

An Open Letter

August 31, 2016

Donna Brazile Interim Chair, Democratic National Committee 430 South Capitol Street Southeast Washington, DC 20003

Reince Priebus Chairman, Republican National Committee 310 First Street SE Washington, DC 20003 Nicholas Sarwark Chair, Libertarian National Committee 1444 Duke Street Alexandria, VA 22314-3403

Steering Committee Green Party of the United States PO Box 75075 Washington, DC 20013

Dear Party Leadership,

We write in defense of the bedrock principle of our democracy: the right to vote freely.

Recent calls to activate law enforcement near and within polling places and to deploy observers against imagined voter fraud in the upcoming presidential election threaten to subvert the democratic process by silencing the voices of American citizens. Election monitoring can be appropriate if conducted in a manner that facilitates rather than hinders participation by all eligible voters, consistent with all applicable federal and state laws. However, unsubstantiated predictions of voter fraud and rigged elections, coupled with the demagogic rhetoric of the last few months towards minority communities, constitute an unacceptable targeting of those members of our society most vulnerable to disenfranchisement. It raises concerns in our organizations that communities of color will face unwarranted intimidation and unlawful challenges, impeding the ability of voters, particularly voters of color, to exercise their right to vote in the fall.

Racial minorities have faced a long and painful history of intimidation at the ballot box, through many of the same methods proposed in recent weeks¹. There is no place for harassment of voters in American democracy. Past intimidation at the polls has led to a court order restraining precisely this type of behavior.

We urge you to act with deliberate speed to denounce this dangerous effort. You must make it clear that baseless challenges are not acceptable, and that the Voting Rights Act expressly prohibits intimidation of voters by anyone, whether acting under color of law or otherwise.

As members of the non-partisan Election Protection coalition, our organizations will remain steadfast in our work towards safeguarding access to the voting booth for all eligible Americans, regardless of political affiliation, race, disability, sexual orientation, or gender. All voters may rely upon the Election Protection hotlines² (866-OUR-VOTE, 888-VE-Y-VOTA, 888-API-VOTE) for questions and to report problems. Our staff and trained non-partisan volunteers will work unstintingly to uphold the right to vote against intimidation, deceptive practices, and unlawful challenges, so that every eligible voter is able to cast their ballot and have it count.

We can preserve our most sacred of rights only through free, fair, and accessible elections. We seek your commitment to combat this threat to our democracy, with the fierce urgency of now.

Sincerely,

The Election Protection Coalition

(List of organizations on following page)

¹ For more background on how overly zealous challenges are a threat to voting rights, see: <u>http://www.demos.org/publication/bullies-ballot-box-protecting-freedom-vote-against-wrongful-challenges-and-intimidation</u>

² English language assistance is available via 866-OUR-VOTE, is led by the Lawyers' Committee for Civil Rights Under Law. Bilingual (English & Spanish) language assistance is available via 888-VE-Y-VOTA, is led by the National Association of Latino Elected Officials. Asian language assistance is available via 888-API-VOTE, is led by Asian American Justice Center—AAJC and APIA Vote.

Ability360 Advancement Project Advocacy Center of Louisiana AFL-CIO African American Ministers Leadership Council Alliance for Justice American Civil Liberties Union American Constitution Society for Law and Policy American Federation of Teachers American-Arab Anti-Discrimination Committee (ADC) Arizona Advocacy Network Arizona AFL-CIO Asian American Legal Defense and Education Fund (AALDEF) Asian Americans Advancing Justice - AAJC Asian and Pacific Islander American Vote (APIAVote) Brennan Center for Justice Campaign Legal Center Center for American Progress Center for Media and Democracy Chicago Lawyers' Committee for Civil Rights Under Law **Common Cause** Common Cause Florida Crescent City Media Group **Democracy North Carolina** Demos Fair Elections Legal Network Franciscan Action Network **Keystone Votes** LatinoJustice PRLDEF Lawyers' Committee for Civil Rights and Economic Justice Lawyers' Committee for Civil Rights of the San Francisco Bay Area Lawyers' Committee for Civil Rights Under Law League of United Latin American Citizens League of Women Voters NAACP NAACP Legal Defense and Educational Fund, Inc. NAACP-National Voter Fund National Action Network

National Association of Latino Elected and Appointed Officials (NALEO) Educational Fund National Association of Social Workers (NASW) National Bar Association National Congress of American Indians National Council of Jewish Women National Disability Rights Network Nebraskans for Civic Reform New Florida Majority New Virginia Majority Ohio Voice Organize Now People For the American Way Foundation **Progress Florida Education Fund** Progress Virginia Education Fund Project Vote Public Interest Law Center of Philadelphia Public Counsel Rock the Vote Service Employees International Union Southern Coalition for Social Justice Southern Poverty Law Center **Texas Civil Rights Project** The Bus Federation The Center for Popular Democracy The Voter Participation Center Union for Reform Judaism United Church of Christ, Justice and Witness Ministries Verified Voting Vote.org Voting Rights Institute, Georgetown University Law Center Voto Latino UNC Center for Civil Rights Washington Lawyers' Committee for Civil Rights and Urban Affairs Virginia Civic Engagement Table Vote Riders Wisconsin Voices Young People For Young Elected Officials Network