA.htm.

67. Fair Elections Legal Network, Mobile Voter Registration (Oct. 2010),
available at http://fairelectionsnetwork.com/webfm_send/61.

68. Ibid.
69. Ibid; Brian J. Siebel, Electronic Signatures Could Revolutionize Voter

Registration, Huffington Post (May 22, 2010), available at http://www.
huffingtonpost.com/brian-j-siebel/electronic-signatures-cou_b_586030.
html.

70. PCEA, The American Voting Experience 27.
71. Presidential Commission on Election Administration (PCEA), The

American Voting Experience: Report and Recommendations of the
Presidential Commission on Election Administration 17 (Jan. 2014)

83 • millions to the polls

available at http://www.supportthevoter.gov/.
72. Fair Elections Legal Network, Mobile Voter Registration.
73. Ibid.
74. Pew Center, Inaccurate, Costly, and Inefficient at 7.
75. Adam Skaggs & Jonathan Blitzer, Permanent Voter Registration (2009),

available at http://www.brennancenter.org/sites/default/files/legacy/
Democracy/Permanent%20Registration.pdf.

76. United States Dep’t of Commerce, United States Census Bureau,
Reported Voting and Registration, by Duration of Residence, and Tenure,
Table 8 (Sept. 30, 2013), available at http://www.census.gov/hhes/www/
socdemo/voting/publications/p20/2012/Table08.xls.

77. Skaggs & Blitzer, Permanent Voter Registration.
78. David K. Ihrke & Carol S. Faber, Geographical Mobility: 2005 to 2010,

Population Characteristics (Dec. 2012), available at http://www.census.
gov/prod/2012pubs/p20-567.pdf.

79. Del. Code Ann. tit. 15, § 2047.
80. Haw. Rev. Stat. Ann. § 11-21.
81. Or. Rev. Stat. Ann. § 247.012; Oregon Secretary of State, Frequently

Asked Questions (2013),available at http://www.oregonvotes.gov/pages/
faq/index.html.

82. Tex. Elec. Code Ann. §§ 112.002(a), 112.004.
83. Fla. Stat. § 101.045 (2012).
84. Md. Admin. Code § 33.16.03.01(A)(4)(c). A voter who has moved

may also apply for and vote an absentee ballot. Md. Admin. Code §
33.11.02.06. Effective in 2016, during early voting voters will be able to
register to vote or update existing registrations and then vote a regular
ballot. 2013 Md. Laws. Ch. 157 § 2 (signed by the governor May 2,
2013).

85. Ohio Rev. Code Ann. §§ 3503.16(C)(3), 3505.181(A)(9). Voters vote
either a provisional or absentee ballot. In addition, Ohio voters can
register and vote early on the same day before the registration deadline.
Ohio Sec’y of State, Directive 2012-26 (July 12, 2012), available at http://
www.sos.state.oh.us/SOS/Upload/elections/directives/2012/Dir2012-26.
pdf.

86. Utah Code § 20A-4-107 (as amended by 2013 Utah Sess. Laws Ch. 390
(effective May 14, 2013)).

87. D.C. Code Ann. §1-1001.07(i)(4)(A)(2012).
88. Fla. Laws Ch. No. 2013-57 § 4 (amending Fla. Stat. § 101.045). Prior to

2011, Florida had full portability with a regular ballot, but it was scaled
back to require voters to cast a provisional ballot. Fla. HB 1355, Laws
Ch. No. 2011-40.

89. Michael Van Sickler, Provisional Ballots Spike, but Florida Elections
Supervisors Say They’re Not Needed, Miami Herald, (2012),available at
http://www.miamiherald.com/2012/12/17/3145753_provisional-ballots-
spike-but.html.

90. H. S. Friedman, American Voter Turnout Lower than Other Wealthy
Countries (2013), available at http://www.huffingtonpost.com/howard-
steven-friedman/voter-turnout-europe-america_b_1660271.html.

91. Laura Seago, Automatic Registration in the United States: The Selective
Service Example, (July 2009), available at http://www.brennancenter.
org/publication/automatic-registration-united-states-selective-service-
example.

92. H.B. 3521, 77th Legis. Assembly, Reg. Sess. (OR. 2013), available at
http://www.leg.state.or.us/13reg/measpdf/hb3500.dir/hb3521.intro.pdf.

93. Oregon Senate Rejects Automatic Voter Registration, Associated Press,
July 7, 2013, available at http://hosted2.ap.org/ORBEN/b9c78830725e
4646849871a247322f76/Article_2013-07-07-Automatic%20Voter%20
Registration/id-2b0fb0b610b94de0a6b4f5f84c97c0ac.

94. H.B. 3521.
95. Jeff Maples, Oregon Secretary of State Wants to Use Driver Licenses

to Automatically Register Voters, OregonLive (the Oregonian) (Mar.
19, 2013), available at http://www.oregonlive.com/mapes/index.
ssf/2013/03/oregon_secretary_of_state_want.html.

96. Ryan Holeywell, Oregon May Be 1st With Automatic Voter Registration,
Governing (Apr. 5, 2013), available at http://www.governing.com/blogs/
politics/gov-oregon-considers-automatic-voter-registration.html.

97. Ibid.
98. Press Release, Florida Senate Minority Office, Sen. Jeff Clemens Files Bill

to Automatically Register Voters (Jan. 9, 2013), available at http://www.
flsenate.gov/Media/PressRelease/Show/1354.

99. Ibid.
100. Holeywell, Oregon May be 1st.
101. Paul Walsh, Pawlenty Vetoes Motor Voter Registration Bill, Minneapolis

Star Tribune, (May 22, 2009), available at http://www.startribune.com/
politics/45841627.html.

102. H.F. 1053, 3d Engrossment, 86th Legis. (Minn. 2009),
available at https://www.revisor.leg.state.mn.us/bills/text.
php?number=HF1053&version=3&session=ls86&session_
year=2009&session_number=0.

103. Ibid.
104. The Center for Information & Research on Civic Learning and

Engagement, Research Products Fact Sheet New Census Data Confirm
Increase in Youth Voter Turnout In 2008 Election, (April 28 2009)
available at http://www.civicyouth.org/new-census-data-confirm-

increase-in-youth-voter-turnout-in-2008-election/.
105. Ibid.
106. Ibid.
107. U.S. Census Bureau., The Diversifying Electorate- Voting Rates by Race

and Hispanic Origin in 2012 (and Other Recent Elections), (2013)
available at http://www.census.gov/prod/2013pubs/p20-568.pdf .

108. Ibid.
109. The New America Foundation, Empowering California’s Youth: A

proposal allowing voters to pre-register at age 16, (2007) available at
http://www.newamerica.net/files/nafmigration/Pre_Registration_at_
Age_16.pdf.

110. Michael P. McDonald & Matthew Thornburg, Registering the Youth:
Preregistration Programs, 13 N.Y.U. J. Legis. & Pub. Policy 551,
567 n.88 (2010), available at http://www.nyujlpp.org/wp-content/
uploads/2012/11/Michael-P.-McDonald-Matthew-Thornburg-
Registering-the-Youth-Through-Voter-Preregistration.pdf.

111. National Conference of State Legislatures, Pre-Registration for Young
People (2013), available at http://www.ncsl.org/research/elections-and-
campaigns/preregistration-for-young-voters.aspx (2013); A Uniform
Advance Voter Registration Age: Boosting More Efficient Registration
and Education Programs (2012), available at http://www.fairvote.org/
assets/Uniform-Registration-FACT-SHEETNATIONAL.pdf.

112. The Governor of Colorado signed this measure on May 10, 2013.
H.B. 13-1135, 69th Gen. Assembly., Reg. Sess. (Col. 2013), available
at http://www.leg.state.co.us/clics/clics2013a/csl.nsf/fsbillcont3/
C9538D3A79A9B9C487257AEE00573D96?open&file=1135sstaapp.pdf.

113. National Conference of State Legislature, Pre-Registration for Young
People.

114. Alabama, Arkansas, Colorado, Idaho, Illinois, Kentucky, Minnesota,
Montana, Nevada, New Hampshire, New Jersey, New Mexico, New
York, Pennsylvania, South Carolina, South Dakota, Tennessee, Utah,
Vermont, and Washington. Ibid.

115. Arizona, Connecticut, Mississippi, Virginia, Wyoming, Nebraska, and
Ohio.

116. McDonald & Thornburg, Registering the Youth: Preregistration
Programs.

117. Ibid.
118. The Center for Voting and Democracy, Voter Preregistration

Best Practices. (2013), available at http://www.fairvote.org/voter-
preregistration-best-practices/#.UdSOTDsqYr0.

119. McDonald & Thornburg, Registering the Youth: Preregistration
Programs.

120. The Pew Center on the States, Washington State’s Make Voting Work
for 18 Year-Olds—Experiment 1 (Oct. 2009),available at http://www.
pewstates.org/uploadedFiles/PCS_Assets/2009/Washington_18_years_
old_voting_brief.pdf.

121. Ibid.
122. 2003 WISCONSIN ACT 265, § 41. 6.28 (2) (b) Wisconsin State

Assembly. (Apr. 24, 2004), available at http://archive.fairvote.org/
media/youthreg/WI_LAW.pdf.

123. Aaron Sankin, California Voter Pre-Registration Could Drastically
Increase Young Voter Turnout, Huffington Post (Jan. 18, 2013), available
at http://www.huffingtonpost.com/2013/01/17/california-voter-pre-
registration_n_2499577.html.

124. The North Carolina State Bd. of Elections, 2010‐11 Guidelines for Voter
Registration: Preregistration (2011), available at http://www.fairvote.org/
assets/Preregistration/PreregistrationNC-Guidelines.pdf.

125. Effective September 2013, HB 589 ends pre-registration for 16 and
17 year olds. Also, effective January 2014 the Citizens Awareness
Month and the required annual registration drive in high schools are
eliminated. Democracy North Carolina, Monster Law: More Money,
Less Voting (Aug. 2013), available at http://www.democracy-nc.org/
downloads/MonsterLaw-IDAug2013.pdf.

126. State Legislatures Magazine, Putting Election Laws to the Test, (2012),
available at http://www.ncsl.org/documents/elections/top12--elections.
pdf.

127. Fair Elections Legal Network, Attacks on Voting Rights, (2013), available
at http://www.fairelectionsnetwork.com/attacks-voting-rights.

128. Ryan Reilly, Federal Judge Blocks, Skewers Florida’s Third-Party
Voter Registration Restrictions, (May 31, 2012), available at http://
talkingpointsmemo.com/muckraker/federal-judge-blocks-skewers-
florida-s-third-party-voter-registration-restrictions.

129. League of Women Voters of Florida v. Browning, 863 F. Supp. 2d 1155,
1168 (N.D. Fla. 2012); Lizette Alvarez, Judge to Toss out Changes in
Florida Voter Registration. (August 29, 2012) available at http://www.
nytimes.com/2012/08/30/us/judge-to-block-changes-in-florida-voter-
registration.html?_r=1&.

130. League of Women Voters of Fla. v. Browning, 863 F. Supp. 2d 1155, 1167
(N.D. Fla. 2012).

131. Voting for Am., Inc. v. Andrade, 888 F. Supp. 2d 816 (S.D. Tex. 2012).
132. Voting for Am., Inc. v. Steen, 732 F.3d 382 (5th Cir, 2013).
133. Diana Kasdan, State Restrictions on Voter Registration Drives, (2012),

available at http://www.brennancenter.org/sites/default/files/legacy/
publications/State%20Restrictions%20on%20Voter%20Registration%20

2014 • 84

Drives.pdf.
134. Arizona v. Intertribal Council of Arizona, 133 S.Ct 2247 (2013).
135. Kobach v. U.S. Election Assistance Commission, available at http://www.

scribd.com/doc/162225207/Complaint-Kobach-v-The-United-States-
Election-Assistance-Commission; Andrew Harris, Arizona, Kansas
Sue U.S. Over Voters Proof of Citizenship, Bloomberg (Aug. 22, 2013),
available at http://www.bloomberg.com/news/2013-08-22/kansas-
arizona-sue-u-s-over-voters-proof-of-citizenship.html.

136. Don Lefler, Kris Kobach Laying Groundwork for Two-Tier
System in Kansas, (Oct. 5, 2013), available at http://www.kansas.
com/2013/10/04/3038825/kobach-laying-groundwork-for-two.html;
Mary Jo Pitzl, Arizona Plans Dual System for Voting, (Oct. 8, 2013),
available at http://www.usatoday.com/story/news/nation/2013/10/08/
ariz-plans-dual-system-for-voting/2944703/.

137. The Canvass, Dual Voting in Three States, (Nov. 2013), available at
http://www.ncsl.org/documents/legismgt/elect/Canvass_Nov_2013_
No_43.pdf

138. Presidential Commission on Election Administration, The American
Voting Experience: Report and Recommendations of the Presidential
Commission on Election Administration 17 (Jan. 2014) available at
http://www.supportthevoter.gov/.

139. 139 PBS Newshour, Long Lines and Ongoing Vote Counts Among
Election Day Problems, (Nov. 8, 2012), available at http://www.pbs.org/
newshour/bb/politics/july-dec12/election_11-08.html.

140. 140 Ibid.
141. Caroline Allen, Marian Schneider, and Katherine Culliton-

González, The Time Tax, (2013), available at http://b.3cdn.net/
advancement/ba719924e82b44bb92_14m6bgjh0.pdf?utm_
source=MiP%2FFair+Courts+Contacts&utm_campaign=ff55293782-
MiP_Take_27_12_2013&utm_medium=email&utm_
term=0_3e305aa083-ff55293782-391729849.

142. A ‘Time Tax’ is a term coined by Christopher Edley, Jr. in A Voting
Rights Disaster?, Wash. Post,(Oct. 28, 2008) available at http://articles.
washingtonpost.com/2008-10-28/opinions/36789602_1_poll-workers-
paper-ballots-registrars. “A ‘time tax’ is a government policy or practice
that forces one citizen to pay more in time to vote compared with her
fellow citizens. While few have noticed the scope of the problem, data
indicate that, due primarily to long lines, hundreds of thousands if not
millions of voters are routinely unable to vote in national elections as a
result of the time tax, and that the problem disproportionately affects
minority voters and voters in the South.” Elora Mukherjee, Abolishing
the Time Tax on Voting, 85 Notre Dame L. Rev. 177, 177 (2009).

143. Findlaw, Presidential Election: StatebyState Time Off to Vote Laws,
(2012), available at http://www.findlaw.com/voting-rights-law.html

144. National Conference of State Legislators (NCSL), Absentee and Early
Voting: Early Voting, (May 28, 2013), available at http://www.ncsl.
org/research/elections-and-campaigns/absentee-and-early-voting.
aspx#early.

145. Michael P. McDonald, The Return of the Voter: Voter Turnout in the
2008 Presidential Election, (2008), available at http://www.clas.ufl.edu/
users/sccraig/readings/mcdonald.forum.2008.pdf.

146. Wendy Underhill, Short Answers to Long Lines, (February 2013),
available at http://www.ncsl.org/legislatures-elections/elections/short-
answers-to-long-lines.aspx; Allison Brennan, In Voting, the Early Bird
Skips the Line, (September 23, 2012), available at http://www.cnn.
com/2012/09/21/politics/early-voting/index.html.

147. John Wagner, Martin O’Malley To Propose Expanding Early Voting
In Maryland, (January 17, 2013), available at http://articles.
washingtonpost.com/2013-01-17/local/36410058_1_number-of-ballot-
measures-voter-participation-cast-ballots; John Croman, Minnesota
Legislature Studies New Forms Of Early Voting, (January 28, 2013),
available at http://www.kare11.com/news/article/1008269/396/Minn-
Legislature-studies-new-forms-of-early-voting; Michael Linhorst, Early
Voting, Aid for Domestic Violence Victims Among Bills Considered by N.J.
Lawmakers, (January 28, 2013), available at http://www.northjersey.
com/news/NJ_Assembly_panel_debates_creating_new_commission_
to_study_causes_of_violence.html.

148. Teresa James, Early In-Person Voting: Effects on Underrepresented Voters,
Voting Turnout, and Election Administration, (August 2010), available
at http://www.projectvote.org/images/publications/2010%20Issues%20
in%20Election%20Administration/PV_Policy_Paper_on_Early_Voting.
pdf.

149. United States Elections Project, 2012 Early Voting Statistics, (November
6, 2013), available at http://elections.gmu.edu/early_vote_2012.html.

150. Florida v. United States, 885 F. Supp. 2d 299 (D.D.C. 2012) (per curiam).
151. Barry C. Burden, David T. Canon, Kenneth R. Mayer and Donald

P. Moynihan, The Effects and Costs of Early Voting, Election Day
Registration, and Same Day Registration in the 2008 Elections,
(December 21, 2009), available at http://www.electionadmin.wisc.edu/
pewreportfinal.pdf.

152. Presidential Commission on Election Administration, The American
Voting Experience: Report and Recommendations of the Presidential
Commission on Election Administration 17 (Jan. 2014) available at
http://www.supportthevoter.gov/.

153. Ibid.
154. Burden, et al. The Effects and Costs of Early Voting.
155. National Conference of State Legislators (NCSL), Absentee and Early

Voting: Permanent Absentee Voting, (May 28, 2013), available at http://
www.ncsl.org/legislatures-elections/elections/absentee-and-early-
voting.aspx#permanent.

156. Ibid.
157. Oregon Blue Book, Voting Voter Registration, (2013) available at http://

bluebook.state.or.us/state/elections/elections01.htm
158. Washington Office of the Secretary of State, Washington

State’s Vote by Mail Experience 2007, (Nov. 25, 2013),
available at http://www.sos.wa.gov/documentvault/
WashingtonStatesVotebyMailExperienceOctober2007-2066.pdf.

159. Oregon Blue Book, Voting Voter Registration.
160. Ibid.
161. Oregon Secretary of State, Voting in Oregon: Learn About Vote by Mail,

(2013), available at http://sos.oregon.gov/voting/Pages/voteinor.aspx.
162. Ibid.
163. Oregon Secretary of State, Update Voter Registration Information,

(2013), available at http://sos.oregon.gov/voting/Pages/
updatevoterregistration.aspx.

164. Kate Schimdt, Washington to Shift to All Vote by Mail Elections, (Apr. 5,
2011), available at http://blog.thenewstribune.com/politics/2011/04/05/
washington-to-shift-to-all-vote-by-mail-elections/.

165. Ibid.
166. Washington Office of the Secretary of State, Vote by Mail, (2013),

available at https://wei.sos.wa.gov/agency/osos/en/voters/Pages/
vote_by_mail.aspx.

167. Ibid.
168. Ibid.
169. PCEA, The American Voting Experience 55.
170. Washington Office of the Secretary of State, I Need To…, (2013),

available at https://wei.sos.wa.gov/agency/osos/en/voters/Pages/i_
need_to.aspx.

171. Washington Office of the Secretary of State, Washington State’s Vote-by-
Mail Experience, 11.

172. Cristina Francisco McGuire, All-Mail Voting Increases Turnout and
Saves Money in Hawaii Special Election, (May 27, 2010), available
at http://www.progressivestates.org/news/dispatch/all-mail-voting-
increases-turnout-and-saves-money-in-hawaii-special-election.

173. Ibid.
174. Ibid.
175. Colorado State Legislature, House Bill 13-1303: the Voter

Access and Modernized Elections Act, (2013), available
at http://www.leg.state.co.us/clics/clics2013a/csl.nsf/
fsbillcont/0F25BA96A1C5D81E87257AEE005819A6?Open&file=1303_
enr.pdf.

176. Presidential Commission on Election Administration (PCEA), The
American Voting Experience: Report and Recommendations of the
Presidential Commission on Election Administration 17 (Jan. 2014)
available at http://www.supportthevoter.gov/.

177. These states/territories include: Alabama, Alaska, American Samoa,
Arizona, Connecticut, District of Columbia, Florida, Georgia, Hawaii,
Idaho, Iowa, Kentucky, Louisiana, Maryland, Michigan, Mississippi,
Montana, New Jersey, New Mexico, New York, North Dakota, Ohio,
Oklahoma, Rhode Island, West Virginia, Wisconsin and Wyoming.
House Bill 13-1303: the Voter Access and Modernized Elections Act,
(2013), available at http://www.leg.state.co.us/clics/clics2013a/csl.nsf/
fsbillcont/0F25BA96A1C5D81E87257AEE005819A6?Open&file=1303_
enr.pdf.

178. PCEA, The American Voting Experience 48.
179. R. Michael Alvarez, Lonna Rae Atkeson & Thad E. Hall, The New

Mexico Election Administration Report on the 2006 November General
Election, (August 2, 2007), available at http://www.vote.caltech.edu/
sites/default/files/NM_election_admin_report.pdf.

180. The Pew Center on the States, Helping Americans Vote: Poll Workers,
(Sep. 2007), available at http://www.pewtrusts.org/uploadedFiles/
wwwpewtrustsorg/Reports/Election_reform/ERIPBrief19_final.pdf.

181. Project Vote, Issues in Election Administration: Policy Brief Number 9,
Elements of a Successful Pollworker Training Program, (Feb. 8, 2007),
available at http://projectvote.org/images/publications/Policy%20Briefs/
Project_Vote_Policy_Brief_9_Elements_of_Successful_Poll_Worker_
Training.pdf.

182. North Carolina State Board of Elections, Precinct Official Certification
Guide, (2013), available at http://www.ncsbe.gov/contente106.
html?id=144.

183. Project Vote, Issues in Election Administration: Policy Brief Number 9.
184. Ibid.
185. Ibid.
186. Ibid.
187. Ibid.
188. The Ohio State University Moritz College of Law, North Carolina

Pollworker Training, (2008), available at http://moritzlaw.osu.edu/
electionlaw/projects/maps2008/info.php?ID=77&state=65.

85 • millions to the polls

189. United States Election Assistance Commission, State Compendium of
Pollworker Requirements: Maryland, (Aug. 2007), available at http://
www.eac.gov/VMRstateDocs/MarylandCEICorrected.doc

190. Pew Charitable Trusts, Helping Americans Vote: Poll Workers—
Electionline.org Briefing, (Sep. 2007), available at http://www.pewtrusts.
org/uploadedFiles/wwwpewtrustsorg/Reports/Election_reform/
ERIPBrief19_final.pdf.

191. The lowest-paid poll workers are in some Vermont jurisdictions where
they are volunteers.

192. State of Alaska Division of Elections, Polling Place Workers, (2013),
available at http://www.elections.alaska.gov/ew_poll.php.

193. State of Alaska Department of Labor, Division of Labor Standards and
Safety, Minimum Wage Standard and Overtime Hours, (Jul. 17, 2009),
available at http://labor.alaska.gov/lss/whact.htm.

194. Pew Charitable Trusts, Helping Americans Vote: Poll Workers.
195. Ibid.
196. Ibid.
197. Ibid.
198. California Secretary of State, Pollworker Information, (2013), available

at http://www.sos.ca.gov/elections/pollworker.htm.
199. Steven P. Rodermund, County Poll Worker Information, (Sep.

1, 2004), available at http://www.costamesaca.gov/ftp/council/
agenda/2004/2004-10-04/100404%20Pollworker%20Attachment%202.
pdf.

200. Eric M. Uslaner, Civic Engagement in America: Why People Participate
in Political and Social Life, (2013), available at http://www.gvpt.umd.
edu/uslaner/democracycollaborative.pdf.

201. PCEA, The American Voting Experience 46-47.
202. United States Election Assistance Commission, State Compendium of

Pollworker Requirements: Alaska, (Aug. 2007), available at http://www.
eac.gov/VMRstateDocs/AlaskaCEICorrected.doc.

203. Missouri Secretary of State, Student Involvement, (2013), available at
http://www.sos.mo.gov/pollworker/students.asp.

204. The City University of New York, PollWorker Initiative, (2013),
available at http://www.cuny.edu/employment/student-jobs/jobs/poll-
worker-initiative.html.

205. In order to eligible to be appointed as a poll worker, a student must
be: a United States citizen, at least 16 years of age at the time of the
election, and either a high school student with a grade point average
of at least 2.5 (based on a 4.0 scale), or a student in good standing,
attending a public or private secondary educational institution.

206. California Secretary of State, Pollworker Information.
207. Pew Charitable Trusts, Helping Americans Vote: Poll Workers.
208. Ibid.
209. Ibid; Freddie Oakley, Task Force on Uniform Poll Worker Training

Standards, Final Report, (2005), available at http://www.sos.ca.gov/
elections/pwt_taskforce/pwtf_final_report.pdf.

210. The Canvas: States and Election Reform, Poll Workers: Everybody’s
Concern, (May 2012), available at http://www.ncsl.org/research/
elections-and-campaigns/the-canvass-may-2012.aspx.

211. Jennifer Tidwell, The Palm Beach Ballot Fiasco (or, How Poor Design
Undermines Democracy), (Nov. 8, 2000), available at http://www.mit.
edu/~jtidwell/ballot_design.html.

212. TacklingTomfoolery.com, Tiny Bubbles, (2010), available at http://
tacklingtomfoolery.com/blog1/wp-content/uploads/2010/11/tiny-
bubbles.png.

213. John Travis, Overnotes: Phantoms of the Ballot Box, (May 9, 2012),
available at http://www.brennancenter.org/blog/overvotes-phantoms-
ballot-box.

214. Ibid.
215. Lawrence Norden, et.al., Better Ballots, (Jul. 21, 2008), available at

http://www.brennancenter.org/sites/default/files/legacy/Democracy/
Better%20Ballots.pdf.

216. National Center for Educational Statistics, A First Look at the Literacy
of America’s Adults in the 21st century, (2006), available at http://nces.
ed.gov/NAAL/PDF/2006470.PDF

217. Jimmy Stamp, Redesigning the Vote, (November 12, 2012), available at
http://blogs.smithsonianmag.com/design/2012/11/redesigning-the-
vote/.

218. The Seattle Times, Washington Gov. Gregoire Signs Ballot Design
Law, (Mar. 12, 2010), available at http://seattletimes.com/html/
localnews/2011332621_apwaxgrballotdesign1stldwritethru.html.

219. Janice Redish et al., Report of Findings: Use of Language in Ballot
Instructions, (May 2009) available at http://civicdesigning.org/wp-
content/uploads/2012/06/NISTIR-7556.pdf.

220. “A document is in ‘plain language’ when the users of that document
can quickly and easily—find what they need, understand what they
find, and act appropriately on that understanding;” National Center for
Educational Statistics, A First Look at the Literacy of America’s Adults.

221. Presidential Commission on Election Administration, The American
Voting Experience: Report and Recommendations of the Presidential
Commission on Election Administration 17 (Jan. 2014) available at
http://www.supportthevoter.gov/.

222. University of California at Berkeley, School of Law, Statewide Database:

Frequently Asked Questions, (2013), available at http://earc.berkeley.
edu/faq.php.

223. Ibid.
224. Ibid.
225. Robert F. Kennedy, Jr., Was the 2004 Election Stolen?, (Jun. 1, 2006),

available at http://www.commondreams.org/views06/0601-34.htm.
226. Ibid.
227. Ibid.
228. United States House Judiciary Committee, Preserving Democracy:

What Went Wrong in Ohio, (Jan. 5, 2005), available at http://www.
openvotingconsortium.org/files/Conyersreport.pdf.

229. CBS News, Katherine Harris’ ‘W’ Files, (Aug. 8, 2001), available at
http://www.cbsnews.com/news/katherine-harris-w-files/.

230. Commission on Civil Rights, Rights Commission’s Report on Florida
Election, (Jun. 5, 2001), available at http://www.washingtonpost.com/
wp-srv/onpolitics/transcripts/ccrdraft060401.htm.

231. Ibid.
232. Ibid.
233. Ibid.
234. Ibid.
235. Daniel P. Tokaji, America’s Top Model: The Wisconsin Government

Accountability Board, (Jan. 16, 2013), available at http://papers.ssrn.
com/sol3/papers.cfm?abstract_id=2201587.

236. Ibid.
237. Ibid.
238. Kevin J. Kennedy, Introduction to the G.A.B., Wisconsin Government

Accountability Board, (2013), available at http://gab.wi.gov/about/
introduction.

239. Wisconsin State Legislature, Government Accountability Board;
Creation, (June 4, 2013), available at http://docs.legis.wi.gov/statutes/
statutes/15/III/60.

240. Ibid.
241. Ibid.
242. Ibid.
243. Brenda Wright, Free the Vote: Cutting Red Tape From the Process, (Sep.

24, 2012), available at http://www.demos.org/publication/free-vote-
cutting-red-tape-voting-process.

244. Ibid.
245. Shelby County v. Holder, 540 U.S. ___, 133 S.Ct. (2013).
246. Aaron Blake, Everything You Need To Know About The Pennsylvania

Voter ID Fight, (Oct. 2, 2012), available at http://www.washingtonpost.
com/blogs/the-fix/wp/2012/10/02/the-pennsylvania-voter-id-fight-
explained/.

247. Ibid.
248. Pennsylvania Secretary of State, Voter Registration Statistics, (February

20, 2013, available at http://www.portal.state.pa.us/portal/server.pt/
community/voter_registration_statistics/.

249. Natasha Khan & Corbin Carson, Comprehensive Database of United
States Voter Fraud Uncovers No Evidence That Photo ID Is Needed,
(Aug. 12, 2012), available at http://votingrights.news21.com/article/
election-fraud/.

250. 42 USC § 15483.
251. Ibid.
252. Ibid.
253. This number could rise to 33 as Mississippi, Pennsylvania, and

Wisconsin have passed voter ID laws that are being challenged and
are not yet in force. National Conference of State Legislatures, Voter
Identification Requirements, (Jun. 27, 2013), available at http://www.
ncsl.org/legislatures-elections/elections/voter-id.aspx.

254. Brennan Center for Justice, Election 2012: Voting Laws Roundup,
(October 11, 2012), available at http://www.brennancenter.org/
analysis/election-2012-voting-laws-roundup.

255. Ibid.
256. National Conference of State Legislatures, Voter Identification

Requirements, (June 27, 2013), available at http://www.ncsl.org/
legislatures-elections/elections/voter-id.aspx.

257. Ibid.
258. Ibid.
259. Brennan Center for Justice, Citizens Without Proof: A Survey of

American’s Possession of Documentary Proof of Citizenship and Photo
Identification, (Nov. 2006), available at http://www.brennancenter.org/
sites/default/files/legacy/d/download_file_39242.pdf.

260. American Federation of Labor and Congress of Industrial
Organizations (AFL-CIO), Myths and Facts: Voter ID Laws,
(Aug. 29, 2013), available at http://www.aflcio.org/content/
download/3434/35953/MYTHS.pdf.

261. Ibid.
262. Ibid.
263. Brennan Center for Justice, Citizens Without Proof.
264. Voting Rights Institute, The Real Cost of Photo ID: An Unnecessary,

Expensive, and Intrusive Voter Restriction in a Time of Fiscal Crisis,
(May 18, 2011), available at http://assets.democrats.org/pdfs/photoid/
Dems-report-real_cost_of_voting_ID.pdf.

265. Ibid.

2014 • 86

266. Ibid.
267. Molly Hailey, A Constitutional Right to Vote: The Promise of House

Joint Resolution 44, (Jun. 24, 2013), available at http://www.fairvote.
org/assets/Uploads/FairVotes-Perspective-on-a-Right-to-Vote-
AmendmentJune-24-2013.pdf.

268. Ibid.
269. Joshua A. Douglas, The Right to Vote Under State Constitutions,

(March 17, 2013), available at http://papers.ssrn.com/sol3/papers.
cfm?abstract_id=2234762.

270. Ocean Munds-Dry, Why Gunaji v. Macias Matters to Candidates
and Voters: Its Impact on New Mexico Election Law, (Summer 2003),
available at http://lawlibrary.unm.edu/nmlr/volumes/33/3/04_munds_
dry_gunaji.pdf.

271. Douglas, The Right to Vote Under State Constitutions.
272. Weinschenk v. State, 203 S.W.3d 201 (Mo. 2006).
273. 42 U.S.C. § 15482(a).
274. Ibid.
275. Presidential Commission on Election Administration, The American

Voting Experience: Report and Recommendations of the Presidential
Commission on Election Administration 17 (Jan. 2014) available at
http://www.supportthevoter.gov/.

276. The Pew Center on the States, Provisional Ballots: An Imperfect
Solution, (July 2009), available at http://www.pewstates.org/
uploadedFiles/PCS_Assets/2009/ELEC_ProvBallot_Brief_0709.pdf.

277. Ibid.
278. Ibid.
279. Ibid.
280. California has since enacted same day registration and when

implemented the number of provisional ballots cast is expected to
decrease.

281. Ibid.
282. Ibid.
283. Ibid.
284. Ibid.
285. Ibid.
286. United States Election Administration Commission (EAC), 2008

Election Administration Survey, (Nov. 2009), available at http://www.
eac.gov/assets/1/Documents/2008%20Election%20Administration%20
and%20Voting%20Survey%20EAVS%20Report.pdf.

287. Jean Chung, Felony Disenfranchisement: a Primer, (June 2013),
available at http://sentencingproject.org/doc/publications/fd_
Felony%20Disenfranchisement%20Primer.pdf.

288. Ibid.
289. Max Raskin and Ilan Kolet, United States Jails More People Than Any

Other Country: Chart of the Day, (Oct. 15, 2012), available at http://
www.bloomberg.com/news/2012-10-15/u-s-jails-more-people-than-
any-other-country-chart-of-the-day.html.

290. The Sentencing Project, Incarceration, (Nov. 26, 2013), available at
http://www.sentencingproject.org/template/page.cfm?id=107.

291. Ibid.
292. Ibid.
293. Ibid.
294. Chung, Felony Disenfranchisement: a Primer.
295. Ibid.
296. Ibid.
297. Christopher Uggen, Sarah Shannon and Jeff Manza, State-Level

Estimates of Felon Disenfranchisement in the United States, (July 2012),
available at http://sentencingproject.org/doc/publications/fd_State_
Level_Estimates_of_Felon_Disen_2010.pdf.

298. Ibid.
299. Ibid.
300. Marc Mauer, Voting Behind Bars: An Argument for Voting by Prisoners,

(2011), available at http://sentencingproject.org/doc/Howard%20
Law%20%20Voting%20Behind%20Bars.pdf.

301. Ryan S. King, Felony Disenfranchisement Policy in the United States,
(Oct. 2006), available at http://www.sentencingproject.org/doc/
publications/fd_decade_reform.pdf.

302. Brennan Center for Justice, Democracy Restoration Act, (Dec.
20, 2011), available at http://www.brennancenter.org/legislation/
democracy-restoration-act.

303. Nonprofit VOTE , Voting as an Ex-Offender, (2013), available at http://
www.nonprofitvote.org/voting-as-an-ex-offender.html.

304. Ben Peck, Testimony: The Census Count and Prisoners: The Problems,
The Solutions and What the Census Can Do, (Oct. 22, 2012), available
at http://www.demos.org/sites/default/files/publications/BenPeck_
Testimony_PrisonBasedGerrymandering101212.pdf.

305. Ibid.
306. Ibid.
307. Ibid.
308. Ibid.
309. Dēmos, What the Census Can Do, (Oct. 14, 2010), available at http://

www.demos.org/sites/default/files/publications/FACTSHEET_PBG_
WhatCensusCanDo_Demos.pdf.

310. Chhandasi Pandya et. al, Limited English Proficient Individuals in the

United States: Number, Share, Growth, and Linguistic Diversity, (Dec.
2011) available at http://www.migrationinformation.org/integration/
LEPdatabrief.pdf.

311. Tova A. Wang et al., Voting in 2010: Ten Swing States, (Aug. 2010),
available at http://www.demos.org/publication/voting-2010-ten-swing-
states.

312. Presidential Commission on Election Administration, The American
Voting Experience: Report and Recommendations of the Presidential
Commission on Election Administration 17 (Jan. 2014) available at
http://www.supportthevoter.gov/.

313. Wang, et al., Voting in 2010.
314. Law Foundation of Silicon Valley, A Report on the Law Foundation

of Silicon Valley Poll Monitoring Project for the November 4, 2008,
Presidential General Election, (Jul. 2009), available at http://www.
lawfoundation.org/repository/PollMonitorReport.Comprehensive.
FINAL.pdf.

315. Ibid.
316. United States General Accounting Office, Bilingual Voting: Assistance

Provided and Costs, (May 1997), available at http://www.gao.gov/
assets/230/224035.pdf.

317. 42 U.S.C. § 1973 et seq.
318. PCEA, The American Voting Experience 16.
319. NAACP Legal Defense and Educational Fund, Inc., Assistance for

Language Minorities, (2013), available at http://redrawingthelines.
sitewrench.com/assistanceforlanguageminorities.

320. United States General Accounting Office, Bilingual Voting.
321. Ibid.
322. Texas Secretary of State, Election Advisory Number 2013-05, (Jun.

21, 2013), available at http://www.sos.texas.gov/elections/laws/
advisory2013-05.shtml.

323. Ibid.
324. Wang, et.al, Voting in 2010.
325. Ibid.
326. Asian American Legal & Education Defense Fund, Lowering the

Numerical Trigger to Improve the Effectiveness of Section 203 of the
Voting Rights Act, (May 2, 2006), available at http://www.aaldef.org/
docs/AALDEF_S203trigger.pdf.

327. Ibid.
328. Lisa Schur, Reducing Obstacles to Voting for People with Disabilities,

(Jun. 22, 2013), available at https://www.supportthevoter.gov/
files/2013/08/Disability-and-Voting-White-Paper-for-Presidential-
Commission-Schur.docx_.pdf.

329. Congressional Record, Voting Accessibility for the Elderly and
Handicapped Act, (Sep. 28, 1984), available at http://www.sos.ca.gov/
elections/polling-place-accessibility/guidelines/appendix-a-voting-
accessibility-for-the-elderly-and-handicapped-act.pdf.

330. United States Department of Health & Human Services, Establish or
Improve Voting Access for Individuals with Disabilities, (2013), available
at http://www.acf.hhs.gov/grants/open/foa/view/HHS-2011-ACF-
ADD-DH-0202.

331. 42 U.S.C. § 15421.
332. Lisa Schur et.al, Disability, Voter Turnout, and Voting Difficulties in

the 2012 Elections, (Jul. 18, 2013), available at http://smlr.rutgers.edu/
disability-and-voting-survey-report-2012-elections.

333. United States Election Assistance Commission, Permissible Uses of
HAVA Funds Made Available to States, (February 2005), available at
http://www.eac.gov/assets/1/workflow_staging/Page/93.PDF. The
full title of the program is, “HAVA Training and Technical Assistance
Protection and Advocacy Systems to Establish or Improve Voting
Access for Individuals with Disabilities.”

334. Ibid.
335. California Secretary of State, Voters with Disabilities, (2013), available

at http://www.sos.ca.gov/elections/elections_dis.htm.
336. Ibid.
337. For example, accessible tables in the voting area shall be between 28

inches to 34 inches from the finished floor. California Secretary of
State, The Voting Area – Sections 1117B, 1118B, 1124B, 1133B, (March
2010), available at http://www.sos.ca.gov/elections/polling-place-
accessibility/voting-area.htm.

338. California Secretary of State, Voters with Disabilities.
339. Maryland Board of Elections, Access by Voters with Disabilities, (Jul.

20, 2013), available at http://www.elections.state.md.us/voting/
accessibility.html.

340. Ibid.
341. United States Government Accountability Office, GAO13538sp, Voters

with Disabilities: Challenges to Voting Accessibility, (Apr. 23, 2013),
available at http://www.gao.gov/assets/660/654099.pdf.

342. VA Code (Annotated) § 24.2-649.
343. Pam Fessler, Swing-State Billboards Warning Against Voter Fraud

Stir Backlash, (Oct. 18, 2012), available at http://www.npr.org/blogs/
itsallpolitics/2012/10/18/163158185/swing-state-billboards-warning-
against-voter-fraud-stir-backlash.

344. Ernesto Londono, Sample Ballots in Pr. George’s Misidentify Candidates,
(November 7, 2006) available at http://www.washingtonpost.com/

87 • millions to the polls

wp-dyn/content/article/2006/11/07/AR2006110700740.html.
345. Ibid.
346. Ibid.
347. Ibid.
348. Nicholas Riley, Voter Challengers, (Aug. 30, 2012), available at http://

www.brennancenter.org/sites/default/files/legacy/publications/Voter_
Challengers.pdf.

349. Common Cause, Deceptive Practices 2.0: Legal and Policy Responses,
(Oct. 20, 2008), available at http://www.commoncause.org/atf/
cf/%7Bfb3c17e2-cdd1-4df6-92be-bd4429893665%7D/DECEPTIVE_
PRACTICES_REPORT.PDF.

350. 350 Liz Kennedy et al., Bullies at the Ballot Box: Protecting the
Freedom to Vote Against Wrongful Challenges & Intimidation, (Sep.
10, 2012), available at http://www.demos.org/sites/default/files/
publications/BulliesAtTheBallotBox-Final.pdf.

351. Ibid.
352. 18 U.S.C. § 594; 42 U.S.C. § 1973gg-10(1). In addition, under 18 U.S.C.

§§ 241 & 242, actions that intimidate persons from exercising any
constitutionally protected right may be criminally prosecuted.

353. Project Vote, Voter Intimidation, (Sep. 2013), available at http://
projectvote.org/voter-intimidation.html.

354. N.C. General Statutes § 163-273.
355. N.C. General Statutes § 163-165.
356. Christina Bellantoni, McCain supporters heckle early voters, The

Washington Times, (Oct. 20, 2008), available at http://www.
washingtontimes.com/weblogs/bellantoni/2008/Oct/20/mccain-
supporters-call-early-voters-ch/.

357. Project Vote, Voter Intimidation and Caging, (Feb. 2010), available at
http://projectvote.org/images/publications/2010%20Issues%20in%20
Election%20Administration/2010%20Legislative%20Brief%20-%20
Voter%20Intimidation%20and%20Caging.pdf.

358. Ibid.
359. Ibid.
360. Ibid.
361. Ibid.
362. Ibid.
363. Gary O. Bartlett, SBOE Numbered Memo 2012‐26: Maintaining

Order at Voting Sites and Reports of Other Illegal Activity, (Oct.
29, 2012), available at http://www.wral.com/asset/news/state/
nccapitol/2012/10/29/11715961/201226_Maintaining_Order_at_
Voting_Sites_2_.pdf.

364. Common Cause, Deceptive Practices 2.0: Legal and Policy Responses,
(Oct. 2008), available at http://www.commoncause.org/atf/
cf/%7Bfb3c17e2-cdd1-4df6-92be-bd4429893665%7D/DECEPTIVE_
PRACTICES_REPORT.PDF.

365. The Lawyers’ Committee for Civil Rights Under Law, Deceptive
Practices Through the Years, (Sep. 2013), available at http://
www.866ourvote.org/issues/deceptive/through-the-years.

366. Ibid.
367. Ibid.
368. Common Cause, Deceptive Election Practices and

Voter Intimidation: The Need for Voter Protection (July
2012), available at http://www.commoncause.org/atf/
cf/%7Bfb3c17e2-cdd1-4df6-92be-bd4429893665%7D/
DECEPTIVEPRACTICESREPORTJULY2012FINALPDF.PDF.

369. Ibid.
370. Ibid.
371. Ibid.
372. Illinois State Assembly Legislative Research Institute, Many States

Restrict ‘Robo-Calls’, (February 2010), available at http://www.ilga.gov/
commission/lru/feb2010firstrdg.pdf.

373. These states include: California, Mississippi, Georgia, Montana,
Indiana, New Jersey, Minnesota, and North Dakota.

374. These States include: California, Louisiana, New York, Connecticut,
Minnesota, North Carolina, Florida, Mississippi, North Dakota, Idaho,
Nebraska, Virginia, and Indiana. Florida and Louisiana make an
exception for polling calls.

375. Mo. Revised Statutes § 115.635.
376. If made on behalf of a candidate, that candidate’s name and office

sought must be disclosed. If not made on behalf of a candidate,
the call must state that the candidate has not approved the call.
OnTimeTelecom, Incorporated, Robo Call State Laws, (2013), available
at http://robo-calls.net/robo-call-laws.php.

377. Representative Rush Holt (Democrat, NJ), H.R. 5815 (112th):
Deceptive Practices and Voter Intimidation Prevention Act of 2012,
(May 2012), available at http://www.govtrack.us/congress/bills/112/
hr5815#summary/libraryofcongress.

378. Common Cause, Deceptive Election Practices and Voter Intimidation.
379. Liz Kennedy et al., Bullies at the Ballot Box: Protecting the Freedom

to Vote Against Wrongful Challenges & Intimidation, (Sep. 10, 2012),
available at http://www.demos.org/sites/default/files/publications/
BulliesAtTheBallotBox-Final.pdf.

380. Ibid.
381. Judge Refuses to Block Florida Voter Purge, Naplesnews.com (June 27,

2012), available at http://www.naplesnews.com/news/2012/jun/27/
judge-refuses-block-florida-voter-purge/.

382. Tova Wang, The Purges This Time, (Nov. 21, 2012), available at http://
www.demos.org/blog/purges-time.

383. Ibid.
384. Ibid.
385. Kennedy et al, Bullies at the Ballot Box.
386. Ibid.
387. Alaska Statutes § 15.15.210; 10 Illinois Compiled Statutes 5/17-10;

Arizona Revised Statutes (Annotated) § 16592(A); Arkansas Code
(Annotated) § 7-5-312(H); Colorado Revised Statutes (Annotated) §
1-9-203; Connecticut General Statutes (Annotated) § 9-232c; Delaware
Code (Annotated) Title 15, §§ 4936, 4937(C); Florida Statutes
(Annotated) § 101.111; Hawaii Revised Statutes § 11-25(A); Idaho
Code (Annotated) § 34-1111; Indiana Code (Annotated) § 3-10-1-9;
Iowa Code (Annotated) §§ 49.79-80; Kentucky Revised Statutes
(Annotated) § 117.245(2); Louisiana Revised Statutes (Annotated)
§ 18:565; Maine Revised Statutes (Annotated) Title 21-A, § 673;
Maryland Code, Election Law, § 10312(C); Massachusetts General
Laws (Annotated) Chapter 54, § 85a; Michigan Compiled Laws
(Annotated) § 168.729; Minnesota Statutes (Annotated) § 204c.12(4);
Mississippi Code (Annotated) § 23-15-571; Missouri Revised Statutes
§ 115.429(2); Montana Code (Annotated) § 13-13-301; Nebraska
Revised Statutes (Annotated) §§ 32-927-932; New Hampshire Revised
Statutes (Annotated) §§ 659:27, 659:27-A, 666:4; New Jersey Statutes
(Annotated). §§ 19:7-1, 19:15-18.2; New Mexico Statutes (Annotated)
§ 1-12-20; New York Election Law §§ 8-504(1)-(2); Nevada Revised
Statutes (Annotated) § 293.303(2); North Carolina General Statutes
(Annotated) § 163-88; North Dakota Century Code (Annotated) §
16.1-05-06; 25 Pennsylvania Statutes (Annotated) §§ 3050(D), 3051,
296; Rhode Island General Laws (Annotated) § 17-19-22; South
Carolina Code (Annotated) §§ 7-13-810, -830; South Dakota Codified
Laws § 12-18-10; Tennessee Code (Annotated) § 2-7-123; Utah
Code (Annotated) § 20a-3-105.5(2); Vermont Statutes (Annotated)
Title 17 § 2564; Virginia Code (Annotated) § 24.2-651; Wisconsin
Statutes (Annotated) § 6.925. Georgia allows challenges to be made on
Election Day but only at the Board of Registrars’ office. Georgia Code
(Annotated) § 21-2-230.

388. Montana and North Carolina require the poll challenger to produce
actual affirmative evidence of the voter’s ineligibility. Montana
Code (Annotated) § 13-13-301(1) and Montana Administrative
Rules 44.3.2109(2); North Carolina General Statutes (Annotated) §
163-90.1(B) (“no challenge shall be sustained unless the challenge is
substantiated by affirmative proof. In the absence of such proof, the
presumption shall be that the voter is properly registered or affiliated”).
Thirteen other states require the challenger to produce an affidavit but
do not require any additional proof from the poll challenger beyond
his or her word that the challenge is valid. Arkansas Code (Annotated)
§ 7-5-312(H); Colorado Revised Statutes§ 1-9-202; Florida Statutes
(Annotated) § 101.111(1); Indiana Code (Annotated) § 3-11-8-
21; Iowa Code (Annotated) § 49.79; Kentucky Revised Statutes
(Annotated) §§ 117.245(2) and 117.316(2); Maine Revised Statutes
(Annotated) Title 21-A, § 673(1); Maryland Code Election Law, §
10-312; Minnesota Statutes (Annotated) § 204C.12(2); New Hampshire
Revised Statutes (Annotated) § 659:27-A; New Jersey Statutes
(Annotated) § 19:15-18.2; Nevada Revised Statutes (Annotated) §
293.303(1); Virginia Code (Annotated) § 24.2-651.

389. California Election Code § 14240(c); Colorado Revised Statutes
(Annotated) § 1-9-101(1)(a); Montana Code (Annotated) § 13-13-
301(1); Montana Administrative Rules 44.3.2109(2), available at http://
mtrules.org/gateway/ruleno.asp?RN=44.3.21099 ; North Carolina
General Statutes (Annotated) §163-85(d); New York Election Law §
5-220(1) (requiring challengers to submit an affidavit identifying the
reasons for the challenge as well as the factual basis and sources of
information for his or her allegations); Rhode Island General Laws
(Annotated) § 179.128; Utah Code (Annotated) §20A-3-202.3(1);
Washington Revised Code (Annotated) § 29A.08.810(3). Four other
states’ statutes require that pre-election challengers affirm that their
claims are based on “personal knowledge” but, unlike the statutes
identified above, do not require challengers to actually identify the
source or basis of that knowledge. 10 Illinois Compiled Statutes
(Annotated) 5/4-12; 10 Illinois Compiled Statutes (Annotated)
5/5-15; Minnesota Statutes (Annotated) § 201.195(1); Nevada Revised
Statutes (Annotated) § 293.547(2); Texas Election Code (Annotated)
§ 16.092.—Several other states require pre-election challengers to
submit a written statement identifying the grounds for contesting
the voter’s qualifications but these requirements are generally very
limited in scope. As examples: Hawaii Revised Statutes § 11-25(a)
(“The challenge shall be in writing, setting forth the grounds upon
which it is based, and be signed by the person making the challenge”);
Michigan Compiled Laws (Annotated) § 168.512 ; Wisconsin Statutes
(Annotated) § 6.48(1)(A).

390. Ibid.
391. The Bazelon Center for Mental Health Law, Voter Challenge Statutes

2014 • 88

by State, (Aug. 2012), available at http://www.bazelon.org/LinkClick.
aspx?fileticket=UJfitRL_MRk%3D&tabid=315.

392. Ibid.
393. Kennedy et al, Bullies at the Ballot Box.
394. Ibid.
395. Ibid.
396. Ibid.
397. Ibid.
398. Ibid.
399. Ibid.
400. Ibid.
401. Ibid.
402. Ibid.
403. Ibid.
404. Harvard Law Review, The Case for Compulsory Voting in the United

States, (December 2007), available at http://harvardlawreview.org/
media/pdf/compulsory_voting.pdf

405. Tim Evans, Compulsory Voting in Australia, (2006) available at http://
www.aec.gov.au/about_aec/Publications/voting/files/compulsory-
voting.pdf.

406. Ibid.
407. Ibid
408. Ibid.
409. Michael McDonald, 2008 General Election Turnout Rates, (Mar. 3,

2012), available at http://elections.gmu.edu/Turnout_2008G.html
410. This is voter turnout as a percentage of voter registrations. Turnout as

a percentage of the Voting Age Population is roughly 10 percentage
points lower. International Institute for Democracy and Electoral
Assistance, Voter Turnout Data for Australia, (Oct. 2011), available at
http://www.idea.int/vt/countryview.cfm?CountryCode=AU

411. The lowest income bracket is $10,000 or less per year. U.S. Census
Bureau, Reported Voting and Registration of Family Members, by Age
and Family Income, (November 2012), available at http://www.census.
gov/hhes/www/socdemo/voting/publications/p20/2012/Table07.xls

412. The highest income bracket is $150,000 or more per year. Ibid.
413. U.S. Department of Education, Race to the Top Program Executive

Summary, (2009), available at http://www2.ed.gov/programs/
racetothetop/executive-summary.pdf.

C O N TA C T
Elektra Gray
egray@demos.org
P: 212.633.1405

E N g A g E
www.demos.org
@demos_org

A b o u t d ē m o s

Dēmos is a public policy organization working for an
America where we all have an equal say in our democracy
and an equal chance in our economy. Dēmos is supported
by a variety of sources including foundations, labor
organizations and individual funders.

