

The Impact of the National Voter Registration Act of 1993 on
the Administration of Elections for Federal Office 2009-2010

A Report to the 112th Congress June 30, 2011

The Impact of the National Voter Registration Act of 1993 on the Administration of Elections for Federal Office 2009–2010

A REPORT TO THE 112TH CONGRESS

Contents

EXECUTIVE SUMMARY	1
SECTION 1. INTRODUCTION	2
States' Collection of NVRA Information	3
About the States' Data	3
SECTION 2. ABOUT THE NVRA	4
Purposes and Requirements of the National Voter Registration Act	4
Expanding Opportunities To Register To Vote	5
Fair and Effective Voter Registration File Maintenance	5
"Fail-Safe" Voting Procedures	5
Role of the United States Election Assistance Commission	5
SECTION 3. SURVEY RESULTS	5
Voter Registration	5
Active and Inactive Voters	6
Voter Registration Forms Received	6
Voter Registration Forms Processed	7
Voter Registration List Maintenance	7
Removal Notices	8
Removal from Voter Rolls	8
Election Day Registration	9
SECTION 4. RECOMMENDATIONS	9
GENERAL NOTES	10
CROSS REFERENCE OF SURVEY QUESTIONS TO TABLES	11
APPENDIX A: TABLES	12
Table 1a. Registration History	13
Table 1b. Registration Summary for 2010	30
Table 1c. Registration Rates for Voting Age Population (VAP) Using Different Registration Bases	32
Table 1d. Registration Rates for Citizen Voting Age Population (CVAP) Using Different Registration Bases	34
Table 2a. Application Sources: Total Forms Received	38
Table 2b. Application Sources: New Registrations	43
Table 2c. Application Sources: Duplicate Registrations	47
Table 2d. Application Sources: Invalid or Rejected Forms	51
Table 3. Applications Processed	55
Table 4a. Voter List Maintenance: Removal Notices	59
Table 4b. Voter List Maintenance: Removal Actions	63
Table 5. Same Day Registration	67
Table 6. Jurisdictions Conducting Registration	69
APPENDIX B: QUESTIONNAIRE-VOTER REGISTRATION QUESTIONS	70

The Impact of the National Voter Registration Act of 1993 on the Administration of Elections for Federal Office 2009–2010

EXECUTIVE SUMMARY

This report to the United States Congress addresses the impact of the National Voter Registration Act (NVRA) of 1993 on the administration of elections for Federal office during the two-year period following the November 2008 elections through the November 2010 elections. The 2010 report is based on the results of a survey of all States, the District of Columbia, and two territories—American Samoa and Guam.¹ Puerto Rico and the U.S. Virgin Islands did not respond to the survey. As with past reports, responses from many States and territories varied significantly; six States and all territories are exempt from the provisions of the NVRA² and other States did not collect voter registration data in a way that was compatible with a few of the survey questions. Jurisdictions in a few States faced challenges in collecting the data, hampering the States' abilities to provide complete data for all jurisdictions.

The survey shows that the number of registered voters decreased during the two years leading up to the 2010 elections after the strong surge in voter registration that occurred prior to the 2008 Presidential election. There were approximately 186.9 million total eligible and registered voters reported for the November 2010 elections, a decrease of nearly 3.6 million registered voters from the 2008 elections.

Puerto Rico, however, did not hold Federal elections in 2010. As such, the lack of reported registration data from Puerto Rico in 2010 somewhat exaggerates the drop in the number of registered voters from 2008 to 2010. There were only approximately 1.1 million fewer registered voters reported for the 2010 elections than for the 2008 elections when excluding Puerto Rico from the 2008 totals. Despite this decrease since 2008, the number of registered voters in

2010 represents an increase of more than 14 million voters since the last midterm elections held in 2006.³

According to the responses to the survey and population estimates from the U.S. Census Bureau, 85.9% of American citizens of voting age (18 years or older) were registered to vote in the 2010 elections.

A number of States report dramatic increases in active registrants compared to the previous midterm election held in 2006. Since the previous midterm election, 14 States reported an increase of over 10% in the number of active registrants, and two States, Arizona and New Mexico, indicated an increase of over 20%.⁴

Other highlights of the 2010 NVRA study include the following:

- States reported receiving nearly 45.5 million voter registration forms. Use of mail, fax, or email to submit forms was down from the previous election cycle, with 20.9% of registration forms being delivered through these means. Another 14.5% of applications were submitted in person at elections offices, and 37.1% through motor vehicle agencies. Seventeen States reported receiving voter registration applications over the Internet.
- Of the 45.5 million voter registration forms received, nearly 14.4 million of these applications were from new voters who were not previously registered in the local jurisdiction or had not previously registered in any jurisdiction. This represents fewer new registrants than in either of the two previous elections – there were 24.6 million new registrants in the 2006 to 2008 election cycle and slightly fewer than 17.3 million new registrants during the 2004 to 2006 election cycle. More than 18.4 million of the registration forms that were submitted requested a change of name, address, or party of the registrant.

¹ Throughout this report, EAC uses the word “States” to mean “States, territories, and the District of Columbia.”

² The six States are Idaho, Minnesota, New Hampshire, North Dakota, Wisconsin, and Wyoming. They are exempt because Election Day Registration was in effect continuously on and after, or enacted prior to, August 1, 1994, or, in the case of North Dakota, have no voter registration at all (42 U.S.C. §1973gg-2(b)). The territories are not subject to the NVRA. These States have an asterisk in the tables included in this report as a reminder that they are exempt from NVRA.

³ While data for 2006, 2008, and 2010 are cited for illustrative purposes throughout this report, the 2006 and 2010 elections were midterm elections, which make them more comparable.

⁴ Active registrants refers to all registered voters except those who have been sent, but who have not responded to a confirmation mailing sent in accordance with NVRA (42 U.S.C. §1973gg-6(d)) and have not since offered to vote.

- States found invalid or otherwise rejected nearly 1.4 million applications, and almost 2.9 million applications were duplicates of existing registrations. Altogether, 9.4% of registration applications were invalid or duplicates.
- More than 168,000 voter registration applications were “pre-registrations” from people under the age of 18, who were registering under State laws that allow them to pre-register to vote before the age of 18 and vote upon turning 18 (or in a primary if they would be 18 by the general election). This number is down from the 2008 election cycle when 273,000 pre-registrations were processed.
- States sent 14.5 million removal notices to names on their registration rolls, pursuant to provisions of the NVRA.
- States removed more than 15 million voters from voter registration lists, for reasons including death, felony conviction, failure to respond to a confirmation notice and failure to vote in consecutive Federal elections, having moved from one jurisdiction to another, or at the voter’s request. More States were able to report the number of voters that were removed than the number of removal notices that were sent.
- The survey collected information on Election Day Registration, in which voters can register and vote on the same day, either during early voting periods or on Election Day itself. Sixteen States reported adding nearly 2.4 million new registrants to their voter lists on days during which voters could also cast their ballots.

SECTION 1. INTRODUCTION

This report addresses the impact of the National Voter Registration Act of 1993 (NVRA), as amended (Pub. L. No. 103-31, 42 U.S.C. §1973gg-1 et seq.) on the administration of elections for Federal office during the period following the November 2008 Federal elections through the November 2010 elections. It is the ninth in a series of reports submitted biennially pursuant to the provisions of the NVRA, as amended by the Help America Vote Act of 2002 (HAVA), (Pub. L. No. 107-252, 42 U.S.C. §15301 et seq.) . The relevant portion of the NVRA reads, in part, as follows:

In general... the Election Assistance Commission... not later than June 30 of each odd-numbered year, shall submit to the Congress a report assessing the impact of this Act on the administration of elections for Federal office during the preceding 2-year period and including recommendations for improvements in Federal and State procedures, forms, and other matters affected by this subchapter... (42 U.S.C. §1973gg-7(a)(3)).

Although this is the ninth NVRA report to Congress, it is the fourth submitted by the United States Election Assistance Commission (EAC). The previous five reports

were submitted by the Federal Election Commission (FEC), which in 1994 promulgated rules identifying the information considered necessary to obtain from the States to generate reports to Congress (11 CFR §9428.7). The FEC described and explained the need for these data elements in a communication to State election officials in October 1995.

With the passage of HAVA, the biennial survey and report were revised and expanded, and the survey has continued to evolve under EAC authority. For the report on the 2004 elections, EAC administered two separate surveys to collect and report the information required under the NVRA and Section §102(c) of the Uniformed and Overseas Citizens Absentee Voting Act (UOCAVA).⁵ In addition, EAC conducted a third survey to collect other information regarding the November 2004 Federal general elections.

In 2006, EAC incorporated the three collections into a single survey instrument, the 2006 Election Administration and Voting Survey, in order to reduce the burden of responding to multiple collections of information, facilitate data collection and reporting, and encourage participation by States. The 2006 survey contained 58 questions; 28 questions required information at only the State level, and 30 questions required information at both the State and local levels.

The 2008 survey contained two different questionnaires, each with its own focus. The first was the Statutory Overview Questionnaire; administered for the first time in 2008, the Statutory Overview asked States about their election laws, procedures, and definitions.⁶ EAC designed this survey to provide a valuable overview of election administration in the States and to serve as a reference for evaluating and understanding the quantitative data submitted by the States on the second questionnaire, the Election Administration and Voting Survey (EAVS). The EAVS sought to collect data at the State and local levels on a range of issues, including the NVRA topics presented in this report.

The 2008 edition of the EAVS was the result of discussions with State and local election officials, political scientists, researchers, members of election and voter registration groups, and the public. EAC revised the draft survey following review by EAC’s Standards Board and Board of Advisors,⁷ and a public comment period after the survey was published in the Federal Register.

⁵ The Uniformed and Overseas Citizens Absentee Voting Act (1986). EAC is required to collect information under this Act pursuant to 42 U.S.C. §1973ff-1(c).

⁶ A report summarizing results of the 2010 Statutory Overview was released by EAC in spring of 2011.

⁷ The Standards Board comprises 110 State and local election officials from all of the States and territories, and the Board of Advisors comprises 37 members who represent various national associations, government agencies, and congressional leadership.

In 2010, as in 2008, EAC distributed two questionnaires to the States. In order to minimize the burden on States in preparing to respond to the survey, the 2010 survey contained only minor changes to both the Statutory Overview and the EAVS questionnaire from the 2008 versions. The 2010 Statutory Overview was identical to the 2008 version; however, in recognition of the Military and Overseas Voter Empowerment (MOVE) Act,⁸ which was signed into law in October 2009, EAC included an additional question on the methods and processes used by States to implement the Act. Changes to the 2010 EAVS questionnaire included the addition and deletion of a couple of questions and revisions to a few questions for clarification. EAC revised the questions on Election Day and Same Day Registration to focus on new registrations and to clarify States' Election Day Registration or Same Day Registration status. EAC also removed two questions about automatic ballot transmission for two subsequent general election cycles.⁹ EAC inserted a question to allow all vote-by-mail (VBM) jurisdictions to capture these numbers separately from their absentee numbers. In addition, EAC altered the wording of a question on first-time voters and added a definition of voting system anomaly to one question for clarification.

These changes to the questionnaire resulted from extensive conversations with election officials. EAC submitted both questionnaires to the Office of Management and Budget (OMB) for the 60-day and 30-day public comment periods. Members of the public could comment on the proposed survey beginning in September 2009. EAC further revised the questionnaire in response to these comments. OMB approved the 2010 EAVS on May 7, 2010 (OMB Control No. 3265-0006, exp.5/31/2013). The final, approved version of the survey, posted on the EAC website in May 2010, contained 49 questions in the EAVS questionnaire and 23 questions in the Statutory Overview. A majority of the questions in both surveys contained subquestions.

In accordance with its obligation to report on the impact of the NVRA on the administration of Federal elections, EAC submits this report to Congress. However, readers should note that since December 11, 2010, EAC has lacked a quorum of commissioners necessary to conduct certain business, including the formal adoption of Commission reports and issuance of recommendations. In order for EAC to meet its responsibility to submit the NVRA report to Congress by the statutory deadline, EAC provides in this document the data that would be contained in a formally

adopted report. EAC's executive director will work with commissioners to adopt the formal report and recommendations once a quorum has been reestablished.

States' Collection of NVRA Information

For 2010, EAC continued its effort to make the survey available to State officials earlier in the election cycle and to facilitate the task of responding by providing improved survey instruments and increased technical assistance. The primary survey instrument, designed to assist the States in collecting and reporting their statistical data, was a Microsoft Excel-based application. The application offered the States two different methods for entering data: a form-based method that resembled the look of the questionnaire, and a sheet-based view that used a familiar spreadsheet format similar to the 2008 data collection tool. Embedded in the Microsoft Excel-based application was a set of error-checking algorithms to help States check their data using logic and consistency rules before submitting their data to EAC. To further ease the data entry burden, the application was preloaded with each State's jurisdictions.¹⁰ Most States chose to submit their data using this application. Data were submitted via the project website or via email.

States were asked to send their responses to EAC by February 1, 2011. The data provided by the States were then checked for logic and consistency errors. Any errors or questions concerning the submitted data were referred back to the States for review and correction, if necessary. The States had two weeks to review and correct their submissions. Fifty-three States submitted their data to EAC.

About the States' Data

In May 2010, EAC adopted a data policy to guide States' submission and verification of their survey data. The Guide to the Election Administration and Voting Survey document provides information to election officials responsible for completing the survey and offers EAC assurances about States' validation of the data. The Guide contains information about:

- EAC processes related to releasing the survey instrument and final reports based on the survey data;
- The technical assistance EAC provides to the States;
- Deadlines for submitting the survey data;
- The processes and procedures for States' submission of the data, including use of the data templates EAC provides;

⁸ Pub. L. No. 111-84, Subtitle H, 123 Stat. 2190

⁹ The MOVE Act eliminated the requirement that ballots be automatically transmitted for two subsequent general election cycles.

¹⁰ States were allowed to change the list of jurisdictions to match their own reporting and administration systems. Some States, particularly those with township systems, may change the number of local jurisdictions administering elections from year to year, as towns run joint elections to ease the administrative burden.

- The processes and procedures for States' review, verification, and correction of the data; and
- Instructions on how to address errors in the data after the submission deadline has passed.

In response to both media and general public inquiries about State data cited in EAC's previous EAVS reports and the Federal government's recent policies related to data quality, EAC formally requested that States verify and certify in writing the data they submit. All but one State (Kentucky) submitted a signed certification page with their data.

Election data collection varied significantly in the 53 States that responded to the 2010 survey.¹¹ Most States relied, at least to some degree, upon centralized voter-registration databases (VRDs) and voter history databases, which allowed State election officials to respond to the survey with information from the local level for each question. Other States, conversely, collected relatively little election data at the State level, and instead relied on cooperation from local jurisdiction election offices to complete the survey. States and local offices varied in resources devoted to data collection and in the emphasis placed on data collection. Some States did not provide data in all the categories requested in the survey and a few did not have data for all their local jurisdictions.

Section 3 of this report summarizes the results of the 2010 Election Administration and Voting Survey and includes a set of detailed tables. A complete dataset of responses to the survey is available on EAC's website (www.eac.gov).

Caution is necessary when interpreting the survey data, particularly when comparing the data from year-to-year or State-to-State, due to changes in State data collection practices across time and the varying levels of completeness in many States' responses. In 2006, EAC began asking States to produce county-level data (or the equivalent) rather than the statewide totals asked for previously. Even in States with centralized VRDs, some data may be kept only at the local level, and the level of integration of information between local and State election offices varies across the country. Information on the number of jurisdictions in each State is provided in a number of tables and summarized in Table 6.¹²

¹¹ The non-respondents were Puerto Rico and Virgin Islands. Their names appear in the tables but without any data.

¹² States were given the option of answering "data not available" and, for some questions, "data not applicable." The "cases" columns provided in the tables report all local jurisdictions in which a State responded with a number, whether zero or higher. In some cases, States may have responded zero instead of "data not available" or "data not applicable," or vice versa. A blank cell in the table could represent missing data or the selection of "data not available" or "data not applicable" across all jurisdictions in the State. Complete data can be downloaded at www.eac.gov.

There are also exceptions to reporting requirements that apply at the State level. North Dakota does not have voter registration and is exempt from the NVRA; therefore, it elected to provide no data for this NVRA report. U. S. territories are not subject to the NVRA, and the States of Idaho, Minnesota, New Hampshire, Wisconsin, and Wyoming are exempt because they had Election Day Registration in 1994 and continuously thereafter. These States have an asterisk by their entries in the tables included in this report as a reminder that they are exempt from the NVRA (though some of these States chose to submit data anyway). Some States did not track certain information requested by the survey, or they tracked it in ways that made answering parts of the survey difficult. For example, States may code their sources of registration applications differently than those asked for in the survey. Footnotes for each table provide further information on these issues. The national totals are not complete for all questions because of incomplete responses at the local and State level.

SECTION 2. ABOUT THE NVRA

Purposes and Requirements of the National Voter Registration Act

The primary objectives of the NVRA are:

- To establish procedures that will increase the number of eligible citizens who register to vote in elections for Federal office;
- To protect the integrity of the electoral process by ensuring that accurate and current voter registration rolls are maintained; and
- To enhance the participation of eligible citizens as voters in elections for Federal office (42 U.S.C. §1973gg).

The NVRA pursues these objectives by:

- Expanding the number of locations and opportunities whereby eligible citizens may apply to register to vote;
- Requiring voter registration file maintenance procedures that, in a uniform and nondiscriminatory manner, identify and remove the names of only those individuals who are no longer eligible to vote; and
- Providing registration requirements and procedures to ensure that an individual's right to vote prevails over current bureaucratic or legal technicalities.¹³

¹³ Implementing the National Voter Registration Act of 1993: Requirements, Issues, Approaches, and Examples, prepared by the National Clearinghouse on Election Administration, Federal Election Commission, Washington, DC, 1994 (FEC Guide, page I-1).

Expanding Opportunities To Register To Vote

Before enactment of the NVRA, the locations and opportunities for eligible citizens to register to vote in Federal elections varied widely throughout the States. Evidence from State experimentation with different registration policies suggested that expanding the number of locations and opportunities for voter registration resulted in increased registration for Federal elections.¹⁴

Consequently, the NVRA requires that individuals be given a voter registration application when applying for or renewing a driver's license, or when applying for (or receiving) services at certain other public offices.¹⁵ The NVRA also requires States to accept registration by mail for Federal elections.

Fair and Effective Voter Registration File Maintenance

The NVRA requires States to conduct a program to maintain the integrity of the electoral process by ensuring accurate and current voter registration rolls (42 U.S.C. §1973gg-6). Such a program may not remove the name of a voter from the list of eligible voters due to a person's failure to vote. However, States are permitted to remove the names of eligible voters from the rolls at the request of the voter or as provided by State law for reason of mental incapacity or criminal conviction. In addition, States are required to conduct a general program that makes a reasonable effort to remove the names of ineligible voters from the official lists by reason of death or change of residence (42 U.S.C. §1973gg-6). The NVRA requires that any such program be "uniform, nondiscriminatory, and in compliance with the Voting Rights Act of 1965..." (42 U.S.C. §1973gg-6(b)(1)).

"Fail-Safe" Voting Procedures

Congress, in considering the NVRA, believed that registrants were sometimes denied the right to vote on Election Day, either because of some oversight on their part or because of a clerical error by an election official.¹⁶ Registrants who changed residence within a jurisdiction, for

¹⁴ Implementing the National Voter Registration Act of 1993: Requirements, Issues, Approaches, and Examples, prepared by the National Clearinghouse on Election Administration, Federal Election Commission, Washington, DC, 1994 (FEC Guide, page I-1).

¹⁵ Voter registration agencies under NVRA may also include public libraries, city and county clerks' offices, public schools, and fishing and hunting license bureaus, government revenue offices, unemployment compensation offices (42 U.S.C. §1973gg-5).

¹⁶ Implementing the National Voter Registration Act of 1993: Requirements, Issues, Approaches, and Examples, prepared by the National Clearinghouse on Election Administration, Federal Election Commission, Washington, DC, 1994 (FEC Guide, page I-3).

example, often mistakenly assumed they were still entitled to vote, only to discover on Election Day that their failure to re-register at their new address had disenfranchised them. Similarly, registrants who may not have received or neglected to return certain election office mailings were often removed from voter lists. In addition, clerical errors, such as erroneous changes of address or data entry errors in voter registration files resulted in the loss of the opportunity to cast a ballot.

The NVRA allows registered voters to vote when they move to another location within the registrar's jurisdiction (42 U.S.C. §1973gg-6). Additional fail-safe voting requirements were incorporated into Federal law by HAVA, which mandates the availability and use of provisional ballots.

Role of the United States Election Assistance Commission

Section 802(a) of HAVA (42 U.S.C. §15532(a)) transferred to EAC all functions that the FEC exercised under Section 9(a) of the NVRA. Pursuant to this authority, EAC has incorporated the FEC's NVRA survey instrument into a more comprehensive survey that addresses UOCAVA information and other topics that HAVA requests that EAC study. The data below are drawn from Section A of EAC's 2010 Election Administration and Voting Survey, which also captured information on overseas voting, provisional ballots, voting technology, absentee voting, poll workers, and other issues.

SECTION 3. SURVEY RESULTS

This section summarizes the NVRA-related data collected in the 2010 Election Administration and Voting Survey. It demonstrates the impact of the NVRA on the administration of elections for Federal offices for the period between the November 2008 elections and the November 2010 elections.

Voter Registration

States reported that 186,874,157 voters were registered and eligible to cast ballots in the November 2010 general election. Approximately 78.7% of the nation's estimated voting age population of more than 237.3 million was registered for the 2010 election.¹⁷ The U.S. Census Bureau estimated the voting age population (VAP) for 2010. Table 1c presents the registration rates for States compared with estimated VAP.¹⁸

¹⁷ EAC uses the U.S. Census Bureau's estimate of voting age population for the number of voters registered to vote in North Dakota for purposes of this report because North Dakota does not have voter registration.

¹⁸ States were asked to provide the number of voters "eligible and registered" at the time of the Federal election. In reality, this number is an estimate in some States and not applicable in others.

Since the VAP includes a significant number of ineligible voters, including non-citizens, a better picture of national registration rates can be obtained by using an estimate of citizen voting age population (CVAP). According to the EAC survey, 85.9% of the nation's approximately 217.5 million CVAP were registered for the 2010 election. Table 1d presents the registration rates for States compared with estimated CVAP. Note, however, that CVAP still includes some ineligible voters, such as those who have lost their right to vote because of felony convictions or a designation of mental incompetency.

The voting age population of the United States continues to increase at a rate of about one percent per year, according to estimates from the U.S. Census Bureau. The VAP increased from about 233,087,000 to about 237,386,565 between 2008 and 2010, an increase of 1.8%.

This report contains data from all States and territories covered by HAVA except Puerto Rico and Virgin Islands, but some important caveats are worth noting in terms of voter registration. North Dakota has no voter registration; for the purposes of this report, all people of voting age are considered registered in that State. Most States reported registration data for all jurisdictions. A few States reported only partial totals for some of the voter registration data because some county data were unavailable or some counties reported incomplete information; these cases are indicated in the tables and the table notes.

Active and Inactive Voters

The NVRA, which was not fully implemented until after the 1994 elections, prohibits the removal of names from the registration list solely for failure to vote.¹⁹ The NVRA allows election jurisdictions to move voters to an inactive voter list if, over a period of time, the registrant: (1) has not either notified the applicable registrar (in person or in writing) or responded during the period described in subparagraph (B) to the notice sent by the applicable registrar; and then (2) has not voted or appeared to vote in two or more consecutive general elections for Federal office (42 U.S.C. §1973gg-6(d)). Before moving voters to an inactive list, jurisdictions verify voter rolls through mailings or the U.S. Postal Service's National Change of Address (NCOA) service. In some States, people reported by the Postal Service to have moved are sent a confirmation mailing by local election officials and may be placed on an inactive list. This inactive status and the fail-safe provisions of the NVRA allow these people to vote if there was an error. As a result of the NVRA's requirement that States seek to remove ineligible voters from their

¹⁹ 42 U.S.C. §1973gg-6(b)(2)

registration rolls, most States have programs in place to verify their voter registration lists, but those verifications occur at different times and are performed in different ways.

States report their registration numbers for different purposes and in different ways. According to EAC's 2004 survey, while 26 States used only active voters in their total number of registrations, another 20 States included both active and inactive voters, and four States left the decision to the discretion of local officials. EAC asked each State to report its number of "registered and eligible" voters and then asked for separate totals of active and inactive voters. In addition, the survey asked States how they reported the number of registered voters for "other official purposes." A total of 16 States responded that they only use active registered voters. Thirty States reported using both active and inactive registered voters, and four States had some jurisdictions report using only active voters while other jurisdictions reported using both active and inactive voters. North Dakota does not have voter registration and therefore does not make a distinction between active and inactive voters. The remaining two States did not respond to this question. Furthermore, in 39 States, the number of "registered and eligible" voters for the November 2010 election equals precisely the number of inactive plus active voters.

Analysis of the change in the number of active voters is perhaps the most reliable indicator of the growth or decline in registration. A couple of States actually experienced a marked increase in active registration despite the overall decline in reported registrations nationally. Not including Wyoming, which did not report active registration in 2008, three States reported an increase of over 10% in the number of active registrants since the 2008 elections: the District of Columbia (12.7%), Ohio (20.1%), and Oregon (18.1%). By contrast, only Nebraska reported a drop in active registration that was greater than 10% (-10.6%).

Responses to the 2010 survey show that over 20.7 million registrants in the United States remain on the list of inactive voters. California had the largest proportion of eligible voters on its inactive list, with 26.9% of eligible voters on the inactive list. Colorado was the only other State with more than 20% of eligible voters on its inactive list. See Tables 1a and 1b for data on active and inactive voters for all 53 States.

Voter Registration Forms Received

Overall, 50 States reported receiving nearly 45.5 million voter registration forms between the 2008 and 2010 elections (see Table 2a). The States reported sources for more than 37.2 million registration forms, including the origin of new, duplicate, and invalid or rejected registrations (see Tables 2b, 2c and 2d).

The two largest sources of voter registration applications were through (1) motor vehicle offices or (2) mail, fax, and email. Nearly 16.9 million applications, 37.1% of the total, were received from State offices that issued driver's licenses. Just over half as many applications—9.5 million, or 20.9%—came from the second largest source, individual voters submitting applications by mail, fax, or email.²⁰ Individual voters who appeared in person to register at election offices made up another 6.6 million applications, or 14.5%. Together, these three sources provided nearly three-fourths of all registration applications that States received. The remaining sources included public assistance offices, disability services offices, Armed Forces recruitment offices, registration drives from advocacy groups and political parties, and other State agencies.

The ratio of mail registrations to those coming from driver's license offices changed from the last reporting period. From 2006 to 2008, nearly as many voters registered by mail, fax or email as the number of voters that registered through motor vehicle offices. From 2008 to 2010, similar to the period between 2004 and 2006, twice as many voters registered at motor vehicle offices than by mail, fax or email. This difference is likely a reflection of the surge in voter registration that traditionally accompanies presidential contests and then the subsequent waning of voter registration leading up to midterm elections.²¹

There was a substantial increase in the number of States that reported receiving voter registration applications directly over the Internet.²² In 2008, eight States reported receiving voter registration applications directly over the Internet, while in 2010 17 States reported receiving a total of 768,211 applications over the Internet. One State, Arizona, accounted for more than half of the total number of applications received from this source. The Internet accounted for 24.4% of all applications processed in Arizona over the two years covered by the survey's registration applications. Other States that reported receiving more than 10% of their applications from the Internet were Oregon (11.4%) and Washington (15.1%). The number of applications received through the Internet in most of the other States was small (often less than 1%).

The 2010 survey asked States to break down the applications they received into three categories: new applications,

²⁰ The Table 2 column header is labeled mail registration applications, but the entire subcategory includes mail, fax and email.

²¹ States may have counted their sources of applications differently. For example, 25 States reported figures for third-party voter registration drives by advocacy groups or political parties separately; other States included such drives in their totals for in-person or mail applications.

²² States vary in their interpretation of Internet (or online) voter registration. For some States it is defined as offering a fillable pdf; for others it includes the ability to email the registration form. For more information, see EAC's 2010 Statutory Overview report.

duplicate applications, and invalid or rejected applications. There were nearly 14.4 million new applications reported by 49 States. Thirty-eight States reported receiving nearly 2.9 million duplicate applications of people already registered to vote. Thirty-seven States reported the number of invalid or rejected applications, which totaled nearly 1.4 million.

Nearly half of the invalid applications (42.3%) came from driver's license offices, while another 9.9% came from mail applications. In-person registrations at election offices, which comprised 14.5% of total applications, made up only 4.9% of invalid or rejected applications.

Voter Registration Forms Processed

States were asked to report on the kinds of applications they processed over the course of the two years leading up to the 2010 elections.

Of the nearly 45.5 million applications received, 31.6%, or 14.4 million, were new, valid registrations. This represented at least 7.7% of the registered voters in the 2010 election. In addition, 25 States reported "pre-registering" 168,881 people under the age of 18, who would then become eligible to vote on their 18th birthday.

Of the nearly 45.5 million applications received across 50 States, 40.5% (18.4 million) requested a change in the address, name, or party of a voter already registered in the jurisdiction. There were approximately 20.1 million change of address forms received and processed between the 2006 and 2008 elections.

Thirty-eight States reported receiving approximately 2.9 million applications that were duplicates of existing registrations. Alaska, Delaware, and Virginia reported that about a quarter of applications received between 2008 and 2010 were duplicates. Nationwide, 3.1% of applications were rejected for a cause other than being a duplicate; some States had substantially higher rates. Indiana reported the highest rate, rejecting 28.1%, or 340,550, of applications for a cause other than duplication.²³

Voter Registration List Maintenance

The NVRA prohibits States from removing names from the voter registration list for either of the following reasons:

- Failure to vote (42 U.S.C. §1973gg-6(b)(2)); or
- Change of address to another location within the registrar's jurisdiction (42 U.S.C. §1973gg-6(f)). The law requires registrars who receive information on a voter's change of address to another location within the registrar's jurisdiction to update the registrant's voting address.

²³ States were not asked to provide the reasons for these rejections.

List maintenance provisions are meant to ensure the accuracy and currency of the voter registration rolls. The NVRA states that any change of address submitted to a motor vehicle driver's license shall serve as notification of a change of address for voter registration unless the individual indicates that the change is not for voter registration purposes (42 U.S.C. §1973gg-3).

The law also requires States to conduct a uniform and nondiscriminatory general program (42 U.S.C. §1973gg-6) to remove the names of ineligible voters, as follows:

- Upon the death of the registrant;
- Upon the registrant's written confirmation that his or her address has changed to a location outside the registrar's jurisdiction; or
- On the registrant's failure to respond to certain confirmation mailings along with failure to appear to vote in two consecutive Federal general elections subsequent to the mailing. (The confirmation mailings in this case are those mailed out to registrants who, based on information received from the Postal Service, have apparently changed address to a location outside the registrar's jurisdiction.)

The NVRA also permits States to remove the names of registrants as follows:

- On the request of the registrant (42 U.S.C. §1973gg-6(a)(3)(A));
- For mental incapacity of the registrant, as provided for in State law (42 U.S.C. §1973gg-6(a)(3)(B)); or
- On criminal conviction of the registrant, as provided for in State law (42 U.S.C. §1973gg-6(a)(3)(B)).

Other than these provisions, the law grants States wide latitude as to when, where, and how these functions will be performed. Two tables at the end of this report (Table 4a, Voter List Maintenance: Removal Notices, and Table 4b, Voter List Maintenance: Removal Actions) provide data from the 2010 EAVS on the number of removal notices sent between the November 2008 and the November 2010 elections, the number of responses received from those notices, the number of registrants that were moved from active to inactive status on the voter lists, and the number of registrants that were removed from the voter lists. The tables also provide data on the reasons why registrants were removed from the voter lists, including death, failure to vote, a disqualifying felony conviction, and at the voter's request.

Removal Notices

Removal notices are an important tool for the maintenance of accurate voter registration rolls. The 44 States that responded to this portion of the survey reported sending out nearly 14.6 million removal notices during the 2008–2010

period (Table 4a). The ratio of removal notices to number of registered voters was 7.8% nationally and varied significantly across the States. Two States sent out significantly more removal notices, relative to their total voter registration, than other States: Arizona sent out 1.6 million removal notices, equal to 47.0% of its total registration; and the District of Columbia sent out nearly 176,000, equal to 34.3% of its total registration.

Voters confirmed their registration in response to only about 12.2% of removal notices sent, although this is likely an underestimate as several States did not provide data on the number of responses received. Another 3.6% of voters confirmed that they should be deleted from the rolls, although this percentage too is likely an underestimate given the missing data. There were differences across the States in reported response to removal notices. New Jersey reported that voters responded to three-quarters of notices and 11 other States reported response rates greater than 20%.

States reported that 24.8% of removal notices were returned undeliverable, leaving another 31.9% of notices with status unknown. Texas (75.5%), North Carolina (61.3%), and Illinois (58.7%) had particularly high rates of notices that were not deliverable. States either reported the resolution of the rest of the removal notices in miscellaneous categories or did not report what happened to the notices, suggesting that better tracking of removal notices may be needed to provide a more complete picture.

Removal from Voter Rolls

Over 15 million voters were removed from registration rolls in the two years leading up to the 2010 Federal elections (see Table 4b). Forty-nine States provided data on their removal of voters from registration rolls. The number of voters removed from 2008 to 2010 was notably larger than the number of removals between 2006 and 2008, even though only two additional States reported data. In the two-year period prior to the previous election, approximately 12.6 million registrants from 47 States were removed.

States varied in the number of people removed relative to total registration. Eighteen States reported removing at least 10% of their 2010 registration, with the District of Columbia and Indiana reportedly removing over 20% of their 2010 registration. Overall, States removed 8.0% of the number of registered voters in 2010.

Of the 15 million voters removed from the rolls, nearly 3.8 million, or 25.2%, were removed because they moved to other jurisdictions; South Carolina had the highest percentage of removals due to moving at 86.3%. Overall, nearly 3.0 million voters, or 19.8% of all voters removed, were removed because they had died.

The leading cause of removal, however, was a failure to respond to a confirmation notice and failure to vote in the two most recent Federal elections, accounting for 6.1 million voters, or 40.7% of the total removals. These removals represented greater than 80% of removals in Wyoming and American Samoa. Felony conviction—a disqualifier in many States—removed 371,414 voters from the rolls, representing 2.5% of removals. In Florida, 39.4% of removals were due to felony convictions. Other reasons for removing voters from the rolls included requests by voters (3.0% of all removals) and mental incompetence (0.1%).

Election Day Registration²⁴

EAC asked States to provide information on voters who registered to vote and cast their ballots on the same day. Data from this question are presented in Table 5. Voters are able to register and vote on the same day in varying ways, and the question was phrased to try to capture all those voters who registered and voted on the same day. Some States have formal same-day voting systems, while others limit same-day voting to certain contests or certain groups of voters. For example, Alaska limits Election Day registrants to voting only for Federal offices. Other States have special registration and voting provisions for new residents or recently discharged military. Finally, some States experience overlaps between early voting periods and the cutoff date for registration.

EAC asked a question to distinguish between States that did have Election Day or Same Day Registration in 2010 and States that did not have Election Day Registration, but allowed voters to register and vote on the same day for the 2010 election. Nine States including the District of Columbia, Idaho, Iowa, Minnesota, Montana, New Hampshire, North Carolina, Wisconsin, and Wyoming indicated that they had Election Day Registration or Same Day Registration for the November 2010 general election. California, Colorado, Illinois, Maine, Ohio, Vermont, and Washington reported a number of voters that were allowed to register and then to vote on the same day but did not indicate that they have Election Day Registration or Same Day Registration.

For 2010, the 16 States listed above reported that nearly 2.4 million new registration applications were filed on days in which it was possible to both register and vote. In California, Same Day Registration accounted for 11.0% of reported registration in 2010. In Idaho and Wisconsin, Same Day Registration accounted for more than 5% of reported

registration in 2010. Approximately 17.7% of new Election Day Registrations applications were from the nine States that reported having Election Day or Same Day Registration.

SECTION 4. RECOMMENDATIONS

At the time of report production (May 2011), EAC lacked a quorum of commissioners necessary to conduct certain business, including the formal adoption of Commission reports and issuance of recommendations. EAC's executive director will work with commissioners to adopt the formal report and recommendations once a quorum has been reestablished.

²⁴ As used here, and in the survey, Election Day Registration refers to any day (prior to and including Election Day itself) when eligible voters could register and cast their ballots on the same day. Because of the way the question was worded, data were collected from some States that do not consider themselves to have Election Day Registration.

General Notes

State: In the interest of consistency in these tables, the term “State” refers to the 50 States, the four territories of American Samoa, Guam, Puerto Rico and Virgin Islands, and the District of Columbia. However, by the provisions of the NVRA, the term “State” means a State of the United States and the District of Columbia; territories are exempt.

Jurisdictions in the Survey: For the 2010 survey, EAC requested information for each local election administration jurisdiction. Generally, this is the county or county equivalent in each State. The following exceptions to this are:

- a) The information was compiled by town, city, or township in the six New England States of Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, and Vermont.
- b) Some independent cities were treated as counties for reporting purposes in the States of Illinois, Maryland, Missouri, Nevada, and Virginia.
- c) The response was one record for the whole entity for Alaska, the District of Columbia, and the reporting territories.
- d) In Wisconsin, the information was collected from the towns, cities, or townships but was summarized by county.
- e) In Hawaii, information for one county, Kalawao, was reported with Maui county.

These exceptions are noted by an asterisk below the State name in Table 1a. Table 6 contains more information on the coverage and reporting for each State.

Coverage of the NVRA: Even though coverage is nationwide, some States are exempt from coverage; this is one of the reasons for missing responses. The main reason for exemption relates to the availability of Election Day Registration. The six States that are exempt from the NVRA are Idaho, Minnesota, New Hampshire, North Dakota, Wisconsin,

and Wyoming. They are exempt because Election Day registration was in effect continuously on and after, or enacted prior to, August 1, 1994, or, in the case of North Dakota, have no voter registration at all (42 USC 1973gg-2(b)). The territories are not subject to the NVRA. These States have an asterisk in the tables included in this report as a reminder that they are exempt from the NVRA.

Missing Data: Information for several items remains unavailable for some States for many reasons. Missing data are presented in the tables by a blank data cell or a zero value depending on how the State answered the question. Note that a zero value may also indicate that the jurisdiction does not know or does not collect the information. The count of cases, included in most tables but not for all variables, reflects the presence of a response from the jurisdiction including reported zeros. For many questions, zero is a valid response. In some cases, however, it is unclear if a response of zero is a valid response or an indication of “Data Not Available” or “Data Not Applicable” options. Researchers should consult the jurisdiction-level dataset for more detail. If a calculation is impossible because of missing information, a separate symbol may be indicated, e.g., a series of periods (.....).

Sum of Above: The information listed in the tables below the State level detail is, for most columns, simply the arithmetic sum of the information listed in the table. The number of States providing information is indicated as the count of States with information greater than or equal to zero, or in some cases, less than or equal to zero. The percentages indicated on this line are generally the result of a simple division based upon the appropriate numbers from this line. For the “Not Categorized” columns, the number and percentage in the “Sum of Above” line will generally reflect a calculation of the appropriate fields listed on this line.

Specific Notes for Tables: Notes specific to each table appear following each table or group of sub-tables.

CROSS REFERENCE OF SURVEY QUESTIONS TO TABLES

- Question A1—Number of persons registered and eligible to vote
 Tables 1a, 1b, 1c, 1d – Registration History, Registration Rates
 Table 3 – Applications Processed
 Table 4a – Voter List Maintenance: Removal Notices
 Table 5 – Same Day Registration
- Question A2 — Reporting status for active/inactive registrants
 Tables 1a, 1b, 1c, 1d – Registration History, Registration Rates
- Question A3 — Number of persons registered and eligible to vote by active/inactive status
 Tables 1a, 1b, 1c, 1d – Registration History, Registration Rates
- Question A4 — Same Day Registration
 Table 5 – Same Day Registration
- Question A5 — Registration applications by type of application
 Tables 2a, 2b, 2c, 2d – Application Sources
 Table 3 – Applications Processed
- Question A6 — Registration applications, total by means and source
 Tables 2a – Application Sources: Total Forms Received
- Question A7 — Registration applications, new registrations by means and source
 Tables 2b – Application Sources: New Registrations
- Question A8 — Registration applications, duplicates of existing registrations by means and source
 Tables 2c – Application Sources: Duplicate Registrations
- Question A9 — Registration applications, invalid or rejected forms by means and source
 Tables 2d – Application Sources: Invalid or Rejected Forms
- Question A10 — Removal notices sent to voters by status
 Table 4a – Voter List Maintenance: Removal Notices
- Question A11 — Voters removed from registration rolls by reason for removal
 Table 4b – Voter List Maintenance: Removal Actions

APPENDIX A: TABLES

Table 1a. Registration History.....	13
Table 1b. Registration Summary for 2010.....	30
Table 1c. Registration Rates for Voting Age Population (VAP) Using Different Registration Bases.....	32
Table 1d. Registration Rates for Citizen Voting Age Population (CVAP) Using Different Registration Bases.....	34
Table 2a. Application Sources: Total Forms Received.....	38
Table 2b. Application Sources: New Registrations.....	43
Table 2c. Application Sources: Duplicate Registrations.....	47
Table 2d. Application Sources: Invalid or Rejected Forms.....	51
Table 3. Applications Processed.....	55
Table 4a. Voter List Maintenance: Removal Notices.....	59
Table 4b. Voter List Maintenance: Removal Actions.....	63
Table 5. Same Day Registration.....	67
Table 6. Jurisdictions Conducting Registration.....	69

2010 Election Administration and Voting Survey
Table 1a. Registration History

The "R" column indicates the inclusion of Active/Inactive voters in the Reported Registration; see footnotes.
 The "P" column indicates partial coverage for Active/Inactive numbers for 2010; see footnotes.

State	Year	Reported Registration			Survey Response				Percentages		Change From Previous Federal Election							
		R	(VAP) Estimated Voting Age Population	Reported Registration	Report. Reg. % of VAP	P	Total Reg. Act. + Inact.	Active Registration	Inactive Registration	Active % of Total Reg.	Inactive % of Total Reg.	Reported Reg.	Percent Report. Reg. of VAP	Active Reg.	Percent Active Reg.	Inactive Reg.	Percent Inactive Reg.	
Alabama	2010	C	3,647,277	2,964,070	81.3		2,964,070	2,586,282	377,788	87.3	12.7	(14,269)	(2.9)	(220,389)	(7.0)	206,120	7.0	
	2008	C	3,540,000	2,978,339	84.1		2,978,339	2,806,671	171,668	94.2	5.8	508,532	13.3	336,933	3.4	(76,118)	(3.4)	
	2006	A	3,485,000	2,469,807	70.9	P	2,717,524	2,469,738	247,786	90.9	9.1	(127,822)	(4.7)	(127,891)	(0.5)	2,784	0.5	
	(67 counties)	2004		3,436,000	2,597,629	75.6		2,842,631	2,597,629	245,002	91.4	8.6	439,861	11.6	439,861	(4.7)	157,457	4.7
	2002		3,370,000	2,157,768	64.0		2,245,313	2,157,768	87,545	96.1	3.9	(382,134)	(12.2)	(382,134)	8.5	(273,264)	(8.5)	
	2000		3,330,000	2,539,902	76.3		2,900,711	2,539,902	360,809	87.6	12.4	223,304	5.6	223,304	14.6	(497,442)	(14.6)	
	1998		3,280,000	2,316,598	70.6		3,174,849	2,316,598	858,251	73.0	27.0	(160,757)	(6.3)	(160,757)	(17.7)	603,017	17.7	
	1996		3,221,000	2,477,355	76.9		2,732,589	2,477,355	255,234	90.7	9.3	170,936	4.2	170,936	3.1	(73,405)	(3.1)	
	1994		3,172,000	2,306,419	72.7		2,635,058	2,306,419	328,639	87.5	12.5							
	1992		3,080,000															
Alaska	2010	A	522,853	560,146	107.1		560,146	494,876	65,270	88.3	11.7	64,415	9.2	(855)	1.5	(9,665)	(1.5)	
	2008	A	506,000	495,731	98.0		570,666	495,731	74,935	86.9	13.1	29,473	2.6	29,473	(13.1)	74,935	13.1	
	(State totals only)	2006	A	489,000	466,258	95.3	P	466,258	466,258	0	100.0	0.0	(5,902)	(5.8)	(5,902)	0.0	0	0.0
	2004		467,000	472,160	101.1		472,160	472,160	0	100.0	0.0	11,305	(1.1)	11,305	0.0	0	0.0	
	2002		451,000	460,855	102.2		460,855	460,855	0	100.0	0.0	(17,377)	(7.3)	(17,377)	18.4	(107,699)	(18.4)	
	2000		437,000	478,232	109.4		585,931	478,232	107,699	81.6	18.4	21,318	1.9	21,318	(9.2)	61,645	9.2	
	1998		425,000	456,914	107.5		502,968	456,914	46,054	90.8	9.2	42,099	8.5	42,099	2.4	(8,162)	(2.4)	
	1996		419,000	414,815	99.0		469,031	414,815	54,216	88.4	11.6	78,589	17.6	78,589	(11.6)	54,216	11.6	
1994		413,000	336,226	81.4		336,226	336,226	0	100.0	0.0								
1992		405,000																
Arizona	2010	A	4,763,003	3,502,743	73.5		3,502,743	3,146,418	356,325	89.8	10.2	515,292	11.2	158,967	3.0	(97,365)	(3.0)	
	2008	A	4,793,000	2,987,451	62.3		3,441,141	2,987,451	453,690	86.8	13.2	419,050	5.7	419,050	2.9	(39,449)	(2.9)	
	(15 counties)	2006	A	4,538,000	2,568,401	56.6		3,061,540	2,568,401	493,139	83.9	16.1	(77,404)	(6.4)	(77,404)	(7.5)	243,536	7.5
	2004		4,197,000	2,645,805	63.0		2,895,408	2,645,805	249,603	91.4	8.6	430,703	7.1	430,703	9.5	(241,650)	(9.5)	
	2002		3,959,000	2,215,102	56.0		2,706,355	2,215,102	491,253	81.8	18.2	21,335	(2.0)	21,335	(1.0)	36,867	1.0	
	2000		3,788,000	2,193,767	57.9		2,648,153	2,193,767	454,386	82.8	17.2	(72,112)	(8.3)	(72,112)	(4.5)	127,282	4.5	
	1998		3,421,000	2,265,879	66.2		2,592,983	2,265,879	327,104	87.4	12.6	18,217	(3.0)	18,217	(2.4)	72,172	2.4	
	1996		3,245,000	2,247,662	69.3		2,502,594	2,247,662	254,932	89.8	10.2	174,220	1.5	174,220	0.3	12,612	(0.3)	
1994		3,059,000	2,073,442	67.8		2,315,762	2,073,442	242,320	89.5	10.5								
1992		2,812,000																

2010 Election Administration and Voting Survey
Table 1a. Registration History

The "R" column indicates the inclusion of Active/Inactive voters in the Reported Registration; see footnotes.
 The "P" column indicates partial coverage for Active/Inactive numbers for 2010; see footnotes.

State	Year	Reported Registration			Survey Response				Percentages		Change From Previous Federal Election							
		R	(VAP) Estimated Voting Age Population	Reported Registration	Report. Reg. % of VAP	P	Total Reg. Act. + Inact.	Active Registration	Inactive Registration	Active % of Total Reg.	Inactive % of Total Reg.	Reported Reg.	Percent Report. Reg. of VAP	Active Reg.	Percent Active Reg.	Inactive Reg.	Percent Inactive Reg.	
Arkansas	2010	C	2,204,443	1,638,135	74.3		1,638,135	1,326,681	311,454	81.0	19.0	(46,105)	(3.9)	(38,060)	(0.0)	(8,045)	0.0	
	2008	C	2,153,000	1,684,240	78.2		1,684,240	1,364,741	319,499	81.0	19.0	68,969	2.0	(89,968)	(7.0)	121,170	7.0	
	(75 counties)	2006	C	2,120,000	1,615,271	76.2		1,653,038	1,454,709	198,329	88.0	12.0	(48,534)	(4.0)	(18,314)	(0.5)	7,547	0.5
	2004		2,076,000	1,663,805	80.1		1,663,805	1,473,023	190,782	88.5	11.5	82,340	2.0	17,141	(3.5)	65,199	3.5	
	2002		2,025,000	1,581,465	78.1		1,581,465	1,455,882	125,583	92.1	7.9	37,788	0.8	14,669	(1.3)	23,119	1.3	
	2000		1,998,000	1,543,677	77.3		1,543,677	1,441,213	102,464	93.4	6.6	71,706	(0.6)	28,596	(2.6)	43,110	2.6	
	1998		1,891,000	1,471,971	77.8		1,471,971	1,412,617	59,354	96.0	4.0	102,512	3.9	43,158	(4.0)	59,354	4.0	
	1996		1,852,000	1,369,459	73.9		1,369,459	1,369,459	0	100.0	0.0	94,574	3.7	94,574	0.0	0	0.0	
	1994		1,814,000	1,274,885	70.3		1,274,885	1,274,885	0	100.0	0.0							
	1992		1,774,000	1,317,944	74.3													
California	2010	A	27,958,916	17,299,347	61.9		23,666,464	17,299,347	6,367,117	73.1	26.9	(94,853)	(1.6)	(94,879)	(1.2)	337,182	1.2	
	2008	A	27,392,000	17,394,200	63.5		23,424,161	17,394,226	6,029,935	74.3	25.7	1,557,092	4.7	2,314,006	1.0	522,388	(1.0)	
	(58 counties)	2006	L	26,925,000	15,837,108	58.8	P	20,587,767	15,080,220	5,507,547	73.2	26.8	(627,618)	(3.8)	(1,384,506)	(1.3)	(114,201)	1.3
	2004		26,297,000	16,464,726	62.6		22,086,474	16,464,726	5,621,748	74.5	25.5	1,684,801	4.9	1,684,801	1.5	160,104	(1.5)	
	2002		25,611,000	14,779,925	57.7		20,241,569	14,779,925	5,461,644	73.0	27.0	(927,382)	(5.8)	(927,382)	(10.1)	2,271,163	10.1	
	2000		24,728,000	15,707,307	63.5		18,897,788	15,707,307	3,190,481	83.1	16.9	723,357	0.8	723,357	(3.0)	775,245	3.0	
	1998		23,902,000	14,983,950	62.7		17,399,186	14,983,950	2,415,236	86.1	13.9	(678,125)	(5.4)	(678,125)	(7.7)	1,389,284	7.7	
	1996		23,002,000	15,662,075	68.1		16,688,027	15,662,075	1,025,952	93.9	6.1	938,291	3.1	938,291	(6.1)	1,025,952	6.1	
	1994		22,653,000	14,723,784	65.0		14,723,784	14,723,784	0	100.0	0.0							
	1992		22,521,000															
Colorado	2010	C	3,803,587	3,293,942	86.6		3,293,942	2,477,202	816,740	75.2	24.8	79,560	0.5	(168,591)	(7.1)	248,151	7.1	
	2008	O	3,732,000	3,214,382	86.1		3,214,382	2,645,793	568,589	82.3	17.7	213,546	2.4	253,726	1.9	(15,189)	(1.9)	
	(64 counties)	2006	C	3,584,000	3,000,836	83.7		2,975,845	2,392,067	583,778	80.4	19.6	(96,955)	(6.8)	(5,867)	3.0	(116,079)	(3.0)
	2004		3,423,000	3,097,791	90.5		3,097,791	2,397,934	699,857	77.4	22.6	207,633	4.3	149,990	(0.4)	57,643	0.4	
	2002		3,351,000	2,890,158	86.2		2,890,158	2,247,944	642,214	77.8	22.2	6,210	(3.3)	(912)	(0.2)	7,122	0.2	
	2000		3,219,000	2,883,948	89.6		2,883,948	2,248,856	635,092	78.0	22.0	320,507	2.6	149,492	(3.9)	171,015	3.9	
	1998		2,946,000	2,563,441	87.0		2,563,441	2,099,364	464,077	81.9	18.1	217,188	4.3	187,713	0.4	29,475	(0.4)	
	1996		2,837,000	2,346,253	82.7		2,346,253	1,911,651	434,602	81.5	18.5	313,159	7.8	(121,443)	(18.5)	434,602	18.5	
	1994		2,715,000	2,033,094	74.9		2,033,094	2,033,094	0	100.0	0.0							
	1992		2,579,000	2,003,375	77.7													
Connecticut	2010	C	2,757,082	2,150,633	78.0		2,150,633	2,026,874	123,759	94.2	5.8	59,845	0.3	(63,914)	(3.3)	70,246	3.3	
	2008	A	2,689,000	2,090,788	77.8		2,144,301	2,090,788	53,513	97.5	2.5	149,321	5.5	168,131	3.3	(65,116)	(3.3)	
	(8 counties*)	2006	A	2,687,000	1,941,467	72.3		2,041,286	1,922,657	118,629	94.2	5.8	(102,714)	(4.5)	(121,524)	(0.6)	5,601	0.6
	2004		2,665,000	2,044,181	76.7		2,157,209	2,044,181	113,028	94.8	5.2	201,716	6.4	201,716	2.4	(40,191)	(2.4)	
	2002		2,620,000	1,842,465	70.3		1,995,684	1,842,465	153,219	92.3	7.7	(58,738)	(3.7)	(58,738)	(0.0)	(4,162)	0.0	
2000		2,570,000	1,901,203	74.0		2,058,584	1,901,203	157,381	92.4	7.6	94,453	1.4	94,453	1.8	(32,151)	(1.8)		

2010 Election Administration and Voting Survey
Table 1a. Registration History

The "R" column indicates the inclusion of Active/Inactive voters in the Reported Registration; see footnotes.
 The "P" column indicates partial coverage for Active/Inactive numbers for 2010; see footnotes.

State	Year	Reported Registration				Survey Response				Percentages		Change From Previous Federal Election						
		R	(VAP) Estimated Voting Age Population	Reported Registration	Report. Reg. % of VAP	P	Total Reg. Act. + Inact.	Active Registration	Inactive Registration	Active % of Total Reg.	Inactive % of Total Reg.	Reported Reg.	Percent Report. Reg. of VAP	Active Reg.	Percent Active Reg.	Inactive Reg.	Percent Inactive Reg.	
Connecticut	1998		2,489,000	1,806,750	72.6		1,996,282	1,806,750	189,532	90.5	9.5	(74,573)	(3.4)	(74,573)	(4.7)	94,106	4.7	
	1996		2,475,000	1,881,323	76.0		1,976,749	1,881,323	95,426	95.2	4.8	89,638	3.7	89,638	(4.8)	95,426	4.8	
	1994		2,476,000	1,791,685	72.4		1,791,685	1,791,685	0	100.0	0.0							
	1992		2,508,000															
Delaware	2010	C	692,169	623,425	90.1		623,425	603,456	19,969	96.8	3.2	20,699	(0.3)	42,751	3.8	(22,052)	(3.8)	
	2008	C	667,000	602,726	90.4		602,726	560,705	42,021	93.0	7.0	44,990	4.6	39,959	(0.3)	5,050	0.3	
	(3 counties)	2006	C	650,000	557,736	85.8		557,717	520,746	36,971	93.4	6.6	3,542	(1.2)	410	(0.6)	3,390	0.6
	2004		637,000	554,194	87.0		553,917	520,336	33,581	93.9	6.1	34,530	1.9	672	(6.1)	33,581	6.1	
	2002		611,000	519,664	85.1		519,664	519,664	0	100.0	0.0	15,992	(0.0)	42,071	5.2	(26,079)	(5.2)	
	2000		592,000	503,672	85.1		503,672	477,593	26,079	94.8	5.2	36,284	2.5	32,526	(0.4)	3,758	0.4	
	1998		566,000	467,388	82.6		467,388	445,067	22,321	95.2	4.8	66,306	9.9	25,559	(0.6)	3,895	0.6	
	1996		552,000	401,082	72.7		437,934	419,508	18,426	95.8	4.2	52,960	7.7	71,386	(4.2)	18,426	4.2	
	1994		536,000	348,122	64.9		348,122	348,122	0	100.0	0.0							
	1992		521,000	342,088	65.7													
District of Columbia	2010	C	500,908	512,897	102.4		512,897	454,695	58,202	88.7	11.3	86,226	13.5	28,024	12.7	(76,798)	(12.7)	
	2008	A	480,000	426,671	88.9		561,671	426,671	135,000	76.0	24.0	30,745	4.1	30,745	(4.5)	38,844	4.5	
(Total only)	2006	A	467,000	395,926	84.8		492,082	395,926	96,156	80.5	19.5	12,007	(1.7)	12,007	10.0	(65,085)	(10.0)	
	2004		444,000	383,919	86.5		545,160	383,919	161,241	70.4	29.6	20,751	6.7	20,751	(2.9)	29,098	2.9	
	2002		455,000	363,168	79.8		495,311	363,168	132,143	73.3	26.7	8,758	2.1	8,758	(8.8)	54,737	8.8	
	2000		456,000	354,410	77.7		431,816	354,410	77,406	82.1	17.9	907	(6.2)	907	(2.2)	11,424	2.2	
	1998		421,000	353,503	84.0		419,485	353,503	65,982	84.3	15.7	(7,916)	(0.5)	(7,916)	(7.1)	31,709	7.1	
	1996		428,000	361,419	84.4		395,692	361,419	34,273	91.3	8.7	(471)	3.5	(471)	(8.7)	34,273	8.7	
	1994		447,000	361,890	81.0		361,890	361,890	0	100.0	0.0							
	1992		467,000															
Florida	2010	C	14,799,219	12,551,969	84.8		12,551,969	11,228,681	1,323,288	89.5	10.5	(11,009)	(2.9)	(22,433)	(0.1)	11,424	0.1	
	2008	A	14,324,000	12,562,978	87.7		12,562,978	11,251,114	1,311,864	89.6	10.4	2,129,830	13.5	817,265	(7.7)	1,013,088	7.7	
(67 counties)	2006	A	14,068,000	10,433,148	74.2	P	10,732,625	10,433,849	298,776	97.2	2.8	51,902	(3.3)	52,603	(2.8)	298,776	2.8	
	2004		13,394,000	10,381,246	77.5		10,381,246	10,381,246	0	100.0	0.0	1,078,886	5.0	1,078,886	0.0	0	0.0	
	2002		12,824,000	9,302,360	72.5		9,302,360	9,302,360	0	100.0	0.0	872,100	4.5	872,100	3.7	(322,457)	(3.7)	
	2000		12,383,000	8,430,260	68.1		8,752,717	8,430,260	322,457	96.3	3.7	936,255	2.3	936,255	5.2	(403,804)	(5.2)	
	1998		11,398,000	7,494,005	65.7		8,220,266	7,494,005	726,261	91.2	8.8	9,664	(1.8)	9,664	(1.5)	132,725	1.5	
	1996		11,078,000	7,484,341	67.6		8,077,877	7,484,341	593,536	92.7	7.3	924,743	6.4	924,743	(7.3)	593,536	7.3	
1994		10,721,000	6,559,598	61.2		6,559,598	6,559,598	0	100.0	0.0								
1992		10,422,000																

2010 Election Administration and Voting Survey
Table 1a. Registration History

The "R" column indicates the inclusion of Active/Inactive voters in the Reported Registration; see footnotes.
 The "P" column indicates partial coverage for Active/Inactive numbers for 2010; see footnotes.

State	Year	Reported Registration				Survey Response				Percentages		Change From Previous Federal Election						
		R	(VAP) Estimated Voting Age Population	Reported Registration	Report. Reg. % of VAP	P	Total Reg. Act. + Inact.	Active Registration	Inactive Registration	Active % of Total Reg.	Inactive % of Total Reg.	Reported Reg.	Percent Report. Reg. of VAP	Active Reg.	Percent Active Reg.	Inactive Reg.	Percent Inactive Reg.	
Georgia	2010	C	7,196,101	5,748,459	79.9		5,748,459	5,027,430	721,029	87.5	12.5	(7,291)	(0.8)	(157,482)	(2.6)	150,191	2.6	
	2008	C	7,137,000	5,755,750	80.6		5,755,750	5,184,912	570,838	90.1	9.9	1,346,910	16.8	777,794	4.2	(154,948)	(4.2)	
	(159 counties)	2006	A	6,909,000	4,408,840	63.8		5,132,904	4,407,118	725,786	85.9	14.1	160,003	(1.6)	158,281	0.1	22,633	(0.1)
	2004		6,497,000	4,248,837	65.4		4,951,990	4,248,837	703,153	85.8	14.2	491,205	5.5	491,205	6.3	(264,212)	(6.3)	
	2002		6,273,000	3,757,632	59.9		4,724,997	3,757,632	967,365	79.5	20.5	(99,044)	(3.8)	(99,044)	(3.4)	175,831	3.4	
	2000		6,050,000	3,856,676	63.7		4,648,210	3,856,676	791,534	83.0	17.0	(54,064)	(5.5)	(54,064)	(10.3)	509,567	10.3	
	1998		5,647,000	3,910,740	69.3		4,192,707	3,910,740	281,967	93.3	6.7	99,456	(1.1)	99,456	(6.7)	281,967	6.7	
	1996		5,420,000	3,811,284	70.3		3,811,284	3,811,284	0	100.0	0.0	807,757	12.5	807,757	0.0	0	0.0	
	1994		5,198,000	3,003,527	57.8		3,003,527	3,003,527	0	100.0	0.0							
	1992		5,006,000															
Hawaii	2010	C	1,056,483	692,745	65.6		690,745	605,532	85,213	87.7	12.3	1,389	(3.4)	78,860	(1.3)	19,766	1.3	
	2008	C	1,003,000	691,356	68.9		592,119	526,672	65,447	88.9	11.1	28,628	1.8	(58,018)	0.7	(12,591)	(0.7)	
	(4 jurisdictions*)	2006	C	987,000	662,728	67.1		662,728	584,690	78,038	88.2	11.8	15,490	0.0	4,655	(1.4)	10,835
	2004		964,000	647,238	67.1		647,238	580,035	67,203	89.6	10.4	(29,004)	(4.9)	28,879	8.1	(57,883)	(8.1)	
	2002		939,000	676,242	72.0		676,242	551,156	125,086	81.5	18.5	38,893	2.5	17,296	(2.3)	21,597	2.3	
	2000		917,000	637,349	69.5		637,349	533,860	103,489	83.8	16.2	35,945	2.8	(67,544)	(16.2)	103,489	16.2	
	1998		902,000	601,404	66.7		601,404	601,404	0	100.0	0.0	39,361	3.2	56,488	3.0	(17,127)	(3.0)	
	1996		886,000	562,043	63.4		562,043	544,916	17,127	97.0	3.0	11,534	0.5	56,027	8.1	(44,493)	(8.1)	
	1994		875,000	550,509	62.9		550,509	488,889	61,620	88.8	11.2							
	1992		866,000	464,495	53.6													
Idaho	2010	A	1,138,510	790,531	69.4		790,531	790,531		100.0	0.0	(71,338)	(8.1)	(71,338)	0.0	0	0.0	
	2008	A	1,111,000	861,869	77.6		861,869	861,869	0	100.0	0.0	96,989	6.2	96,989	0.0	0	0.0	
	(44 counties)	2006	A	1,072,000	764,880	71.4		764,880	764,880	0	100.0	0.0	(33,135)	(6.8)	(33,135)	0.0	0	0.0
	2004		1,021,000	798,015	78.2		798,015	798,015	0	100.0	0.0	166,979	13.1	166,979	0.0	0	0.0	
	2002		970,000	631,036	65.1		631,036	631,036	0	100.0	0.0	(97,049)	(13.2)	(97,049)	0.0	0	0.0	
	2000		930,000	728,085	78.3		728,085	728,085	0	100.0	0.0	66,652	3.4	66,652	0.0	0	0.0	
	1998		883,000	661,433	74.9		661,433	661,433	0	100.0	0.0	(38,997)	(8.0)	(38,997)	0.0	0	0.0	
	1996		845,000	700,430	82.9		700,430	700,430	0	100.0	0.0	74,627	4.9	74,627	0.0	0	0.0	
	1994		802,000	625,803	78.0		625,803	625,803	0	100.0	0.0							
	1992		750,000	611,121	81.5													
Illinois	2010	O	9,701,453	8,542,397	88.1		8,542,397	7,455,076	1,087,321	87.3	12.7	841,872	8.8	(145,753)	1.8	(207,434)	(1.8)	
	2008	O	9,722,000	7,700,525	79.2		8,895,584	7,600,829	1,294,755	85.4	14.6	324,837	2.5	297,298	(3.3)	366,679	3.3	
	(110 jurisdictions*)	2006	A	9,617,000	7,375,688	76.7	P	8,231,607	7,303,531	928,076	88.7	11.3	1,221,845	11.7	1,149,688	8.5	(588,101)	(8.5)
	2004		9,475,000	6,153,843	64.9		7,670,020	6,153,843	1,516,177	80.2	19.8	344,198	2.8	344,198	(19.8)	1,516,177	19.8	
	2002		9,353,000	5,809,645	62.1		5,809,645	5,809,645	0	100.0	0.0	(1,340,823)	(15.7)	(1,340,823)	20.0	(1,790,076)	(20.0)	
2000		9,192,000	7,150,468	77.8		8,940,544	7,150,468	1,790,076	80.0	20.0	656,587	4.8	656,587	(4.6)	603,933	4.6		

2010 Election Administration and Voting Survey
Table 1a. Registration History

The "R" column indicates the inclusion of Active/Inactive voters in the Reported Registration; see footnotes.
 The "P" column indicates partial coverage for Active/Inactive numbers for 2010; see footnotes.

State	Year	Reported Registration			Survey Response				Percentages		Change From Previous Federal Election						
		R	(VAP) Estimated Voting Age Population	Reported Registration	Report. Reg. % of VAP	P	Total Reg. Act. + Inact.	Active Registration	Inactive Registration	Active % of Total Reg.	Inactive % of Total Reg.	Reported Reg.	Percent Report. Reg. of VAP	Active Reg.	Percent Active Reg.	Inactive Reg.	Percent Inactive Reg.
	1998		8,894,000	6,493,881	73.0		7,680,024	6,493,881	1,186,143	84.6	15.4	(169,420)	(2.8)	(169,420)	(4.8)	388,630	4.8
	1996		8,787,000	6,663,301	75.8		7,460,814	6,663,301	797,513	89.3	10.7	544,300	5.6	544,300	(10.7)	797,513	10.7
	1994		8,717,000	6,119,001	70.2		6,119,001	6,119,001	0	100.0	0.0						
	1992		8,598,000														
Indiana	2010	C	4,875,504	4,329,977	88.8		4,329,977	4,196,884	133,093	96.9	3.1	(185,080)	(5.4)	59,278	5.3	(244,358)	(5.3)
	2008	C	4,792,000	4,515,057	94.2		4,515,057	4,137,606	377,451	91.6	8.4	219,370	3.5	535,740	7.9	(319,561)	(7.9)
(92 counties)	2006	C	4,736,000	4,295,687	90.7		4,298,878	3,601,866	697,012	83.8	16.2	(915)	(2.0)	(694,736)	(16.2)	697,012	16.2
	2004		4,637,000	4,296,602	92.7		4,296,602	4,296,602	0	100.0	0.0	287,966	4.8	287,966	0.0	0	0.0
	2002		4,560,000	4,008,636	87.9		4,008,636	4,008,636	0	100.0	0.0	178,540	3.1	178,540	4.3	(170,713)	(4.3)
	2000		4,515,000	3,830,096	84.8		4,000,809	3,830,096	170,713	95.7	4.3	452,140	8.0	452,140	4.3	(145,313)	(4.3)
	1998		4,399,000	3,377,956	76.8		3,693,982	3,377,956	316,026	91.4	8.6	(110,132)	(3.6)	(110,132)	(8.6)	316,026	8.6
	1996		4,340,000	3,488,088	80.4		3,488,088	3,488,088	0	100.0	0.0	511,833	10.8	511,833	0.0	0	0.0
	1994		4,276,000	2,976,255	69.6		2,976,255	2,976,255	0	100.0	0.0						
	1992		4,209,000														
Iowa	2010	C	2,318,362	2,116,170	91.3		2,116,170	1,984,995	131,175	93.8	6.2	(27,495)	(2.3)	(18,906)	0.3	(8,589)	(0.3)
	2008	C	2,290,000	2,143,665	93.6		2,143,665	2,003,901	139,764	93.5	6.5	66,426	2.2	71,589	0.4	(4,573)	(0.4)
(99 counties)	2006	C	2,272,000	2,077,239	91.4		2,076,649	1,932,312	144,337	93.0	7.0	(29,419)	(1.2)	(6,345)	1.0	(23,664)	(1.0)
	2004		2,274,000	2,106,658	92.6		2,106,658	1,938,657	168,001	92.0	8.0	140,199	4.5	128,833	(0.0)	11,366	0.0
	2002		2,232,000	1,966,459	88.1		1,966,459	1,809,824	156,635	92.0	8.0	(2,740)	(1.5)	(31,522)	(1.5)	28,782	1.5
	2000		2,198,000	1,969,199	89.6		1,969,199	1,841,346	127,853	93.5	6.5	107,779	2.9	77,519	(1.2)	30,260	1.2
	1998		2,148,000	1,861,420	86.7		1,861,420	1,763,827	97,593	94.8	5.2	84,987	3.1	21,878	(3.3)	63,129	3.3
	1996		2,126,000	1,776,433	83.6		1,776,413	1,741,949	34,464	98.1	1.9	135,900	5.8	101,416	(1.9)	34,464	1.9
	1994		2,109,000	1,640,533	77.8		1,640,533	1,640,533	0	100.0	0.0						
	1992		2,073,000	1,703,532	82.2												
Kansas	2010	C	2,126,179	1,725,012	81.1		1,725,012	1,580,688	144,324	91.6	8.4	(24,744)	(2.1)	760	1.3	(25,504)	(1.3)
	2008	C	2,102,000	1,749,756	83.2		1,749,756	1,579,928	169,828	90.3	9.7	86,739	2.8	(83,089)	(9.7)	169,828	9.7
(105 counties)	2006	C	2,068,000	1,663,017	80.4	P	1,663,017	1,663,017	0	100.0	0.0	(29,115)	(2.0)	(29,115)	0.0	0	0.0
	2004		2,052,000	1,692,132	82.5		1,692,132	1,692,132	0	100.0	0.0	76,436	2.2	76,436	0.0	0	0.0
	2002		2,013,000	1,615,696	80.3		1,615,696	1,615,696	0	100.0	0.0	(7,927)	(1.7)	109,982	7.3	(117,909)	(7.3)
	2000		1,981,000	1,623,623	82.0		1,623,623	1,505,714	117,909	92.7	7.3	109,938	3.9	102,032	0.0	7,906	(0.0)
	1998		1,940,000	1,513,685	78.0		1,513,685	1,403,682	110,003	92.7	7.3	74,791	2.4	(35,212)	(7.3)	110,003	7.3
	1996		1,902,000	1,438,894	75.7		1,438,894	1,438,894	0	100.0	0.0	124,681	5.6	124,681	0.0	0	0.0
	1994		1,877,000	1,314,213	70.0		1,314,213	1,314,213	0	100.0	0.0						
	1992		1,840,000	1,365,847	74.2												

2010 Election Administration and Voting Survey
Table 1a. Registration History

The "R" column indicates the inclusion of Active/Inactive voters in the Reported Registration; see footnotes.
 The "P" column indicates partial coverage for Active/Inactive numbers for 2010; see footnotes.

State	Year	R	Reported Registration			Survey Response				Percentages		Change From Previous Federal Election						
			(VAP) Estimated Voting Age Population	Reported Registration	Report. Reg. % of VAP	P	Total Reg. Act. + Inact.	Active Registration	Inactive Registration	Active % of Total Reg.	Inactive % of Total Reg.	Reported Reg.	Percent Report. Reg. of VAP	Active Reg.	Percent Active Reg.	Inactive Reg.	Percent Inactive Reg.	
Kentucky	2010	A	3,315,996	2,885,775	87.0		3,024,241	2,880,155	144,086	95.2	4.8	(21,034)	(2.1)	(26,654)	(0.2)	5,037	0.2	
	2008	A	3,261,000	2,906,809	89.1		3,045,858	2,906,809	139,049	95.4	4.6	140,521	2.9	140,521	(4.6)	139,049	4.6	
	(120 counties)	2006	A	3,207,000	2,766,288	86.3		2,766,288	2,766,288	0	100.0	0.0	(27,998)	(2.0)	(27,998)	3.0	(87,551)	(3.0)
	2004		3,166,000	2,794,286	88.3		2,881,837	2,794,286	87,551	97.0	3.0	145,202	2.8	145,202	2.7	(72,362)	(2.7)	
	2002		3,100,000	2,649,084	85.5		2,808,997	2,649,084	159,913	94.3	5.7	92,269	1.8	92,269	0.4	(5,829)	(0.4)	
	2000		3,055,000	2,556,815	83.7		2,722,557	2,556,815	165,742	93.9	6.1	44,497	(1.2)	44,497	(4.2)	117,721	4.2	
	1998		2,959,000	2,512,318	84.9		2,560,339	2,512,318	48,021	98.1	1.9	121,128	3.0	121,128	(1.7)	43,125	1.7	
	1996		2,918,000	2,391,190	81.9		2,396,086	2,391,190	4,896	99.8	0.2	259,038	7.5	259,038	(0.2)	4,896	0.2	
	1994		2,864,000	2,132,152	74.4		2,132,152	2,132,152	0	100.0	0.0							
	1992		2,798,000															
Louisiana	2010	C	3,415,357	2,935,062	85.9		2,935,062	2,711,974	223,088	92.4	7.6	(7,098)	(3.1)	(2,612)	0.1	(4,486)	(0.1)	
	2008	C	3,303,000	2,942,160	89.1		2,942,160	2,714,586	227,574	92.3	7.7	51,269	(1.3)	(2,527)	(2.1)	64,700	2.1	
	(64 parishes)	2006	C	3,198,000	2,890,891	90.4	P	2,879,987	2,717,113	162,874	94.3	5.7	(41,251)	2.9	23,427	2.5	(75,582)	(2.5)
	2004		3,351,000	2,932,142	87.5		2,932,142	2,693,686	238,456	91.9	8.1	125,940	2.2	169,499	1.9	(43,559)	(1.9)	
	2002		3,291,000	2,806,202	85.3		2,806,202	2,524,187	282,015	90.0	10.0	9,651	(0.7)	(42,415)	(1.8)	52,066	1.8	
	2000		3,253,000	2,796,551	86.0		2,796,551	2,566,602	229,949	91.8	8.2	109,990	1.9	55,461	(1.7)	54,529	1.7	
	1998		3,195,000	2,686,561	84.1		2,686,561	2,511,141	175,420	93.5	6.5	127,890	2.3	31,108	(3.5)	96,782	3.5	
	1996		3,129,000	2,558,671	81.8		2,558,671	2,480,033	78,638	96.9	3.1	406,716	12.0	328,078	(3.1)	78,638	3.1	
	1994		3,085,000	2,151,955	69.8		2,151,955	2,151,955	0	100.0	0.0							
	1992		3,045,000	2,292,129	75.3													
Maine	2010	C	1,053,828	1,028,501	97.6		1,028,501	984,455	44,046	95.7	4.3	(36,563)	(4.6)	(2,976)	3.0	(33,587)	(3.0)	
	2008	C	1,042,000	1,065,064	102.2		1,065,064	987,431	77,633	92.7	7.3	71,316	6.8	(4,188)	(1.9)	21,629	1.9	
	(16 counties*)	2006	A	1,041,000	993,748	95.5		1,047,623	991,619	56,004	94.7	5.3	(31,990)	(3.6)	(34,119)	(0.3)	1,254	0.3
	2004		1,035,000	1,025,738	99.1		1,080,488	1,025,738	54,750	94.9	5.1	75,679	4.8	75,679	0.9	(5,525)	(0.9)	
	2002		1,007,000	950,059	94.3		1,010,334	950,059	60,275	94.0	6.0	2,870	(2.5)	2,870	5.0	(56,904)	(5.0)	
	2000		978,000	947,189	96.8		1,064,368	947,189	117,179	89.0	11.0	64,860	4.5	64,860	(4.6)	56,979	4.6	
	1998		955,000	882,329	92.4		942,529	882,329	60,200	93.6	6.4	(118,963)	(14.0)	(118,963)	(6.4)	60,200	6.4	
	1996		941,000	1,001,292	106.4		1,001,292	1,001,292	0	100.0	0.0	60,723	5.3	60,723	0.0	0	0.0	
	1994		930,000	940,569	101.1		940,569	940,569	0	100.0	0.0							
	1992		932,000															
Maryland	2010	A	4,420,588	3,468,287	78.5		3,468,287	3,468,287		100.0	0.0	35,642	(1.5)	35,642	5.7	(209,083)	(5.7)	
	2008	A	4,293,000	3,432,645	80.0		3,641,728	3,432,645	209,083	94.3	5.7	290,054	6.1	290,094	0.6	(2,167)	(0.6)	
	(24 counties*)	2006	A	4,255,000	3,142,591	73.9		3,353,801	3,142,551	211,250	93.7	6.3	67,702	(0.0)	67,662	0.5	(11,833)	(0.5)
	2004		4,163,000	3,074,889	73.9		3,297,972	3,074,889	223,083	93.2	6.8	300,276	5.7	300,276	1.2	(17,816)	(1.2)	
	2002		4,069,000	2,774,613	68.2		3,015,512	2,774,613	240,899	92.0	8.0	49,429	(0.8)	49,429	0.9	(24,685)	(0.9)	
2000		3,953,000	2,725,184	68.9		2,990,768	2,725,184	265,584	91.1	8.9	155,868	2.4	155,868	(0.3)	23,700	0.3		

2010 Election Administration and Voting Survey
Table 1a. Registration History

The "R" column indicates the inclusion of Active/Inactive voters in the Reported Registration; see footnotes.
 The "P" column indicates partial coverage for Active/Inactive numbers for 2010; see footnotes.

State	Year	Reported Registration				Survey Response				Percentages		Change From Previous Federal Election					
		R	(VAP) Estimated Voting Age Population	Reported Registration	Report. Reg. % of VAP	P	Total Reg. Act. + Inact.	Active Registration	Inactive Registration	Active % of Total Reg.	Inactive % of Total Reg.	Reported Reg.	Percent Report. Reg. of VAP	Active Reg.	Percent Active Reg.	Inactive Reg.	Percent Inactive Reg.
	1998		3,862,000	2,569,316	66.5		2,811,200	2,569,316	241,884	91.4	8.6	(7,875)	(1.3)	(7,875)	(4.5)	131,824	4.5
	1996		3,799,000	2,577,191	67.8		2,687,251	2,577,191	110,060	95.9	4.1	277,611	6.3	277,611	(4.1)	110,060	4.1
	1994		3,737,000	2,299,580	61.5		2,299,580	2,299,580	0	100.0	0.0						
	1992		3,705,000														
Massachusetts	2010	C	5,128,706	4,121,180	80.4		4,121,180	3,684,321	436,859	89.4	10.6	(99,308)	(2.9)	(198,710)	(2.6)	99,402	2.6
	2008	C	5,071,000	4,220,488	83.2		4,220,488	3,883,031	337,457	92.0	8.0	229,983	3.2	403,726	4.8	(173,632)	(4.8)
(14 counties*)	2006	C	4,988,000	3,990,505	80.0		3,990,394	3,479,305	511,089	87.2	12.8	(108,129)	(2.8)	(209,388)	(2.8)	101,148	2.8
	2004		4,952,000	4,098,634	82.8		4,098,634	3,688,693	409,941	90.0	10.0	126,012	2.2	185,978	1.8	(59,966)	(1.8)
	2002		4,929,000	3,972,622	80.6		3,972,622	3,502,715	469,907	88.2	11.8	195,471	2.9	55,120	(3.1)	140,351	3.1
	2000		4,864,000	3,777,151	77.7		3,777,151	3,447,595	329,556	91.3	8.7	58,623	(1.4)	69,430	0.4	(10,807)	(0.4)
	1998		4,701,000	3,718,528	79.1		3,718,528	3,378,165	340,363	90.8	9.2	(106,148)	(3.1)	(116,762)	(0.5)	10,614	0.5
	1996		4,652,000	3,824,676	82.2		3,824,676	3,494,927	329,749	91.4	8.6	671,335	13.9	341,586	(8.6)	329,749	8.6
	1994		4,616,000	3,153,341	68.3		3,153,341	3,153,341	0	100.0	0.0						
	1992		4,616,000	3,351,918	72.6												
Michigan	2010	C	7,539,572	7,276,237	96.5		7,276,237	7,276,237		100.0	0.0	(194,527)	(1.6)	(194,527)	0.0	0	0.0
	2008	C	7,613,000	7,470,764	98.1		7,470,764	7,470,764	0	100.0	0.0	289,986	3.9	289,986	0.0	0	0.0
(83 counties)	2006	A	7,617,000	7,180,778	94.3		7,180,778	7,180,778	0	100.0	0.0	16,731	(0.3)	16,731	0.0	0	0.0
	2004		7,579,000	7,164,047	94.5		7,164,047	7,164,047	0	100.0	0.0	366,754	3.7	366,754	0.0	0	0.0
	2002		7,482,000	6,797,293	90.8		6,797,293	6,797,293	0	100.0	0.0	(62,039)	(2.3)	(13,074)	0.7	(48,965)	(0.7)
	2000		7,362,000	6,859,332	93.2		6,859,332	6,810,367	48,965	99.3	0.7	20,474	(0.6)	(28,491)	0.4	(27,790)	(0.4)
	1998		7,294,000	6,838,858	93.8		6,915,613	6,838,858	76,755	98.9	1.1	161,779	1.1	161,779	(1.1)	76,755	1.1
	1996		7,207,000	6,677,079	92.6		6,677,079	6,677,079	0	100.0	0.0	469,417	5.1	469,417	0.0	0	0.0
	1994		7,091,000	6,207,662	87.5		6,207,662	6,207,662	0	100.0	0.0						
	1992		6,947,000	6,147,083	88.5												
Minnesota	2010	A	4,019,862	3,220,844	80.1	P	3,220,844	3,220,844		100.0	0.0	(251,468)	(7.4)	(251,468)	0.0	0	0.0
	2008	A	3,966,000	3,472,312	87.6		3,472,312	3,472,312	0	100.0	0.0	353,914	7.8	353,914	0.0	0	0.0
(87 counties)	2006	A	3,910,000	3,118,398	79.8		3,118,398	3,118,398	0	100.0	0.0	140,902	2.6	140,902	0.0	0	0.0
	2004		3,861,000	2,977,496	77.1		2,977,496	2,977,496	0	100.0	0.0	133,068	1.5	133,068	0.0	0	0.0
	2002		3,763,000	2,844,428	75.6		2,844,428	2,844,428	0	100.0	0.0	(420,896)	(13.9)	(420,896)	0.0	0	0.0
	2000		3,650,000	3,265,324	89.5		3,265,324	3,265,324	0	100.0	0.0	597,632	12.8	597,632	0.0	0	0.0
	1998		3,480,000	2,667,692	76.7		2,667,692	2,667,692	0	100.0	0.0	(400,110)	(13.2)	(400,110)	0.0	0	0.0
	1996		3,415,000	3,067,802	89.8		3,067,802	3,067,802	0	100.0	0.0	210,339	4.4	210,339	0.0	0	0.0
	1994		3,343,000	2,857,463	85.5		2,857,463	2,857,463	0	100.0	0.0						
	1992		3,272,000														

2010 Election Administration and Voting Survey
Table 1a. Registration History

The "R" column indicates the inclusion of Active/Inactive voters in the Reported Registration; see footnotes.
 The "P" column indicates partial coverage for Active/Inactive numbers for 2010; see footnotes.

State	Year	Reported Registration				Survey Response				Percentages		Change From Previous Federal Election						
		R	(VAP) Estimated Voting Age Population	Reported Registration	Report. Reg. % of VAP	P	Total Reg. Act. + Inact.	Active Registration	Inactive Registration	Active % of Total Reg.	Inactive % of Total Reg.	Reported Reg.	Percent Report. Reg. of VAP	Active Reg.	Percent Active Reg.	Inactive Reg.	Percent Inactive Reg.	
Mississippi	2010	O	2,211,742	1,978,463	89.5		1,729,159	1,624,981	104,178	94.0	6.0	82,880	2.2	591,753	0.3	34,318	(0.3)	
	2008	O	2,172,000	1,895,583	87.3	P	1,103,088	1,033,228	69,860	93.7	6.3	117,338	4.6	(713,237)	0.6	(60,064)	(0.6)	
	(82 counties)	2006	A	2,151,000	1,778,245	82.7	P	1,876,389	1,746,465	129,924	93.1	6.9	(23,779)	(1.0)	(55,559)	(2.4)	44,558	2.4
	2004		2,153,000	1,802,024	83.7		1,887,390	1,802,024	85,366	95.5	4.5	(56,358)	(4.5)	1,189,019	4.3	25,987	(4.3)	
	2002		2,107,000	1,858,382	88.2		672,384	613,005	59,379	91.2	8.8	361,968	16.1	(883,409)	5.2	(184,065)	(5.2)	
	2000		2,076,000	1,496,414	72.1		1,739,858	1,496,414	243,444	86.0	14.0	(232,786)	(14.2)	(232,786)	(9.7)	165,526	9.7	
	1998		2,005,000	1,729,200	86.2		1,807,118	1,729,200	77,918	95.7	4.3	(2,652)	(2.1)	(2,652)	0.8	(16,183)	(0.8)	
	1996		1,960,000	1,731,852	88.4		1,825,953	1,731,852	94,101	94.8	5.2	106,212	3.6	106,212	(5.2)	94,101	5.2	
	1994		1,917,000	1,625,640	84.8		1,625,640	1,625,640	0	100.0	0.0							
	1992		1,873,000															
Missouri	2010	C	4,563,491	4,137,495	90.7		4,137,495	3,674,460	463,035	88.8	11.2	(16,618)	(1.9)	(95,733)	(1.9)	79,115	1.9	
	2008	C	4,490,000	4,154,113	92.5		4,154,113	3,770,193	383,920	90.8	9.2	146,939	2.0	155,979	1.3	(43,122)	(1.3)	
	(116 jurisdictions*)	2006	C	4,426,000	4,007,174	90.5		4,041,256	3,614,214	427,042	89.4	10.6	(33,167)	(1.9)	60,583	1.5	(59,668)	(1.5)
	2004		4,370,000	4,040,341	92.5		4,040,341	3,553,631	486,710	88.0	12.0	268,805	4.2	244,913	0.2	23,892	(0.2)	
	2002		4,271,000	3,771,536	88.3		3,771,536	3,308,718	462,818	87.7	12.3	(89,136)	(4.0)	(106,518)	(0.7)	17,382	0.7	
	2000		4,182,000	3,860,672	92.3		3,860,672	3,415,236	445,436	88.5	11.5	224,681	2.5	174,579	(0.7)	50,102	0.7	
	1998		4,046,000	3,635,991	89.9		3,635,991	3,240,657	395,334	89.1	10.9	293,142	6.0	(102,192)	(10.9)	395,334	10.9	
	1996		3,984,000	3,342,849	83.9		3,342,849	3,342,849	0	100.0	0.0	390,207	8.8	390,207	0.0	0	0.0	
1994		3,932,000	2,952,642	75.1		2,952,642	2,952,642	0	100.0	0.0								
1992		3,851,000	3,067,955	79.7														
Montana	2010	C	765,852	651,335	85.0		651,335	549,683	101,652	84.4	15.6	(16,750)	(4.4)	(12,458)	0.3	(4,292)	(0.3)	
	2008	C	747,000	668,085	89.4		668,085	562,141	105,944	84.1	15.9	18,649	0.1	23,767	0.4	1,313	(0.4)	
	(56 counties)	2006	C	727,000	649,436	89.3		643,005	538,374	104,631	83.7	16.3	10,961	0.5	18,318	2.3	(13,788)	(2.3)
	2004		719,000	638,475	88.8		638,475	520,056	118,419	81.5	18.5	13,927	(1.5)	5,388	(1.0)	8,539	1.0	
	2002		692,000	624,548	90.3		624,548	514,668	109,880	82.4	17.6	(73,712)	(13.2)	2,152	9.0	(75,864)	(9.0)	
	2000		675,000	698,260	103.4		698,260	512,516	185,744	73.4	26.6	59,019	6.4	17,753	(4.0)	41,266	4.0	
	1998		659,000	639,241	97.0		639,241	494,763	144,478	77.4	22.6	48,490	5.8	(95,988)	(22.6)	144,478	22.6	
	1996		648,000	590,751	91.2		590,751	590,751	0	100.0	0.0	76,700	8.9	76,700	0.0	0	0.0	
1994		625,000	514,051	82.2		514,051	514,051	0	100.0	0.0								
1992		600,000	529,822	88.3														
Nebraska	2010	C	1,367,120	1,142,247	83.6		1,142,247	1,020,637	121,610	89.4	10.6	(14,787)	(3.1)	(136,397)	(10.6)	121,610	10.6	
	2008	C	1,336,000	1,157,034	86.6		1,157,034	1,157,034	0	100.0	0.0	18,612	0.6	18,614	0.0	0	0.0	
	(93 counties)	2006	A	1,323,000	1,138,422	86.0		1,138,420	1,138,420	0	100.0	0.0	(22,371)	(2.4)	(22,373)	0.0	0	0.0
	2004		1,313,000	1,160,793	88.4		1,160,793	1,160,793	0	100.0	0.0	77,249	4.0	77,249	0.0	0	0.0	
	2002		1,284,000	1,083,544	84.4		1,083,544	1,083,544	0	100.0	0.0	(1,673)	(1.5)	43,521	4.2	(45,194)	(4.2)	
2000		1,264,000	1,085,217	85.9		1,085,217	1,040,023	45,194	95.8	4.2	28,866	(0.6)	58,863	3.0	(29,997)	(3.0)		

2010 Election Administration and Voting Survey										The "R" column indicates the inclusion of Active/Inactive voters in the Reported Registration; see footnotes. The "P" column indicates partial coverage for Active/Inactive numbers for 2010; see footnotes.										
Table 1a. Registration History					Reported Registration					Survey Response			Percentages		Change From Previous Federal Election					
State	Year	R	(VAP) Estimated Voting Age Population	Reported Registration	Report. Reg. % of VAP	P	Total Reg. Act. + Inact.	Active Registration	Inactive Registration	Active % of Total Reg.	Inactive % of Total Reg.	Reported Reg.	Percent Report. Reg. of VAP	Active Reg.	Percent Active Reg.	Inactive Reg.	Percent Inactive Reg.			
	1998		1,222,000	1,056,351	86.4		1,056,351	981,160	75,191	92.9	7.1	41,295	2.4	(33,896)	(7.1)	75,191	7.1			
	1996		1,208,000	1,015,056	84.0		1,015,056	1,015,056	0	100.0	0.0	95,735	6.5	95,735	0.0	0	0.0			
	1994		1,186,000	919,321	77.5		919,321	919,321	0	100.0	0.0									
	1992		1,164,000	951,395	81.7															
Nevada	2010	O	2,035,543	1,375,848	67.6		1,371,346	1,114,395	256,951	81.3	18.7	(70,690)	(7.3)	(93,987)	(2.2)	18,287	2.2			
	2008	C	1,932,000	1,446,538	74.9		1,447,046	1,208,382	238,664	83.5	16.5	455,484	21.6	217,328	2.8	1,169	(2.8)			
(17 jurisdictions*)	2006	A	1,861,000	991,054	53.3	P	1,228,549	991,054	237,495	80.7	19.3	(85,857)	(9.0)	(85,857)	(5.7)	66,866	5.7			
	2004		1,731,000	1,076,911	62.2		1,247,540	1,076,911	170,629	86.3	13.7	207,052	7.9	207,052	2.8	(1,571)	(2.8)			
	2002		1,602,000	869,859	54.3		1,042,059	869,859	172,200	83.5	16.5	106,975	3.4	106,975	(3.3)	56,114	3.3			
	2000		1,500,000	762,884	50.9		878,970	762,884	116,086	86.8	13.2	(135,015)	(19.0)	762,884	116,086			
	1998		1,285,000	897,899	69.9		0	0	0	175,291	9.6	(722,608)	(56,416)			
	1996		1,199,000	722,608	60.3		779,024	722,608	56,416	92.8	7.2	96,766	3.2	96,766	(7.2)	56,416	7.2			
	1994		1,097,000	625,842	57.1		625,842	625,842	0	100.0	0.0									
	1992		1,011,000																	
New Hampshire	2010	A	1,029,236	945,341	91.8		945,341	945,341		100.0	0.0	(13,187)	(1.9)	(13,187)	0.0	0	0.0			
	2008	A	1,022,000	958,528	93.8		958,528	958,528	0	100.0	0.0	110,211	10.4	958,528	0			
(10 counties*)	2006	A	1,017,000	848,317	83.4	P	0	0	0	(7,544)	(2.6)	(855,861)	0			
	2004		995,000	855,861	86.0		855,861	855,861	0	100.0	0.0	165,702	14.7	165,702	0.0	0	0.0			
	2002		968,000	690,159	71.3		690,159	690,159	0	100.0	0.0	(166,360)	(20.7)	(166,360)	0.0	0	0.0			
	2000		931,000	856,519	92.0		856,519	856,519	0	100.0	0.0	92,674	6.1	92,674	0.0	0	0.0			
	1998		889,000	763,845	85.9		763,845	763,845	0	100.0	0.0	9,074	(0.9)	9,074	0.0	0	0.0			
	1996		869,000	754,771	86.9		754,771	754,771	0	100.0	0.0	77,151	6.8	77,151	0.0	0	0.0			
	1994		846,000	677,620	80.1		677,620	677,620	0	100.0	0.0									
	1992		838,000																	
New Jersey	2010	C	6,726,680	5,135,830	76.4		5,135,830	4,719,468	416,362	91.9	8.1	(250,597)	(4.8)	(198,304)	0.6	(52,281)	(0.6)			
	2008	C	6,635,000	5,386,427	81.2		5,386,415	4,917,772	468,643	91.3	8.7	537,471	8.1	307,595	5.0	(263,943)	(5.0)			
(21 counties)	2006	C	6,635,000	4,848,956	73.1	P	5,342,763	4,610,177	732,586	86.3	13.7	(253,610)	(4.9)	(32,884)	(4.7)	273,081	4.7			
	2004		6,543,000	5,102,566	78.0		5,102,566	4,643,061	459,505	91.0	9.0	21,417	(0.7)	(11,836)	(0.6)	33,253	0.6			
	2002		6,458,000	5,081,149	78.7		5,081,149	4,654,897	426,252	91.6	8.4	367,604	4.4	388,681	1.1	(21,077)	(1.1)			
	2000		6,342,000	4,713,545	74.3		4,713,545	4,266,216	447,329	90.5	9.5	180,293	0.5	139,434	(0.5)	40,859	0.5			
	1998		6,144,000	4,533,252	73.8		4,533,252	4,126,782	406,470	91.0	9.0	223,432	2.5	15,751	(4.4)	207,681	4.4			
	1996		6,042,000	4,309,820	71.3		4,309,820	4,111,031	198,789	95.4	4.6	404,385	6.0	205,596	(4.6)	198,789	4.6			
	1994		5,979,000	3,905,435	65.3		3,905,435	3,905,435	0	100.0	0.0									
	1992		5,964,000	4,060,337	68.1															

2010 Election Administration and Voting Survey
Table 1a. Registration History

The "R" column indicates the inclusion of Active/Inactive voters in the Reported Registration; see footnotes.
 The "P" column indicates partial coverage for Active/Inactive numbers for 2010; see footnotes.

State	Year	Reported Registration				Survey Response				Percentages		Change From Previous Federal Election						
		R	(VAP) Estimated Voting Age Population	Reported Registration	Report. Reg. % of VAP	P	Total Reg. Act. + Inact.	Active Registration	Inactive Registration	Active % of Total Reg.	Inactive % of Total Reg.	Reported Reg.	Percent Report. Reg. of VAP	Active Reg.	Percent Active Reg.	Inactive Reg.	Percent Inactive Reg.	
New Mexico	2010	C	1,540,507	1,147,177	74.5		1,147,177	1,066,970	80,207	93.0	7.0	(38,262)	(5.5)	324,069	0.8	17,446	(0.8)	
	2008	C	1,482,000	1,185,439	80.0	P	805,662	742,901	62,761	92.2	7.8	96,462	4.7	(121,351)	12.2	(152,569)	(12.2)	
	(33 counties)	2006	C	1,446,000	1,088,977	75.3	P	1,079,582	864,252	215,330	80.1	19.9	(154,817)	(12.8)	(241,120)	(8.8)	76,908	8.8
		2004		1,411,000	1,243,794	88.1		1,243,794	1,105,372	138,422	88.9	11.1	209,513	11.6	154,629	(3.1)	54,884	3.1
		2002		1,352,000	1,034,281	76.5		1,034,281	950,743	83,538	91.9	8.1	60,748	2.5	67,691	1.2	(6,943)	(1.2)
		2000		1,315,000	973,533	74.0		973,533	883,052	90,481	90.7	9.3	57,347	0.2	62,046	1.1	(4,699)	(1.1)
		1998		1,241,000	916,186	73.8		916,186	821,006	95,180	89.6	10.4	78,392	4.8	82,481	1.5	(4,089)	(1.5)
		1996		1,214,000	837,794	69.0		837,794	738,525	99,269	88.2	11.8	124,149	8.1	24,880	(11.8)	99,269	11.8
		1994		1,171,000	713,645	60.9		713,645	713,645	0	100.0	0.0						
		1992		1,121,000	706,966	63.1												
New York	2010	C	15,053,173	11,806,744	78.4		11,807,027	10,680,536	1,126,491	90.5	9.5	(224,568)	(1.3)	(135,964)	0.6	(88,321)	(0.6)	
	2008	A	15,082,000	12,031,312	79.8		12,031,312	10,816,500	1,214,812	89.9	10.1	361,739	0.9	579,773	2.2	(218,368)	(2.2)	
	(62 counties)	2006	C	14,792,000	11,669,573	78.9	P	11,669,907	10,236,727	1,433,180	87.7	12.3	(167,495)	(1.9)	(398,998)	231,837
		2004		14,655,000	11,837,068	80.8		11,837,068	10,635,725	1,201,343	89.9	10.1	590,979	3.6	455,362	(0.7)	135,617	0.7
		2002		14,572,000	11,246,089	77.2		11,246,089	10,180,363	1,065,726	90.5	9.5	(16,727)	(1.5)	152,978	1.5	(169,705)	(1.5)
		2000		14,314,000	11,262,816	78.7		11,262,816	10,027,385	1,235,431	89.0	11.0	522,028	0.4	473,720	0.1	48,308	(0.1)
		1998		13,721,000	10,740,788	78.3		10,740,788	9,553,665	1,187,123	88.9	11.1	580,665	3.6	(14,323)	(5.2)	594,988	5.2
		1996		13,606,000	10,160,123	74.7		10,160,123	9,567,988	592,135	94.2	5.8	1,341,432	10.0	749,297	(5.8)	592,135	5.8
		1994		13,633,000	8,818,691	64.7		8,818,691	8,818,691	0	100.0	0.0						
		1992		13,705,000	9,193,391	67.1												
North Carolina	2010	C	7,253,848	6,207,093	85.6		6,207,093	5,756,403	450,690	92.7	7.3	(19,111)	(3.6)	(91,053)	(0.6)	33,413	0.6	
	2008	C	6,979,000	6,226,204	89.2		6,264,733	5,847,456	417,277	93.3	6.7	658,780	6.1	802,024	(116,829)	
	(100 counties)	2006	C	6,701,000	5,567,424	83.1		5,579,538	5,045,432	534,106	90.4	9.6	40,443	(3.0)	64,006	0.3	(11,449)	(0.3)
		2004		6,423,000	5,526,981	86.0		5,526,981	4,981,426	545,555	90.1	9.9	246,288	1.6	205,068	(0.3)	41,220	0.3
		2002		6,254,000	5,280,693	84.4		5,280,693	4,776,358	504,335	90.4	9.6	74,642	(0.9)	54,003	(0.3)	20,639	0.3
		2000		6,104,000	5,206,051	85.3		5,206,051	4,722,355	483,696	90.7	9.3	453,438	1.1	373,065	(0.8)	80,373	0.8
		1998		5,645,000	4,752,613	84.2		4,752,613	4,349,290	403,323	91.5	8.5	434,605	5.7	123,525	(6.4)	311,080	6.4
		1996		5,501,000	4,318,008	78.5		4,318,008	4,225,765	92,243	97.9	2.1	682,133	10.3	589,890	(2.1)	92,243	2.1
		1994		5,331,000	3,635,875	68.2		3,635,875	3,635,875	0	100.0	0.0						
		1992		5,190,000	3,817,380	73.6			0	0								
North Dakota	2010	X	522,720	522,720	100.0		0	0	0	24,720	0.0	0	0	
	2008	X	498,000	498,000	100.0		0	0	0	7,000	0.0	0	0	
	(53 counties)	2006	X	491,000	491,000	100.0		0	0	(4,000)	0.0	0	0	
		2004		495,000	495,000	100.0		0	0	11,000	0.0	0	0	
		2002		484,000	484,000	100.0		0	0	2,000	0.0	0	0	
		2000		482,000	482,000	100.0		0	0	5,000	0.0	0	0	

2010 Election Administration and Voting Survey										The "R" column indicates the inclusion of Active/Inactive voters in the Reported Registration; see footnotes. The "P" column indicates partial coverage for Active/Inactive numbers for 2010; see footnotes.										
Table 1a. Registration History					Reported Registration					Survey Response			Percentages		Change From Previous Federal Election					
State	Year	R	(VAP) Estimated Voting Age Population	Reported Registration	Report. Reg. % of VAP	P	Total Reg. Act. + Inact.	Active Registration	Inactive Registration	Active % of Total Reg.	Inactive % of Total Reg.	Reported Reg.	Percent Report. Reg. of VAP	Active Reg.	Percent Active Reg.	Inactive Reg.	Percent Inactive Reg.			
	1998		477,000	477,000	100.0		0	0	0	1,000	0.0	0	0			
	1996		476,000	476,000	100.0		0	0	0	6,000	0.0	0	0			
	1994		470,000	470,000	100.0		0	0	0									
	1992		462,000	462,000	100.0															
Ohio	2010	A	8,805,753	8,044,315	91.4	P	8,048,315	8,048,315		100.0	0.0	(243,350)	(3.3)	2,527,112	20.1	(1,388,165)	(20.1)			
	2008	O	8,756,000	8,287,665	94.7	P	6,909,368	5,521,203	1,388,165	79.9	20.1	427,613	4.4	(1,563,118)	(9.9)	585,515	9.9			
(88 counties)	2006	C	8,708,000	7,860,052	90.3	P	7,886,971	7,084,321	802,650	89.8	10.2	(121,426)	(1.7)	(897,157)	(10.2)	802,650	10.2			
	2004		8,680,000	7,981,478	92.0		7,981,478	7,981,478	0	100.0	0.0	870,577	9.1	1,477,247	0.0	0	0.0			
	2002		8,580,000	7,110,901	82.9		6,504,231	6,504,231	0	100.0	0.0	(233,893)	(3.7)	(10,492)	11.3	(830,071)	(11.3)			
	2000		8,480,000	7,344,794	86.6		7,344,794	6,514,723	830,071	88.7	11.3	230,489	1.9	455,915	3.5	(225,426)	(3.5)			
	1998		8,394,000	7,114,305	84.8		7,114,305	6,058,808	1,055,497	85.2	14.8	272,033	2.6	(783,464)	(14.8)	1,055,497	14.8			
	1996		8,332,000	6,842,272	82.1		6,842,272	6,842,272	0	100.0	0.0	591,727	6.5	591,727	0.0	0	0.0			
	1994		8,265,000	6,250,545	75.6		6,250,545	6,250,545	0	100.0	0.0									
	1992		8,207,000	6,542,931	79.7															
Oklahoma	2010	C	2,821,685	2,082,428	73.8		2,082,428	1,773,975	308,453	85.2	14.8	(101,658)	(6.0)	(105,834)	(0.9)	4,176	0.9			
	2008	C	2,736,000	2,184,086	79.8		2,184,086	1,879,809	304,277	86.1	13.9	108,525	2.5	120,611	0.9	(2,346)	(0.9)			
(77 counties)	2006	C	2,685,000	2,075,561	77.3		2,065,821	1,759,198	306,623	85.2	14.8	(68,417)	(3.2)	(80,830)	(0.7)	2,673	0.7			
	2004		2,664,000	2,143,978	80.5		2,143,978	1,840,028	303,950	85.8	14.2	71,812	1.0	152,551	4.4	(80,739)	(4.4)			
	2002		2,608,000	2,072,166	79.5		2,072,166	1,687,477	384,689	81.4	18.6	(167,072)	(7.8)	(49,013)	3.9	(118,059)	(3.9)			
	2000		2,565,000	2,239,238	87.3		2,239,238	1,736,490	502,748	77.5	22.5	181,065	4.2	(739)	(6.9)	181,804	6.9			
	1998		2,477,000	2,058,173	83.1		2,058,173	1,737,229	320,944	84.4	15.6	72,638	1.3	(248,306)	(15.6)	320,944	15.6			
	1996		2,427,000	1,985,535	81.8		1,985,535	1,985,535	0	100.0	0.0	(58,057)	(3.9)	279,341	16.5	(337,398)	(16.5)			
	1994		2,384,000	2,043,592	85.7		2,043,592	1,706,194	337,398	83.5	16.5									
	1992		2,352,000	2,302,279	97.9															
Oregon	2010	A	2,964,621	2,068,798	69.8		2,068,798	2,068,798		100.0	0.0	(85,116)	(3.9)	(85,116)	18.1	(474,565)	(18.1)			
	2008	A	2,922,000	2,153,914	73.7		2,628,479	2,153,914	474,565	81.9	18.1	177,245	4.2	177,245	3.5	(68,991)	(3.5)			
(36 counties)	2006	A	2,844,000	1,976,669	69.5		2,520,225	1,976,669	543,556	78.4	21.6	(164,580)	(8.6)	(164,580)	(1.1)	(8,569)	1.1			
	2004		2,742,000	2,141,249	78.1		2,693,374	2,141,249	552,125	79.5	20.5	268,634	8.0	268,634	(3.6)	171,807	3.6			
	2002		2,670,000	1,872,615	70.1		2,252,933	1,872,615	380,318	83.1	16.9	(81,391)	(5.5)	(81,391)	(8.2)	194,501	8.2			
	2000		2,583,000	1,954,006	75.6		2,139,823	1,954,006	185,817	91.3	8.7	(11,975)	(4.1)	(11,975)	0.2	(5,508)	(0.2)			
	1998		2,466,000	1,965,981	79.7		2,157,306	1,965,981	191,325	91.1	8.9	3,826	(1.9)	3,826	(2.2)	50,931	2.2			
	1996		2,404,000	1,962,155	81.6		2,102,549	1,962,155	140,394	93.3	6.7	707,890	27.4	707,890	24.9	(438,115)	(24.9)			
	1994		2,315,000	1,254,265	54.2		1,832,774	1,254,265	578,509	68.4	31.6									
	1992		2,220,000																	

2010 Election Administration and Voting Survey
Table 1a. Registration History

The "R" column indicates the inclusion of Active/Inactive voters in the Reported Registration; see footnotes.
 The "P" column indicates partial coverage for Active/Inactive numbers for 2010; see footnotes.

State	Year	R	Reported Registration			Survey Response			Percentages		Change From Previous Federal Election							
			(VAP) Estimated Voting Age Population	Reported Registration	Report. Reg. % of VAP	P	Total Reg. Act. + Inact.	Active Registration	Inactive Registration	Active % of Total Reg.	Inactive % of Total Reg.	Reported Reg.	Percent Report. Reg. of VAP	Active Reg.	Percent Active Reg.	Inactive Reg.	Percent Inactive Reg.	
Pennsylvania	2010		9,910,224	8,220,759	83.0		8,220,756	7,499,183	721,573	91.2	8.8	(534,829)	(7.4)	(359,424)	(0.2)	(19,184)	0.2	
	2008	C	9,686,000	8,755,588	90.4		8,599,364	7,858,607	740,757	91.4	8.6	572,712	5.5	536,767	0.3	23,413	(0.3)	
	(67 counties)	2006	C	9,636,000	8,182,876	84.9		8,039,184	7,321,840	717,344	91.1	8.9	392,483	3.5	(468,553)	(2.7)	200,614	2.7
		2004		9,569,000	7,790,393	81.4		8,307,123	7,790,393	516,730	93.8	6.2	1,016,015	9.9	1,016,015	4.5	(299,479)	(4.5)
		2002		9,472,000	6,774,378	71.5		7,590,587	6,774,378	816,209	89.2	10.8	(354,548)	(4.6)	(354,548)	(2.6)	183,138	2.6
		2000		9,371,000	7,128,926	76.1		7,761,997	7,128,926	633,071	91.8	8.2	162,465	0.0	162,465	(4.1)	340,710	4.1
		1998		9,163,000	6,966,461	76.0		7,258,822	6,966,461	292,361	96.0	4.0	218,622	2.3	218,622	(3.2)	234,612	3.2
		1996		9,153,000	6,747,839	73.7		6,805,588	6,747,839	57,749	99.2	0.8	868,746	9.5	868,746	(0.8)	57,749	0.8
		1994		9,148,000	5,879,093	64.3		5,879,093	5,879,093	0	100.0	0.0						
		1992		9,161,000														
Rhode Island	2010	C	828,611	706,161	85.2		706,161	647,569	58,592	91.7	8.3	4,854	(0.1)	(6,224)	(1.5)	11,178	1.5	
	2008		822,000	701,307	85.3		701,207	653,793	47,414	93.2	6.8	18,963	3.1	63,641	2.9	(15,542)	(2.9)	
	(5 counties*)	2006	C	830,000	682,344	82.2		653,108	590,152	62,956	90.4	9.6	(26,706)	(2.5)	(117,082)	(17,557)
		2004		837,000	709,050	84.7		787,747	707,234	80,513	89.8	10.2	36,100	3.0	707,234	80,513
		2002		824,000	672,950	81.7		0	0	0	7,526	(1.2)	(665,424)	(6,188)
		2000		803,000	665,424	82.9		671,612	665,424	6,188	99.1	0.9	35,638	(0.9)	35,638	(0.4)	3,019	0.4
		1998		752,000	629,786	83.7		632,955	629,786	3,169	99.5	0.5	27,094	3.5	27,094	(0.5)	3,169	0.5
		1996		751,000	602,692	80.3		602,692	602,692	0	100.0	0.0	50,054	7.1	50,054	0.0	0	0.0
		1994		755,000	552,638	73.2		552,638	552,638	0	100.0	0.0						
		1992		768,000														
South Carolina	2010	A	3,544,890	2,630,363	74.2		2,957,555	2,630,363	327,192	88.9	11.1	76,440	(0.6)	76,440	3.0	(92,175)	(3.0)	
	2008	O	3,414,000	2,553,923	74.8		2,973,290	2,553,923	419,367	85.9	14.1	101,205	0.1	97,958	(10.1)	317,231	10.1	
	(46 counties)	2006	A	3,282,000	2,452,718	74.7		2,558,101	2,455,965	102,136	96.0	4.0	137,256	1.8	140,503	8.9	(240,095)	(8.9)
		2004		3,173,000	2,315,462	73.0		2,657,693	2,315,462	342,231	87.1	12.9	268,094	6.7	268,094	2.7	(35,662)	(2.7)
		2002		3,087,000	2,047,368	66.3		2,425,261	2,047,368	377,893	84.4	15.6	(222,645)	(9.0)	(222,645)	(12.0)	294,230	12.0
		2000		3,014,000	2,270,013	75.3		2,353,676	2,270,013	83,663	96.4	3.6	248,250	5.3	248,250	(0.5)	20,256	0.5
		1998		2,889,000	2,021,763	70.0		2,085,170	2,021,763	63,407	97.0	3.0	206,987	5.2	206,987	7.5	(150,192)	(7.5)
		1996		2,802,000	1,814,776	64.8		2,028,375	1,814,776	213,599	89.5	10.5	315,187	9.9	315,187	(4.0)	109,649	4.0
		1994		2,733,000	1,499,589	54.9		1,603,539	1,499,589	103,950	93.5	6.5						
		1992		2,669,000														
South Dakota	2010	A	611,383	575,150	94.1		575,150	519,396	55,754	90.3	9.7	44,688	6.5	(11,066)	(1.8)	10,584	1.8	
	2008	A	606,000	530,462	87.5		575,632	530,462	45,170	92.2	7.8	27,376	1.8	23,330	0.6	(1,736)	(0.6)	
	(66 counties)	2006	A	587,000	503,086	85.7		554,038	507,132	46,906	91.5	8.5	693	(0.9)	4,739	0.5	(2,812)	(0.5)
		2004		580,000	502,393	86.6		552,111	502,393	49,718	91.0	9.0	27,028	2.2	27,028	0.8	(2,173)	(0.8)
		2002		563,000	475,365	84.4		527,256	475,365	51,891	90.2	9.8	4,213	(0.6)	4,213	(0.3)	2,162	0.3
		2000		554,000	471,152	85.0		520,881	471,152	49,729	90.5	9.5	18,367	1.2	18,367	(0.9)	6,728	0.9

2010 Election Administration and Voting Survey
Table 1a. Registration History

The "R" column indicates the inclusion of Active/Inactive voters in the Reported Registration; see footnotes.
 The "P" column indicates partial coverage for Active/Inactive numbers for 2010; see footnotes.

State	Year	Reported Registration				Survey Response				Percentages		Change From Previous Federal Election					
		R	(VAP) Estimated Voting Age Population	Reported Registration	Report. Reg. % of VAP	P	Total Reg. Act. + Inact.	Active Registration	Inactive Registration	Active % of Total Reg.	Inactive % of Total Reg.	Reported Reg.	Percent Report. Reg. of VAP	Active Reg.	Percent Active Reg.	Inactive Reg.	Percent Inactive Reg.
	1998		540,000	452,785	83.8		495,786	452,785	43,001	91.3	8.7	(10,073)	(2.7)	(10,073)	(5.3)	26,914	5.3
	1996		535,000	462,858	86.5		478,945	462,858	16,087	96.6	3.4	32,319	4.5	32,319	(3.4)	16,087	3.4
	1994		525,000	430,539	82.0		430,539	430,539	0	100.0	0.0						
	1992		505,000														
Tennessee	2010	C	4,850,104	3,952,404	81.5		3,952,394	3,604,935	347,459	91.2	8.8	(42,152)	(2.9)	(59,918)	(0.5)	17,756	0.5
	2008	C	4,736,000	3,994,556	84.3		3,994,556	3,664,853	329,703	91.7	8.3	255,853	3.0	230,730	0.7	(10,021)	(0.7)
(95 counties)	2006	C	4,596,000	3,738,703	81.3	P	3,773,847	3,434,123	339,724	91.0	9.0	(33,185)	(2.3)	45,550	1.2	(43,591)	(1.2)
	2004		4,510,000	3,771,888	83.6		3,771,888	3,388,573	383,315	89.8	10.2	317,361	5.1	254,469	(0.9)	62,892	0.9
	2002		4,398,000	3,454,527	78.5		3,454,527	3,134,104	320,423	90.7	9.3	54,040	(0.4)	(47,004)	(2.8)	101,044	2.8
	2000		4,305,000	3,400,487	79.0		3,400,487	3,181,108	219,379	93.5	6.5	156,225	0.1	124,100	(0.7)	32,125	0.7
	1998		4,114,000	3,244,262	78.9		3,244,262	3,057,008	187,254	94.2	5.8	146,926	1.6	45,813	(3.0)	101,113	3.0
	1996		4,007,000	3,097,336	77.3		3,097,336	3,011,195	86,141	97.2	2.8	404,333	8.0	318,192	(2.8)	86,141	2.8
	1994		3,885,000	2,693,003	69.3		2,693,003	2,693,003	0	100.0	0.0						
	1992		3,796,000	2,726,449	71.8												
Texas	2010		18,279,737	13,262,432	72.6		13,254,125	11,366,363	1,887,762	85.8	14.2	(312,630)	(4.6)	(310,655)	(0.3)	(10,282)	0.3
	2008	C	17,601,000	13,575,062	77.1		13,575,062	11,677,018	1,898,044	86.0	14.0	500,783	0.3	770,519	2.6	(269,736)	(2.6)
(254 counties)	2006	C	17,014,000	13,074,279	76.8	P	13,074,279	10,906,499	2,167,780	83.4	16.6	(24,050)	(3.9)	(94,179)	(0.6)	70,129	0.6
	2004		16,223,000	13,098,329	80.7		13,098,329	11,000,678	2,097,651	84.0	16.0	534,870	0.1	665,905	1.7	(131,035)	(1.7)
	2002		15,576,000	12,563,459	80.7		12,563,459	10,334,773	2,228,686	82.3	17.7	198,224	(1.6)	67,134	(0.8)	131,090	0.8
	2000		15,040,000	12,365,235	82.2		12,365,235	10,267,639	2,097,596	83.0	17.0	827,000	1.1	685,134	(0.0)	141,866	0.0
	1998		14,223,000	11,538,235	81.1		11,538,235	9,582,505	1,955,730	83.1	16.9	997,557	3.9	31,314	(7.6)	966,243	7.6
	1996		13,643,000	10,540,678	77.3		10,540,678	9,551,191	989,487	90.6	9.4	1,898,830	11.6	909,343	(9.4)	989,487	9.4
	1994		13,153,000	8,641,848	65.7		8,641,848	8,641,848	0	100.0	0.0						
	1992		12,681,000	8,440,143	66.6												
Utah	2010	C	1,892,858	1,500,305	79.3		1,500,305	1,338,747	161,558	89.2	10.8	(75,005)	(4.2)	(3,579)	4.0	(71,426)	(4.0)
	2008	C	1,887,000	1,575,310	83.5		1,575,310	1,342,326	232,984	85.2	14.8	272,905	9.4	62,601	(0.6)	21,702	0.6
(29 counties)	2006	A	1,759,000	1,302,405	74.0	P	1,491,007	1,279,725	211,282	85.8	14.2	238,571	9.5	215,891	4.5	(33,140)	(4.5)
	2004		1,649,000	1,063,834	64.5		1,308,256	1,063,834	244,422	81.3	18.7	(47,169)	(5.8)	(47,169)	(3.6)	46,797	3.6
	2002		1,581,000	1,111,003	70.3		1,308,628	1,111,003	197,625	84.9	15.1	(9,758)	(3.4)	(9,758)	(1.0)	14,151	1.0
	2000		1,522,000	1,120,761	73.6		1,304,235	1,120,761	183,474	85.9	14.1	75,690	(0.4)	75,690	(4.4)	71,315	4.4
	1998		1,411,000	1,045,071	74.1		1,157,230	1,045,071	112,159	90.3	9.7	(25,515)	(5.2)	(25,515)	(9.7)	112,159	9.7
	1996		1,350,000	1,070,586	79.3		1,070,586	1,070,586	0	100.0	0.0	148,605	7.6	148,605	0.0	0	0.0
	1994		1,285,000	921,981	71.7		921,981	921,981	0	100.0	0.0						
	1992		1,169,000														

2010 Election Administration and Voting Survey
Table 1a. Registration History

The "R" column indicates the inclusion of Active/Inactive voters in the Reported Registration; see footnotes.
 The "P" column indicates partial coverage for Active/Inactive numbers for 2010; see footnotes.

State	Year	Reported Registration				Survey Response				Percentages		Change From Previous Federal Election						
		R	(VAP) Estimated Voting Age Population	Reported Registration	Report. Reg. % of VAP	P	Total Reg. Act. + Inact.	Active Registration	Inactive Registration	Active % of Total Reg.	Inactive % of Total Reg.	Reported Reg.	Percent Report. Reg. of VAP	Active Reg.	Percent Active Reg.	Inactive Reg.	Percent Inactive Reg.	
Vermont	2010	O	496,508	439,333	88.5	P	414,889	386,501	28,388	93.2	6.8	(14,853)	(3.8)	(44,415)	(1.6)	4,617	1.6	
	2008	C	492,000	454,186	92.3		454,687	430,916	23,771	94.8	5.2	20,617	4.0	20,555	0.0	1,003	(0.0)	
	(14 counties*)	2006	C	491,000	433,569	88.3		433,129	410,361	22,768	94.7	5.3	(10,508)	(2.9)	(33,716)	(5.3)	22,768	5.3
	2004		487,000	444,077	91.2		444,077	444,077	0	100.0	0.0	28,344	3.8	28,344	0.0	0	0.0	
	2002		476,000	415,733	87.3		415,733	415,733	0	100.0	0.0	(5,828)	(3.5)	(5,828)	1.4	(5,793)	(1.4)	
	2000		464,000	421,561	90.9		427,354	421,561	5,793	98.6	1.4	32,370	4.6	32,370	1.4	(5,237)	(1.4)	
	1998		451,000	389,191	86.3		400,221	389,191	11,030	97.2	2.8	3,863	(0.9)	3,863	(2.8)	11,030	2.8	
	1996		442,000	385,328	87.2		385,328	385,328	0	100.0	0.0	11,886	0.9	11,886	0.0	0	0.0	
	1994		433,000	373,442	86.2		373,442	373,442	0	100.0	0.0							
	1992		429,000															
Virginia	2010	C	6,147,347	5,032,135	81.9		5,032,135	4,720,451	311,684	93.8	6.2	(2,529)	(2.8)	(191,441)	(3.8)	188,912	3.8	
	2008	C	5,946,000	5,034,664	84.7		5,034,664	4,911,892	122,772	97.6	2.4	478,724	6.6	664,647	4.3	(185,921)	(4.3)	
	(134 jurisdictions*)	2006	C	5,836,000	4,555,940	78.1		4,555,938	4,247,245	308,693	93.2	6.8	40,265	(1.8)	67,941	0.7	(27,678)	(0.7)
	2004		5,655,000	4,515,675	79.9		4,515,675	4,179,304	336,371	92.6	7.4	457,351	5.9	120,980	(7.4)	336,371	7.4	
	2002		5,491,000	4,058,324	73.9		4,058,324	4,058,324	0	100.0	0.0	(38,352)	(2.5)	233,648	6.6	(270,511)	(6.6)	
	2000		5,361,000	4,096,676	76.4		4,095,187	3,824,676	270,511	93.4	6.6	370,755	4.3	354,016	0.2	15,250	(0.2)	
	1998		5,168,000	3,725,921	72.1		3,725,921	3,470,660	255,261	93.1	6.9	404,149	6.5	289,798	(2.6)	114,351	2.6	
	1996		5,066,000	3,321,772	65.6		3,321,772	3,180,862	140,910	95.8	4.2	321,212	5.0	180,302	(4.2)	140,910	4.2	
	1994		4,956,000	3,000,560	60.5		3,000,560	3,000,560	0	100.0	0.0							
	1992		4,855,000	3,045,662	62.7													
Washington	2010	C	5,143,186	4,066,517	79.1		4,066,517	3,601,268	465,249	88.6	11.4	436,399	6.6	(28,850)	(1.6)	71,032	1.6	
	2008	A	5,008,000	3,630,118	72.5		4,024,335	3,630,118	394,217	90.2	9.8	365,607	5.5	365,531	5.7	(205,894)	(5.7)	
	(39 counties)	2006	A	4,870,000	3,264,511	67.0		3,864,698	3,264,587	600,111	84.5	15.5	(243,697)	(7.3)	(243,621)	(3.8)	131,964	3.8
	2004		4,718,000	3,508,208	74.4		3,976,355	3,508,208	468,147	88.2	11.8	298,560	4.0	298,560	3.0	(87,203)	(3.0)	
	2002		4,561,000	3,209,648	70.4		3,764,998	3,209,648	555,350	85.2	14.8	61,834	(1.2)	61,834	(9.2)	369,450	9.2	
	2000		4,398,000	3,147,814	71.6		3,333,714	3,147,814	185,900	94.4	5.6	28,252	(2.1)	28,252	2.3	(82,208)	(2.3)	
	1998		4,237,000	3,119,562	73.6		3,387,670	3,119,562	268,108	92.1	7.9	41,434	(1.3)	41,434	(3.3)	120,875	3.3	
	1996		4,109,000	3,078,128	74.9		3,225,361	3,078,128	147,233	95.4	4.6	181,609	1.8	181,609	(4.6)	147,233	4.6	
	1994		3,962,000	2,896,519	73.1		2,896,519	2,896,519	0	100.0	0.0							
	1992		3,812,000															
West Virginia	2010	C	1,465,576	1,216,023	83.0					3,906	(1.9)	(1,160,245)	(52,135)	
	2008	C	1,428,000	1,212,117	84.9		1,212,380	1,160,245	52,135	95.7	4.3	74,746	5.3	105,457	1.5	(12,572)	(1.5)	
	(55 counties)	2006	C	1,429,000	1,137,371	79.6		1,119,495	1,054,788	64,707	94.2	5.8	(31,323)	(2.1)	224,139	23.1	(273,338)	(23.1)
	2004		1,431,000	1,168,694	81.7		1,168,694	830,649	338,045	71.1	28.9	107,802	6.5	125,441	4.6	(17,639)	(4.6)	
	2002		1,411,000	1,060,892	75.2		1,060,892	705,208	355,684	66.5	33.5	(5,457)	(0.6)	(326,528)	(30.3)	321,071	30.3	
2000		1,407,000	1,066,349	75.8		1,066,349	1,031,736	34,613	96.8	3.2	58,538	4.4	80,155	2.3	(21,617)	(2.3)		

2010 Election Administration and Voting Survey
Table 1a. Registration History

The "R" column indicates the inclusion of Active/Inactive voters in the Reported Registration; see footnotes.
 The "P" column indicates partial coverage for Active/Inactive numbers for 2010; see footnotes.

State	Year	Reported Registration				Survey Response				Percentages		Change From Previous Federal Election					
		R	(VAP) Estimated Voting Age Population	Reported Registration	Report. Reg. % of VAP	P	Total Reg. Act. + Inact.	Active Registration	Inactive Registration	Active % of Total Reg.	Inactive % of Total Reg.	Reported Reg.	Percent Report. Reg. of VAP	Active Reg.	Percent Active Reg.	Inactive Reg.	Percent Inactive Reg.
	1998		1,411,000	1,007,811	71.4		1,007,811	951,581	56,230	94.4	5.6	37,066	2.1	1,033	(3.5)	36,033	3.5
	1996		1,400,000	970,745	69.3		970,745	950,548	20,197	97.9	2.1	86,430	5.8	66,233	(2.1)	20,197	2.1
	1994		1,392,000	884,315	63.5		884,315	884,315	0	100.0	0.0						
	1992		1,376,000	956,172	69.5												
Wisconsin	2010	A	4,347,494	3,709,229	85.3		3,709,229	3,709,229	0	100.0	0.0	(314,732)	(8.0)	(45,306)	0.0	0	0.0
	2008		4,314,000	4,023,961	93.3		3,754,535	3,754,535		100.0	0.0	480,236	9.8	210,936	0.0	0	0.0
(72 counties*)	2006	A	4,244,000	3,543,725	83.5		3,543,599	3,543,599	0	100.0	0.0	0
	2004		4,201,000	4,192,515	99.8		0	0	0	(2,308,923)	0
	2002		4,099,000	4,115,452	100.4		2,308,923	2,308,923	0	100.0	0.0	2,308,923	0
	2000		4,010,000	3,930,000	98.0		0	0	0	0	0
	1998		3,888,000	3,877,000	99.7		0	0	0	0	0
	1996		3,838,000	3,824,000	99.6		0	0	0	0	0
	1994		3,766,000	3,777,000	100.3		0	0	0				
	1992		3,675,000	3,675,000	100.0												
Wyoming	2010	A	428,224	270,083	63.1		270,083	270,083	0	100.0	0.0	25,265	2.5	270,083	100.0	0	0.0
	2008	A	404,000	244,818	60.6		0	0	0	(18,265)	(6.3)	N/A	N/A	0	N/A
(23 counties)	2006	A	393,000	263,083	66.9		257,715	257,715	0	100.0	0.0	47,709	11.7	42,341	0.0	0	0.0
	2004		390,000	215,374	55.2		215,374	215,374	0	100.0	0.0	(14,003)	(5.8)	(14,003)	0.0	0	0.0
	2002		376,000	229,377	61.0		229,377	229,377	0	100.0	0.0	9,365	0.9	9,365	0.0	0	0.0
	2000		366,000	220,012	60.1		220,012	220,012	0	100.0	0.0	(10,348)	(5.0)	(10,348)	0.0	0	0.0
	1998		354,000	230,360	65.1		230,360	230,360	0	100.0	0.0	(10,351)	(4.3)	1,806	0.0	0	0.0
	1996		347,000	240,711	69.4		228,554	228,554	0	100.0	0.0	(97,152)	(30.0)	(109,309)	0.0	0	0.0
	1994		340,000	337,863	99.4		337,863	337,863	0	100.0	0.0						
	1992		329,000	234,260	71.2												
American Samoa	2010	A		16,124		16,124	16,124	0	100.0	0.0	(656)	(656)	0.0		0.0
	2008		0	16,780		16,780	16,780	0	100.0	0.0	2,497	2,497	0.0	0	0.0
(Total only)	2006	?	0	14,283	P	14,283	14,283	0	100.0	0.0	(1,819)	(1,819)	0
	2004		0	16,102		16,102	16,102	0	100.0	0.0	1,314	1,314	0.0	0	0.0
	2002		0	14,788		14,788	14,788	0	100.0	0.0	14,788	14,788	0
	2000		0	0		0	0	0	0	0	0
	1998		0	0		0	0	0	0	0	0
	1996		0	0		0	0	0	0	0	0
	1994		0	0		0	0	0						
	1992		0													

2010 Election Administration and Voting Survey
Table 1a. Registration History

The "R" column indicates the inclusion of Active/Inactive voters in the Reported Registration; see footnotes.
 The "P" column indicates partial coverage for Active/Inactive numbers for 2010; see footnotes.

State	Year	Reported Registration				Survey Response				Percentages		Change From Previous Federal Election						
		R	(VAP) Estimated Voting Age Population	Reported Registration	Report. Reg. % of VAP	P	Total Reg. Act. + Inact.	Active Registration	Inactive Registration	Active % of Total Reg.	Inactive % of Total Reg.	Reported Reg.	Percent Report. Reg. of VAP	Active Reg.	Percent Active Reg.	Inactive Reg.	Percent Inactive Reg.	
Guam	2010	A		52,821		52,821	52,821	0	100.0	0.0	2,015	2,015	0.0		0.0	
	2008	A	0	50,806		50,806	50,806	0	100.0	0.0	50,806	50,806	0	
	(Total only)	2006	?	0	0	P	0	0	0	0	0	0
	2004		0	0		0	0	0	0	0	0	
	2002		0	0		0	0	0	0	0	0	
	2000		0	0		0	0	0	0	0	0	
	1998		0	0		0	0	0	0	0	0	
	1996		0	0		0	0	0	0	0	0	
	1994		0	0		0	0	0	
	1992		0		
Puerto Rico	2010		2,822,494			
	2008	A	2,972,000	2,458,141	82.7		3,762,658	2,458,036	1,304,622	65.3	34.7	2,458,141	2,458,036	1,304,622	
	(Total only)	2006	?	0	0	P	0	0	(2,440,131)	(2,440,131)	0	
	2004		0	2,440,131		2,440,131	2,440,131	0	100.0	0.0	2,440,131	2,440,131	0	
	2002		0	0		0	0	0	0	0	0	
	2000		0	0		0	0	0	0	0	0	
	1998		0	0		0	0	0	0	0	0	
	1996		0	0		0	0	0	0	0	0	
	1994		0	0		0	0	0	
	1992		0		
Virgin Islands	2010					
	2008	A	0	50,948		50,948	50,948	0	100.0	0.0	(2,069)	(2,069)	0.0	0	0.0	
	(Total only)	2006	?	0	53,017	P	53,017	53,017	0	100.0	0.0	2,286	2,286	0
	2004		0	50,731		50,731	50,731	0	100.0	0.0	(3,537)	(3,537)	0.0	0	0.0	
	2002		0	54,268		54,268	54,268	0	100.0	0.0	54,268	54,268	0	
	2000		0	0		0	0	0	0	0	0	
	1998		0	0		0	0	0	0	0	0	
	1996		0	0		0	0	0	0	0	0	
1994		0	0		0	0	0		
1992		0			

2010 Election Administration and Voting Survey
Table 1a. Registration History

The "R" column indicates the inclusion of Active/Inactive voters in the Reported Registration; see footnotes.
 The "P" column indicates partial coverage for Active/Inactive numbers for 2010; see footnotes.

State	Year	Reported Registration			Survey Response			Percentages		Change From Previous Federal Election							
		R	(VAP) Estimated Voting Age Population	Reported Registration	Report. Reg. % of VAP	P	Total Reg. Act. + Inact.	Active Registration	Inactive Registration	Active % of Total Reg.	Inactive % of Total Reg.	Reported Reg.	Percent Report. Reg. of VAP	Active Reg.	Percent Active Reg.	Inactive Reg.	Percent Inactive Reg.
Sum of Above	2010		237,386,565	186,874,157	78.7		191,683,902	170,918,916	20,764,986	89.2	10.8	(3,587,244)	(3.0)	(3,182,589)	1.1	(2,744,451)	(1.1)
	2008		233,087,000	190,461,401	81.7	P	197,610,942	174,101,505	23,509,437	88.1	11.9	17,651,395	5.1	13,797,134	(0.2)	2,302,330	0.2
	2006		225,664,000	172,810,006	76.6	P	181,511,478	160,304,371	21,207,107	88.3	11.7	(3,355,382)	(3.4)	(3,449,302)	(0.9)	1,504,783	0.9
	2004		220,380,000	176,165,388	79.9		183,455,997	163,753,673	19,702,324	89.3	10.7	15,455,357	5.2	15,602,639	0.2	1,593,732	(0.2)
	2002		215,075,000	160,710,031	74.7		166,259,626	148,151,034	18,108,592	89.1	10.9	(1,789,748)	(2.7)	(1,325,671)	0.0	(165,605)	(0.0)
	2000		209,827,000	162,499,779	77.4		167,750,902	149,476,705	18,274,197	89.1	10.9	8,494,226	0.9	8,530,197	(0.9)	2,565,157	0.9
	1998		201,270,000	154,005,553	76.5		156,655,548	140,946,508	15,709,040	90.0	10.0	3,614,352	0.1	(2,037,191)	(5.3)	8,625,246	5.3
	1996		196,789,000	150,391,201	76.4		150,067,493	142,983,699	7,083,794	95.3	4.7	16,313,939	7.0	13,552,455	(3.5)	5,431,358	3.5
	1994		193,010,000	134,077,262	69.5		131,083,680	129,431,244	1,652,436	98.7	1.3						
	1992		189,529,000														
States Included	2010		52	53				52	45								
	2008		52	55				53	44								
	2006		51	53				51	40								
	2004		51	54				53	37								
	2002		51	53				51	33								
	2000		51	51				49	45								
	1998		51	51				48	43								
	1996		51	51				49	31								
	1994		51	51				49	6								
	1992		51	26													
National Summary	2010		236,863,845	186,282,492	78.6	50											
	2008		232,589,000	189,844,867	81.6	51											
	2006		225,173,000	172,251,706	76.5	50											
(adjusted by year	2004		219,885,000	173,163,424	78.8	49											
for States with	2002		214,591,000	160,156,975	74.6	48											
both VAP and Reg.;	2000		209,345,000	162,017,779	77.4	49											
exc. ND, AS,	1998		200,793,000	153,528,553	76.5	49											
GU, VI,	1996		196,313,000	149,915,201	76.4	49											
and PR pre-2008)	1994		192,540,000	133,607,262	69.4	40											

2010 Election Administration and Voting Survey
Table 1b. Registration Summary for 2010

The "R" column indicates the inclusion of Active/Inactive voters in the Reported Registration; see footnotes.
 The "P" column indicates partial coverage for Active/Inactive numbers for 2010; see footnotes.

State	Year	R	Reported Registration			P	Survey Response			Percentage		Change From Previous Federal Election					
			(VAP) Estimated Voting Age Population	Reported Registration	Report. Reg. % of VAP		Total Reg. Act. + Inact.	Active Registration	Inactive Registration	Active % of Report Reg.	Inactive % of Report Reg.	Reported Reg.	Percent Report. Reg. of VAP	Active Reg.	Percent Active Reg.	Inactive Reg.	Percent Inactive Reg.
Alabama	2010	C	3,647,277	2,964,070	81.3		2,964,070	2,586,282	377,788	87.3	12.7	(14,269)	(2.9)	(220,389)	(7.0)	206,120	7.0
Alaska	2010	A	522,853	560,146	107.1		560,146	494,876	65,270	88.3	11.7	64,415	9.2	(855)	1.5	(9,665)	(1.5)
Arizona	2010	A	4,763,003	3,502,743	73.5		3,502,743	3,146,418	356,325	89.8	10.2	515,292	11.2	158,967	3.0	(97,365)	(3.0)
Arkansas	2010	C	2,204,443	1,638,135	74.3		1,638,135	1,326,681	311,454	81.0	19.0	(46,105)	(3.9)	(38,060)	(0.0)	(8,045)	0.0
California	2010	A	27,958,916	17,299,347	61.9		23,666,464	17,299,347	6,367,117	100.0	36.8	(94,853)	(1.6)	(94,879)	(1.2)	337,182	1.2
Colorado	2010	C	3,803,587	3,293,942	86.6		3,293,942	2,477,202	816,740	75.2	24.8	79,560	0.5	(168,591)	(7.1)	248,151	7.1
Connecticut	2010	C	2,757,082	2,150,633	78.0		2,150,633	2,026,874	123,759	94.2	5.8	59,845	0.3	(63,914)	(3.3)	70,246	3.3
Delaware	2010	C	692,169	623,425	90.1		623,425	603,456	19,969	96.8	3.2	20,699	(0.3)	42,751	3.8	(22,052)	(3.8)
District of Columbia	2010	C	500,908	512,897	102.4		512,897	454,695	58,202	88.7	11.3	86,226	13.5	28,024	12.7	(76,798)	(12.7)
Florida	2010	C	14,799,219	12,551,969	84.8		12,551,969	11,228,681	1,323,288	89.5	10.5	(11,009)	(2.9)	(22,433)	(0.1)	11,424	0.1
Georgia	2010	C	7,196,101	5,748,459	79.9		5,748,459	5,027,430	721,029	87.5	12.5	(7,291)	(0.8)	(157,482)	(2.6)	150,191	2.6
Hawaii	2010	C	1,056,483	692,745	65.6		690,745	605,532	85,213	87.4	12.3	1,389	(3.4)	78,860	(1.3)	19,766	1.3
Idaho	2010	A	1,138,510	790,531	69.4		790,531	790,531	0	100.0	0.0	(71,338)	(8.1)	(71,338)	0.0	0	0.0
Illinois	2010	O	9,701,453	8,542,397	88.1		8,542,397	7,455,076	1,087,321	87.3	12.7	841,872	8.8	(145,753)	1.8	(207,434)	(1.8)
Indiana	2010	C	4,875,504	4,329,977	88.8		4,329,977	4,196,884	133,093	96.9	3.1	(185,080)	(5.4)	59,278	5.3	(244,358)	(5.3)
Iowa	2010	C	2,318,362	2,116,170	91.3		2,116,170	1,984,995	131,175	93.8	6.2	(27,495)	(2.3)	(18,906)	0.3	(8,589)	(0.3)
Kansas	2010	C	2,126,179	1,725,012	81.1		1,725,012	1,580,688	144,324	91.6	8.4	(24,744)	(2.1)	760	1.3	(25,504)	(1.3)
Kentucky	2010	A	3,315,996	2,885,775	87.0		3,024,241	2,880,155	144,086	99.8	5.0	(21,034)	(2.1)	(26,654)	(0.2)	5,037	0.2
Louisiana	2010	C	3,415,357	2,935,062	85.9		2,935,062	2,711,974	223,088	92.4	7.6	(7,098)	(3.1)	(2,612)	0.1	(4,486)	(0.1)
Maine	2010	C	1,053,828	1,028,501	97.6		1,028,501	984,455	44,046	95.7	4.3	(36,563)	(4.6)	(2,976)	3.0	(33,587)	(3.0)
Maryland	2010	A	4,420,588	3,468,287	78.5		3,468,287	3,468,287	0	100.0	0.0	35,642	(1.5)	35,642	5.7	(209,083)	(5.7)
Massachusetts	2010	C	5,128,706	4,121,180	80.4		4,121,180	3,684,321	436,859	89.4	10.6	(99,308)	(2.9)	(198,710)	(2.6)	99,402	2.6
Michigan	2010	C	7,539,572	7,276,237	96.5		7,276,237	7,276,237	0	100.0	0.0	(194,527)	(1.6)	(194,527)	0.0	0	0.0
Minnesota	2010	A	4,019,862	3,220,844	80.1	P	3,220,844	3,220,844	0	100.0	0.0	(251,468)	(7.4)	(251,468)	0.0	0	0.0
Mississippi	2010	O	2,211,742	1,978,463	89.5		1,729,159	1,624,981	104,178	82.1	5.3	82,880	2.2	591,753	0.3	34,318	(0.3)
Missouri	2010	C	4,563,491	4,137,495	90.7		4,137,495	3,674,460	463,035	88.8	11.2	(16,618)	(1.9)	(95,733)	(1.9)	79,115	1.9
Montana	2010	C	765,852	651,335	85.0		651,335	549,683	101,652	84.4	15.6	(16,750)	(4.4)	(12,458)	0.3	(4,292)	(0.3)
Nebraska	2010	C	1,367,120	1,142,247	83.6		1,142,247	1,020,637	121,610	89.4	10.6	(14,787)	(3.1)	(136,397)	(10.6)	121,610	10.6
Nevada	2010	O	2,035,543	1,375,848	67.6		1,371,346	1,114,395	256,951	81.0	18.7	(70,690)	(7.3)	(93,987)	(2.2)	18,287	2.2
New Hampshire	2010	A	1,029,236	945,341	91.8		945,341	945,341	0	100.0	0.0	(13,187)	(1.9)	(13,187)	0.0	0	0.0

2010 Election Administration and Voting Survey
Table 1b. Registration Summary for 2010

The "R" column indicates the inclusion of Active/Inactive voters in the Reported Registration; see footnotes.
 The "P" column indicates partial coverage for Active/Inactive numbers for 2010; see footnotes.

State	Year	R	Reported Registration			Survey Response				Percentage		Change From Previous Federal Election					
			(VAP) Estimated Voting Age Population	Reported Registration	Report. Reg. % of VAP	P	Total Reg. Act. + Inact.	Active Registration	Inactive Registration	Active % of Report Reg.	Inactive % of Report Reg.	Reported Reg.	Percent Report. Reg. of VAP	Active Reg.	Percent Active Reg.	Inactive Reg.	Percent Inactive Reg.
New Jersey	2010	C	6,726,680	5,135,830	76.4		5,135,830	4,719,468	416,362	91.9	8.1	(250,597)	(4.8)	(198,304)	0.6	(52,281)	(0.6)
New Mexico	2010	C	1,540,507	1,147,177	74.5		1,147,177	1,066,970	80,207	93.0	7.0	(38,262)	(5.5)	324,069	0.8	17,446	(0.8)
New York	2010	C	15,053,173	11,806,744	78.4		11,807,027	10,680,536	1,126,491	90.5	9.5	(224,568)	(1.3)	(135,964)	0.6	(88,321)	(0.6)
North Carolina	2010	C	7,253,848	6,207,093	85.6		6,207,093	5,756,403	450,690	92.7	7.3	(19,111)	(3.6)	(91,053)	(0.6)	33,413	0.6
North Dakota	2010	X	522,720	522,720	100.0		0	0	0	0.0	0.0	24,720	0.0	0	0
Ohio	2010	A	8,805,753	8,044,315	91.4	P	8,048,315	8,048,315	0	100.0	0.0	(243,350)	(3.3)	2,527,112	20.1	(1,388,165)	(20.1)
Oklahoma	2010	C	2,821,685	2,082,428	73.8		2,082,428	1,773,975	308,453	85.2	14.8	(101,658)	(6.0)	(105,834)	(0.9)	4,176	0.9
Oregon	2010	A	2,964,621	2,068,798	69.8		2,068,798	2,068,798	0	100.0	0.0	(85,116)	(3.9)	(85,116)	18.1	(474,565)	(18.1)
Pennsylvania	2010		9,910,224	8,220,759	83.0		8,220,756	7,499,183	721,573	91.2	8.8	(534,829)	(7.4)	(359,424)	(0.2)	(19,184)	0.2
Rhode Island	2010	C	828,611	706,161	85.2		706,161	647,569	58,592	91.7	8.3	4,854	(0.1)	(6,224)	(1.5)	11,178	1.5
South Carolina	2010	A	3,544,890	2,630,363	74.2		2,957,555	2,630,363	327,192	100.0	12.4	76,440	(0.6)	76,440	3.0	(92,175)	(3.0)
South Dakota	2010	A	611,383	575,150	94.1		575,150	519,396	55,754	90.3	9.7	44,688	6.5	(11,066)	(1.8)	10,584	1.8
Tennessee	2010	C	4,850,104	3,952,404	81.5		3,952,394	3,604,935	347,459	91.2	8.8	(42,152)	(2.9)	(59,918)	(0.5)	17,756	0.5
Texas	2010		18,279,737	13,262,432	72.6		13,254,125	11,366,363	1,887,762	85.7	14.2	(312,630)	(4.6)	(310,655)	(0.3)	(10,282)	0.3
Utah	2010	C	1,892,858	1,500,305	79.3		1,500,305	1,338,747	161,558	89.2	10.8	(75,005)	(4.2)	(3,579)	4.0	(71,426)	(4.0)
Vermont	2010	O	496,508	439,333	88.5	P	414,889	386,501	28,388	88.0	6.5	(14,853)	(3.8)	(44,415)	(1.6)	4,617	1.6
Virginia	2010	C	6,147,347	5,032,135	81.9		5,032,135	4,720,451	311,684	93.8	6.2	(2,529)	(2.8)	(191,441)	(3.8)	188,912	3.8
Washington	2010	C	5,143,186	4,066,517	79.1		4,066,517	3,601,268	465,249	88.6	11.4	436,399	6.6	(28,850)	(1.6)	71,032	1.6
West Virginia	2010	C	1,465,576	1,216,023	83.0					0.0	0.0	3,906	(1.9)	
Wisconsin	2010	A	4,347,494	3,709,229	85.3		3,709,229	3,709,229	0	100.0	0.0	(314,732)	(8.0)	(45,306)	0.0	0	0.0
Wyoming	2010	A	428,224	270,083	63.1		270,083	270,083	0	100.0	0.0	25,265	2.5	270,083	0
American Samoa	2010	A		16,124		16,124	16,124	0	100.0	0.0	(656)	(656)	0.0	0	0.0
Guam	2010	A		52,821		52,821	52,821	0	100.0	0.0	2,015	2,015	0.0	0	0.0
Puerto Rico	2010		2,822,494	
Virgin Islands	2010			
Sum of Above			237,386,565	186,874,157	78.7		191,683,902	170,918,916	20,764,986	89.2	10.8	(3,587,244)	(3.0)	(3,182,589)	1.1	(2,744,451)	(1.1)

2010 Election Administration and Voting Survey
Table 1c. Registration Rates for Voting Age Population (VAP) Using Different Registration Bases

The "R" column indicates the inclusion of Active/Inactive voters in the Reported Registration; see footnotes.

State	Year	R	Reported Registration			Active + Inactive		Active Only		
			(VAP) Estimated Voting Age Population	Reported Registration	Report. Reg. % of VAP	Ranking of % of VAP	Active + Inactive % of VAP	Ranking of % of VAP	Active Only % of VAP	Ranking of % of VAP
Alabama	2010	C	3,647,277	2,964,070	81.3	27	81.3	27	70.9	30
Alaska	2010	A	522,853	560,146	107.1	1	107.1	1	94.6	2
Arizona	2010	A	4,763,003	3,502,743	73.5	41	73.5	41	66.1	38
Arkansas	2010	C	2,204,443	1,638,135	74.3	38	74.3	39	60.2	44
California	2010	A	27,958,916	17,299,347	61.9	48	84.6	21	61.9	43
Colorado	2010	C	3,803,587	3,293,942	86.6	15	86.6	14	65.1	39
Connecticut	2010	C	2,757,082	2,150,633	78.0	35	78.0	36	73.5	25
Delaware	2010	C	692,169	623,425	90.1	10	90.1	11	87.2	6
District of Columbia	2010	C	500,908	512,897	102.4	2	102.4	2	90.8	5
Florida	2010	C	14,799,219	12,551,969	84.8	21	84.8	20	75.9	19
Georgia	2010	C	7,196,101	5,748,459	79.9	30	79.9	30	69.9	34
Hawaii	2010	C	1,056,483	692,745	65.6	46	65.4	46	57.3	45
Idaho	2010	A	1,138,510	790,531	69.4	44	69.4	44	69.4	36
Illinois	2010	O	9,701,453	8,542,397	88.1	13	88.1	13	76.8	17
Indiana	2010	C	4,875,504	4,329,977	88.8	12	88.8	12	86.1	8
Iowa	2010	C	2,318,362	2,116,170	91.3	8	91.3	8	85.6	9
Kansas	2010	C	2,126,179	1,725,012	81.1	28	81.1	28	74.3	22
Kentucky	2010	A	3,315,996	2,885,775	87.0	14	91.2	9	86.9	7
Louisiana	2010	C	3,415,357	2,935,062	85.9	16	85.9	15	79.4	13
Maine	2010	C	1,053,828	1,028,501	97.6	4	97.6	4	93.4	3
Maryland	2010	A	4,420,588	3,468,287	78.5	33	78.5	33	78.5	15
Massachusetts	2010	C	5,128,706	4,121,180	80.4	29	80.4	29	71.8	27
Michigan	2010	C	7,539,572	7,276,237	96.5	5	96.5	5	96.5	1
Minnesota	2010	A	4,019,862	3,220,844	80.1	...	80.1	...	80.1	...
Mississippi	2010	O	2,211,742	1,978,463	89.5	11	78.2	35	73.5	26
Missouri	2010	C	4,563,491	4,137,495	90.7	9	90.7	10	80.5	12
Montana	2010	C	765,852	651,335	85.0	20	85.0	19	71.8	28

This table indicates how the registration rate, that is, the percentage of the voting age population that are registered, may vary by the way each State reports its "total" registration number.

The methods vary because some States report only active voters and some report a combination of active and inactive as their "total" registration.

The first section of this table reports the method used by the State to report their registration for 2010.

An "A" indicates that the "total" registration reported includes active voters only.

A "C" indicates that the "total" registration reported includes a combination of active and inactive voters.

An "O" indicates that the state either allows local jurisdictions to determine whether to include the inactive voters, or the state uses some other method.

The section entitled "Reported Registration" provides information on the registration rate for the reported registration.

The section entitled "Active + Inactive" provides information on the registration rate for a combined total.

The section entitled "Active Only" provides information on the registration rate for active voters only.

States with partial data (...) are not given a rank.

2010 Election Administration and Voting Survey
Table 1c. Registration Rates for Voting Age Population (VAP) Using Different Registration Bases

The "R" column indicates the inclusion of Active/Inactive voters in the Reported Registration; see footnotes.

State	Year	R	Reported Registration			Active + Inactive		Active Only		
			(VAP) Estimated Voting Age Population	Reported Registration	Report. Reg. % of VAP	Ranking of % of VAP	Active + Inactive % of VAP	Ranking of % of VAP	Active Only % of VAP	Ranking of % of VAP
Nebraska	2010	C	1,367,120	1,142,247	83.6	22	83.6	22	74.7	21
Nevada	2010	O	2,035,543	1,375,848	67.6	45	67.4	45	54.7	46
New Hampshire	2010	A	1,029,236	945,341	91.8	7	91.8	7	91.8	4
New Jersey	2010	C	6,726,680	5,135,830	76.4	36	76.4	37	70.2	32
New Mexico	2010	C	1,540,507	1,147,177	74.5	37	74.5	38	69.3	37
New York	2010	C	15,053,173	11,806,744	78.4	34	78.4	34	71.0	29
North Carolina	2010	C	7,253,848	6,207,093	85.6	17	85.6	16	79.4	14
North Dakota	2010	X	522,720	522,720	100.0	3	100.0	3	0.0	47
Ohio	2010	A	8,805,753	8,044,315	91.4	...	91.4	...	91.4	...
Oklahoma	2010	C	2,821,685	2,082,428	73.8	40	73.8	40	62.9	41
Oregon	2010	A	2,964,621	2,068,798	69.8	43	69.8	43	69.8	35
Pennsylvania	2010		9,910,224	8,220,759	83.0	24	83.0	24	75.7	20
Rhode Island	2010	C	828,611	706,161	85.2	19	85.2	18	78.2	16
South Carolina	2010	A	3,544,890	2,630,363	74.2	39	83.4	23	74.2	24
South Dakota	2010	A	611,383	575,150	94.1	6	94.1	6	85.0	11
Tennessee	2010	C	4,850,104	3,952,404	81.5	26	81.5	26	74.3	23
Texas	2010		18,279,737	13,262,432	72.6	42	72.5	42	62.2	42
Utah	2010	C	1,892,858	1,500,305	79.3	31	79.3	31	70.7	31
Vermont	2010	O	496,508	439,333	88.5	...	83.6	...	77.8	...
Virginia	2010	C	6,147,347	5,032,135	81.9	25	81.9	25	76.8	18
Washington	2010	C	5,143,186	4,066,517	79.1	32	79.1	32	70.0	33
West Virginia	2010	C	1,465,576	1,216,023	83.0	23	0.0	48	0.0	48
Wisconsin	2010	A	4,347,494	3,709,229	85.3	18	85.3	17	85.3	10
Wyoming	2010	A	428,224	270,083	63.1	47	63.1	47	63.1	40
American Samoa	2010	A		16,124
Guam	2010	A		52,821
Puerto Rico	2010		2,822,494	
Virgin Islands	2010			
Sum of Above	2010		237,386,565	186,874,157	78.7		80.7		72.9	

This table indicates how the registration rate, that is, the percentage of the voting age population that are registered, may vary by the way each State reports its "total" registration number.

The methods vary because some States report only active voters and some report a combination of active and inactive as their "total" registration.

The first section of this table reports the method used by the State to report their registration for 2010.

An "A" indicates that the "total" registration reported includes active voters only.

A "C" indicates that the "total" registration reported includes a combination of active and inactive voters.

An "O" indicates that the state either allows local jurisdictions to determine whether to include the inactive voters, or the state uses some other method.

The section entitled "Reported Registration" provides information on the registration rate for the reported registration.

The section entitled "Active + Inactive" provides information on the registration rate for a combined total.

The section entitled "Active Only" provides information on the registration rate for active voters only.

States with partial data (...) are not given a rank.

2010 Election Administration and Voting Survey Table 1d. Registration Rates for Citizen Voting Age Population (CVAP) Using Different Registration Bases											The "R" column indicates the inclusion of Active/Inactive voters in the Reported Registration; see footnotes.
State	Year	R	Reported Registration				Active + Inactive		Active Only		Ranking of % of CVAP
			(CVAP) Estimated Voting Age Population	Reported Registration	Report. Reg. % of CVAP	Ranking of % of CVAP	Active + Inactive % of CVAP	Ranking of % of CVAP	Active Only % of CVAP	Ranking of % of CVAP	
Alabama	2010	C	3,564,694	2,964,070	83.2	38	83.2	37	72.6	38	<p>Notes</p> <p>This table indicates how the registration rate, that is, the percentage of those citizens of voting age population that are registered may vary both by the way each State reports the registration totals and by the estimate of the universe of citizen voting age population (CVAP).</p> <p>The Bureau of the Census provides information from which an approximation of the CVAP may be obtained. However, while the estimate of the total voting age population (VAP) is from the 2010 U.S. Census, the corresponding information for the CVAP estimate lags behind due to the release schedule of the American Community Survey (ACS), data periodically released by the Bureau.</p> <p>The estimate for CVAP in this table has been derived from the most recent ACS data which is for the year 2009.</p> <p>The rate of the total voting age that is a citizen is taken from the 2005-2009 5-year ACS data. It is applied to the 2010 VAP.</p> <p>The first section of this table reports the method used by the State to report their registration for 2010.</p> <p>An "A" indicates that the "total" registration reported includes active voters only.</p> <p>A "C" indicates that the "total" registration reported includes a combination of active and inactive voters.</p> <p>An "O" indicates that the state either allows local jurisdictions to determine whether to include the inactive voters, or the state uses some other method.</p> <p>The section entitled "Reported Registration" provides information on the registration rate for the reported registration.</p> <p>The section entitled "Active + Inactive" provides information on the registration rate for a combined total.</p> <p>The section entitled "Active Only" provides information on the registration rate for active voters only.</p> <p>States with partial data (...) are not given a rank.</p>
Alaska	2010	A	501,901	560,146	111.6	2	111.6	2	98.6	3	
Arizona	2010	A	4,184,909	3,502,743	83.7	36	83.7	35	75.2	33	
Arkansas	2010	C	2,132,908	1,638,135	76.8	43	76.8	42	62.2	46	
California	2010	A	22,833,220	17,299,347	75.8	44	103.6	3	75.8	31	
Colorado	2010	C	3,509,328	3,293,942	93.9	11	93.9	11	70.6	41	
Connecticut	2010	C	2,538,490	2,150,633	84.7	33	84.7	33	79.8	21	
Delaware	2010	C	655,459	623,425	95.1	9	95.1	9	92.1	6	
District of Columbia	2010	C	454,105	512,897	112.9	1	112.9	1	100.1	1	
Florida	2010	C	13,092,827	12,551,969	95.9	7	95.9	7	85.8	12	
Georgia	2010	C	6,673,195	5,748,459	86.1	26	86.1	26	75.3	32	
Hawaii	2010	C	967,531	692,745	71.6	47	71.4	45	62.6	45	
Idaho	2010	A	1,086,237	790,531	72.8	46	72.8	44	72.8	37	
Illinois	2010	O	8,833,130	8,542,397	96.7	6	96.7	6	84.4	15	
Indiana	2010	C	4,723,809	4,329,977	91.7	15	91.7	16	88.8	7	
Iowa	2010	C	2,254,665	2,116,170	93.9	12	93.9	12	88.0	9	
Kansas	2010	C	2,027,651	1,725,012	85.1	31	85.1	31	78.0	26	
Kentucky	2010	A	3,247,176	2,885,775	88.9	19	93.1	13	88.7	8	
Louisiana	2010	C	3,344,987	2,935,062	87.7	22	87.7	21	81.1	19	
Maine	2010	C	1,036,379	1,028,501	99.2	5	99.2	5	95.0	4	
Maryland	2010	A	4,070,646	3,468,287	85.2	30	85.2	30	85.2	13	
Massachusetts	2010	C	4,683,075	4,121,180	88.0	20	88.0	19	78.7	23	
Michigan	2010	C	7,269,331	7,276,237	100.1	4	100.1	4	100.1	2	
Minnesota	2010	A	3,851,317	3,220,844	83.6	...	83.6	...	83.6	...	
Mississippi	2010	O	2,178,158	1,978,463	90.8	16	79.4	39	74.6	36	
Missouri	2010	C	4,458,183	4,137,495	92.8	13	92.8	14	82.4	17	
Montana	2010	C	757,986	651,335	85.9	27	85.9	27	72.5	39	
Nebraska	2010	C	1,307,890	1,142,247	87.3	24	87.3	23	78.0	24	
Nevada	2010	O	1,753,381	1,375,848	78.5	40	78.2	40	63.6	44	
New Hampshire	2010	A	998,027	945,341	94.7	10	94.7	10	94.7	5	

2010 Election Administration and Voting Survey
Table 1d. Registration Rates for Citizen Voting Age Population (CVAP) Using Different Registration Bases

The "R" column indicates the inclusion of Active/Inactive voters in the Reported Registration; see footnotes.

State	Year	R	Reported Registration				Active + Inactive		Active Only		
			(CVAP) Estimated Voting Age Population	Reported Registration	Report. Reg. % of CVAP	Ranking of % of CVAP	Active + Inactive % of CVAP	Ranking of % of CVAP	Active Only % of CVAP	Ranking of % of CVAP	
New Jersey	2010	C	5,943,613	5,135,830	86.4	25	86.4	24	79.4	22	<p>Notes</p> <p>This table indicates how the registration rate, that is, the percentage of those citizens of voting age population that are registered may vary both by the way each State reports the registration totals and by the estimate of the universe of citizen voting age population (CVAP).</p> <p>The Bureau of the Census provides information from which an approximation of the CVAP may be obtained. However, while the estimate of the total voting age population (VAP) is from the 2010 U.S. Census, the corresponding information for the CVAP estimate lags behind due to the release schedule of the American Community Survey (ACS), data periodically released by the Bureau.</p> <p>The estimate for CVAP in this table has been derived from the most recent ACS data which is for the year 2009.</p> <p>The rate of the total voting age that is a citizen is taken from the 2005-2009 5-year ACS data. It is applied to the 2010 VAP.</p> <p>The first section of this table reports the method used by the State to report their registration for 2010. An "A" indicates that the "total" registration reported includes active voters only. A "C" indicates that the "total" registration reported includes a combination of active and inactive voters. An "O" indicates that the state either allows local jurisdictions to determine whether to include the inactive voters, or the state uses some other method.</p> <p>The section entitled "Reported Registration" provides information on the registration rate for the reported registration.</p> <p>The section entitled "Active + Inactive" provides information on the registration rate for a combined total. The section entitled "Active Only" provides information on the registration rate for active voters only.</p> <p>States with partial data (...) are not given a rank.</p>
New Mexico	2010	C	1,422,325	1,147,177	80.7	39	80.7	38	75.0	35	
New York	2010	C	13,218,007	11,806,744	89.3	18	89.3	18	80.8	20	
North Carolina	2010	C	6,849,752	6,207,093	90.6	17	90.6	17	84.0	16	
North Dakota	2010	X	514,816	522,720	101.5	3	0.0	47	0.0	47	
Ohio	2010	A	8,616,928	8,044,315	93.4	...	93.4	...	93.4	...	
Oklahoma	2010	C	2,710,457	2,082,428	76.8	41	76.8	41	65.4	42	
Oregon	2010	A	2,757,741	2,068,798	75.0	45	75.0	43	75.0	34	
Pennsylvania	2010		9,611,626	8,220,759	85.5	29	85.5	29	78.0	25	
Rhode Island	2010	C	764,010	706,161	92.4	14	92.4	15	84.8	14	
South Carolina	2010	A	3,424,129	2,630,363	76.8	42	86.4	25	76.8	27	
South Dakota	2010	A	602,163	575,150	95.5	8	95.5	8	86.3	11	
Tennessee	2010	C	4,695,233	3,952,404	84.2	34	84.2	34	76.8	28	
Texas	2010		15,844,483	13,262,432	83.7	35	83.7	36	71.7	40	
Utah	2010	C	1,766,056	1,500,305	85.0	32	85.0	32	75.8	30	
Vermont	2010	O	486,687	439,333	90.3	...	85.2	...	79.4	...	
Virginia	2010	C	5,738,718	5,032,135	87.7	23	87.7	22	82.3	18	
Washington	2010	C	4,740,920	4,066,517	85.8	28	85.8	28	76.0	29	
West Virginia	2010	C	1,455,026	1,216,023	83.6	37	0.0	48	0.0	47	
Wisconsin	2010	A	4,221,513	3,709,229	87.9	21	87.9	20	87.9	10	
Wyoming	2010	A	419,530	270,083	64.4	48	64.4	46	64.4	43	
American Samoa	2010	A	16,124	
Guam	2010	A	52,821	
Puerto Rico	2010		2,760,693	0	
Virgin Islands	2010		0	
Sum of Above	2010		217,555,021	186,874,157	85.9		88.1		78.6		

TABLES 1A. 1B. 1C. 1D. REGISTRATION HISTORY

Questions A1, A2 and A3. Number of registered voters and active/inactive status

Registered Voters and Reported Registration: For past years, the numbers are drawn from past EAC and FEC reports on the NVRA. For 2010, the total is generally a report of responses to question A1 of the Election Administration and Voting Survey. An exception is North Dakota, which does not have voter registration; for North Dakota, EAC estimates reported registration using the U.S. Census Bureau's estimate of voting age population (VAP).

There may be some differences between 2010 and 2008 totals and the reported registration numbers for previous years; before 2008, the registration totals for all States were not collected through the survey mechanism but from State publications. In addition, for many States, consistent totals are difficult to determine due to the difference in reporting dates as well as the variety of purposes for which this information is reported.

Components of Total Registration: The column labeled "R" indicates the way States responded to question A2. This information is designed to reflect how a State normally reports their total registration numbers for official purposes, in particular whether it includes active and inactive registration in its reported totals. States that responded that they include both active and inactive voters are labeled "C", for Combination. Those that only include Active voters are labeled "A." States that are labeled "O," for Other, generally have local jurisdictions determine the inclusion of Inactive voters. States with no code did not respond to the question. The status of a State for the "R" column may change over time. In addition, the survey response to this question may not reflect the actual status given the numeric survey responses to related questions. In some cases, the Total Registration does not equal the sum of the Active and Inactive voters due to missing data.

Inactive voters, generally, are those who have not voted in recent elections, who have been reported as having moved, or have been mailed a confirmation notice but did not respond. States and local jurisdictions vary in their management of Inactive voters on their lists.

Coverage: The column labeled as "P" indicates that the information provided for the registration counts was partial. Only Minnesota, Ohio and Vermont indicated that the information provided for registration counts was partial. In Vermont, not all jurisdictions are represented in the total. In Minnesota and Ohio some jurisdictions indicated that the number of reported registration was missing some number of registrations.

Voting Age Population (VAP): Voting age population refers to the number of persons 18 years of age and older. These estimates are provided by the U.S. Census Bureau from the 2010 Census. For more information, please see the website <http://2010.census.gov/news/press-kits/redistricting.html>.

Citizen Voting Age Population (CVAP): Citizen voting age population is the estimated number of U.S. citizens 18 years and older. It was derived for this report from the estimated VAP and the State-level CVAP population collected by the Census Bureau in its American Community Survey (ACS). Unlike the VAP data which was drawn from the 2010 Census, the ACS represents a survey that included responses from one or more previous years. The ACS provides an estimate of the percentage of residents in a State that are U.S. citizens. This percentage was applied to the VAP data to calculate the CVAP.

State Summary: Table 1a summarizes the historical registration information. Table 1b replicates Table 1a, but only presents the information for 2010. Tables 1c and 1d apply the registration totals to different bases: VAP in the case of Table 1c and CVAP in the case of Table 1d. Neither table represents the true number of potential voters in the State, but they provide a consistent basis for comparing registration numbers between States.

SPECIFIC NOTES SUPPLIED BY THE STATES ON COVERAGE FOR RESPONSES OF THE ACTIVE/INACTIVE VOTERS FOR 2010:

California	One county did not have a count of inactive voters. Another county included “Safe At Home voters” as well as inactive voters that were made active after the close of registration but prior to Election Day. These voters did not cast a provisional ballot as their registration was updated at the time the ballot was issued to the voter. A third county stated that the inactive voters count was last updated prior to 11/2/2010.
Colorado	The State election abstract provides Voter Registration information on a count of active voters only.
Guam	The Guam Election Commission (GEC) purges registered voters if the voter misses two consecutive general elections. At this point, the GEC has not purged any voters so data are not available.
Hawaii	All data for Kalawao County are included in Maui County data.
Idaho	For question A1, the total includes voters from Pre-Registration plus Election Day Registrants. For question A2, Idaho only maintains active voters.
Illinois	Twenty-three jurisdictions use both active and inactive registered voters; 86 jurisdictions report only active registered voters; and one jurisdiction did not complete the survey.
Minnesota	Results may be higher than actual if not all counties have completed Election Day Registration (EDR) entry. A1 Total = (the number of voters pre-registered on rosters) plus (the number of EDRs as canvassed) minus (the number of EDRs moved from county as processed in SVRS) minus (EDR updates received within the county from SVRS). The number of Election Data Registrations totaled approximately 19,679 across seven counties; these seven counties indicated that data entry for these registrations had not been completed as of 1/26/2011.

Nevada	One county noted that while the answers to A1 were based on active and inactive voters, election results and turnout are based on active numbers only. Another noted that for Election reporting, it uses the number of Active voters as the denominator for reporting turnout, although both Active and Inactive voters are eligible to vote.
North Carolina	Active voters include temporary voters who are registered under the Uniformed and Overseas Citizens Absentee Voting Act (UOCAVA).
North Dakota	North Dakota does not have voter registration. (Note: While non-citizens are not entitled to vote, for consistency between tables, the registration is assumed to be the Voting Age Population. This results in a registration rate of over 100% in Table 1d for this State.)
Ohio	One county reported that the response for A1a is two voters less than the 29,170 voters reported on Official Certification forms. Another county reported that individuals who were not 18 when registered but who were 18 by the November 2010 general election were included in the count. A third county stated that it added voters after October 4th. In response to question A3, the majority of counties provided the number of voters in “confirmation status.” Complete responses at the local level are available on EAC’s website (http://www.eac.gov). One county noted that in Ohio, there is no statutory definition of inactive voters; therefore, the number of active voters includes voters who were sent confirmation notices.
Vermont	One jurisdiction stated that two previously challenged voters signed affidavits of domicile at election and voted. Another noted that 10 were in other categories. A third jurisdiction stated that two voters need oath and two voters need SSN verified. A fourth jurisdiction included the following comment: “Needed to take Voter’s Oath+17; 1’st time voter ID not verified +1 =1001”.

2010 Election Administration and Voting Survey
Table 2a. Application Sources: Total Forms Received

State	Election Juris. in Survey	Total Applications Received 2008 to 2010	Cases	Applications Received From Individual Voters								
				Mail Registration Applications			In-Person Registration Applications			Internet Registration Applications		
				Total	Cases	Pct.	Total	Cases	Pct.	Total	Cases	Pct.
Alabama	67	646,497	67	117,227	66	18.1	262,585	66	40.6	0	67	0.0
Alaska	1	234,426	1	44,282	1	18.9	101,628	1	43.4		0	0.0
Arizona	15	1,786,304	15	317,592	15	17.8	16,879	13	0.9	435,720	15	24.4
Arkansas	75	254,074	75	67,604	75	26.6	92,338	75	36.3	0	75	0.0
California	58	4,448,407	57	1,105,160	51	24.8	661,975	42	14.9	0	21	0.0
Colorado	64	3,910,236	64	1,579,730	64	40.4	1,071,830	64	27.4	47,426	64	1.2
Connecticut	169	522,318	169	99,699	169	19.1	89,244	169	17.1		0	0.0
Delaware	3	193,211	3	13,018	3	6.7	4,976	3	2.6		0	0.0
District of Columbia	1	392,470	1	48,256	1	12.3	22,668	1	5.8	11,137	1	2.8
Florida	67	2,235,362	67	237,791	67	10.6		0	0.0	0	67	0.0
Georgia	159	1,796,700	159	994,137	159	55.3	91,976	159	5.1	0	159	0.0
Hawaii	4	150,718	4	21,899	4	14.5	21,546	4	14.3	0	1	0.0
Idaho*	44	264,107	44		0	0.0		0	0.0		0	0.0
Illinois	110	1,348,127	109	275,143	108	20.4	366,594	106	27.2		0	0.0
Indiana	92	1,210,015	92	7,752	7	0.6	2,722	4	0.2	29,090	92	2.4
Iowa	99	621,914	99		0	0.0		0	0.0		0	0.0
Kansas	105	721,670	105	114,857	105	15.9	40,366	105	5.6	48,316	105	6.7
Kentucky	120	1,226,309	120	19,579	120	1.6	477,312	120	38.9		0	0.0
Louisiana	64	532,735	64	103,998	64	19.5	113,466	64	21.3	7,839	64	1.5
Maine	505	223,472	505	6,770	505	3.0	148,679	505	66.5		0	0.0
Maryland	24	1,364,361	24	58,341	24	4.3	2,694	24	0.2		0	0.0
Massachusetts	351	681,575	351	5,083	3	0.7	844	2	0.1		0	0.0
Michigan	83	2,500,011	83	111,376	83	4.5	185,577	83	7.4	0	83	0.0
Minnesota*	87	545,093	87	28,965	87	5.3	334,027	87	61.3		0	0.0
Mississippi	82	203,740	62	55,281	57	27.1	84,011	56	41.2	4	40	0.0
Missouri	116	1,006,502	116	154,900	116	15.4	71,010	115	7.1	9,775	54	1.0
Montana	56	174,587	56	31,414	56	18.0	35,703	56	20.4	0	56	0.0
Nebraska	93	358,732	93	73,501	93	20.5	57,502	93	16.0		0	0.0
Nevada	17	307,456	14	34,677	10	11.3	9,646	10	3.1	2,793	8	0.9
New Hampshire*	323		0		0		0		0
New Jersey	21	359,791	21	167,040	21	46.4	34,284	21	9.5		0	0.0
New Mexico	33	333,909	33	23,302	25	7.0	55,037	25	16.5	0	5	0.0
New York	62	1,006,392	53	314,180	50	31.2	51,879	46	5.2		0	0.0
North Carolina	100	1,332,210	100	201,085	100	15.1	401,067	100	30.1		0	0.0
North Dakota*	53		0		0		0		0
Ohio	88	2,296,612	88	401,748	86	17.5	495,217	85	21.6	5	88	0.0
Oklahoma	77	299,788	77	74,910	77	25.0	69,180	77	23.1		0	0.0
Oregon	36	537,029	36	139,447	36	26.0	147,567	36	27.5	61,049	36	11.4
Pennsylvania	67	2,660,751	67	245,846	67	9.2	49,387	67	1.9	568	67	0.0
Rhode Island	39	77,253	39	11,740	39	15.2	10,906	39	14.1		0	0.0
South Carolina	46	247,325	46	47,181	46	19.1	16,123	46	6.5	0	46	0.0
South Dakota	66	103,475	66	13,111	66	12.7	38,797	66	37.5	99	66	0.1
Tennessee	95	933,734	95	287,016	95	30.7	154,424	93	16.5		0	0.0
Texas	254	3,159,260	254	1,142,077	254	36.2	310,059	254	9.8		0	0.0
Utah	29	511,022	29	186,393	29	36.5		0	0.0	4,782	29	0.9
Vermont	233	57,484	202	25,344	167	44.1	13,028	176	22.7	56	127	0.1
Virginia	134	416,020	134	294,009	134	70.7	153,867	134	37.0		0	0.0
Washington	39	726,386	39	186,643	39	25.7	96,867	39	13.3	109,421	39	15.1
West Virginia	55	66,051	14	1,975	3	3.0	4,673	4	7.1	131	3	0.2
Wisconsin*	72	427,749	72	10,777	72	2.5	74,641	72	17.4		0	0.0
Wyoming*	23	63,536	23	908	23	1.4	62,628	23	98.6		0	0.0
American Samoa*	1	5,282	1	10	1	0.2	5,272	1	99.8	0	1	0.0
Guam*	1		0		0	2,000	1	0	1
Puerto Rico*	0				
Virgin Islands*	0				
Sum of Above	4,678	45,482,188	4,195	9,502,774	3,543	20.9	6,614,701	3,432	14.5	768,211	1,480	1.7
States Included		50		48			47			17		
Question		A5a		A6a			A6b			A6c		

2010 Election Administration and Voting Survey
Table 2a. Application Sources: Total Forms Received

State	Applications Received From Different Voter Registration Agencies														
	Motor Vehicle Offices			Public Assistance Offices			Disability Services Offices			Armed Forces Recruitment Offices			Other State Agencies		
	Total	Cases	Pct.	Total	Cases	Pct.	Total	Cases	Pct.	Total	Cases	Pct.	Total	Cases	Pct.
Alabama	14,232	65	2.2	19,059	66	2.9	1,707	64	0.3	572	64	0.1	4,637	66	0.7
Alaska	75,458	1	32.2	392	1	0.2	316	1	0.1	860	1	0.4	1,680	1	0.7
Arizona	704,035	15	39.4	16,694	15	0.9	3,725	13	0.2	4,040	14	0.2	70,495	11	3.9
Arkansas	67,648	75	26.6	4,078	75	1.6	598	75	0.2	86	75	0.0	3,459	75	1.4
California	608,765	56	13.7	46,630	57	1.0	3,311	44	0.1	1,678	38	0.0	107,003	38	2.4
Colorado	642,975	64	16.4	37,898	64	1.0	157	64	0.0	65	64	0.0	19,531	64	0.5
Connecticut	20,317	169	3.9	7,324	169	1.4	99	169	0.0	513	169	0.1	9,784	169	1.9
Delaware	164,523	3	85.2	1,741	3	0.9	56	3	0.0	0	3	0.0	584	3	0.3
District of Columbia	117,897	1	30.0	792	1	0.2	0	1	0.0	170	1	0.0	93,810	1	23.9
Florida	1,596,518	67	71.4	13,707	67	0.6	667	67	0.0	241	67	0.0	3,325	67	0.1
Georgia	684,880	159	38.1	279	159	0.0	19	159	0.0	35	159	0.0	569	159	0.0
Hawaii	64,528	4	42.8	436	4	0.3	86	2	0.1	485	2	0.3	4,724	3	3.1
Idaho*		0	0.0		0	0.0		0	0.0		0	0.0		0	0.0
Illinois	655,019	108	48.6	54,071	97	4.0	7,965	78	0.6	421	82	0.0	32,824	81	2.4
Indiana	620,096	92	51.2	20,489	92	1.7	1,693	92	0.1	266	92	0.0	79	92	0.0
Iowa		0	0.0		0	0.0		0	0.0		0	0.0		0	0.0
Kansas	217,458	105	30.1	7,966	105	1.1	380	105	0.1	105	105	0.0	0	105	0.0
Kentucky	635,044	120	51.8	39,020	120	3.2	2,542	120	0.2	229	120	0.0	4,405	120	0.4
Louisiana	284,432	64	53.4	6,037	64	1.1	1,214	64	0.2	1,534	64	0.3	0	64	0.0
Maine	25,791	505	11.5	7,112	505	3.2		0	0.0		0	0.0		0	0.0
Maryland	143,839	24	10.5	5,784	24	0.4	44	24	0.0	23	24	0.0	1,108	24	0.1
Massachusetts	3,299	3	0.5		0	0.0		0	0.0		0	0.0		0	0.0
Michigan	2,177,470	83	87.1	24,262	83	1.0	86	83	0.0	1,240	83	0.0	0	83	0.0
Minnesota*	99,117	87	18.2		0	0.0		0	0.0		0	0.0		0	0.0
Mississippi	19,827	54	9.7	8,378	51	4.1	1,111	43	0.5	375	45	0.2	2,754	33	1.4
Missouri	244,438	116	24.3	121,037	116	12.0	575	106	0.1	308	95	0.0	198	81	0.0
Montana	28,198	56	16.2	6,564	56	3.8	18	56	0.0	175	56	0.1	8	56	0.0
Nebraska	130,711	93	36.4	785	64	0.2	228	38	0.1	449	47	0.1	36	10	0.0
Nevada	39,061	11	12.7	1,677	9	0.5	43	7	0.0	41	7	0.0	0	4	0.0
New Hampshire*		0		0		0		0		0
New Jersey	132,352	21	36.8	409	21	0.1		0	0.0	0	21	0.0		0	0.0
New Mexico	3,383	23	1.0		0	0.0		0	0.0		0	0.0		0	0.0
New York	578,320	62	57.5	150,526	62	15.0	15,436	62	1.5	0	62	0.0	1,885	62	0.2
North Carolina	506,608	100	38.0	72,128	100	5.4	2,066	100	0.2	37	100	0.0	1,442	100	0.1
North Dakota*		0		0		0		0		0
Ohio	376,664	88	16.4	246,923	88	10.8	19,307	86	0.8	569	86	0.0	190,080	78	8.3
Oklahoma	94,443	77	31.5	11,525	77	3.8	33	77	0.0	8	77	0.0	497	77	0.2
Oregon	164,716	36	30.7	9,956	36	1.9	5,050	36	0.9		0	0.0	9,244	36	1.7
Pennsylvania	2,141,288	67	80.5	4,179	67	0.2	877	67	0.0	197	67	0.0	4,140	67	0.2
Rhode Island	46,938	39	60.8	707	39	0.9		0	0.0		0	0.0		0	0.0
South Carolina	177,456	46	71.8	6,466	46	2.6	87	46	0.0	12	46	0.0	0	46	0.0
South Dakota	38,618	66	37.3	4,405	66	4.3	239	66	0.2	178	66	0.2	759	66	0.7
Tennessee	268,878	94	28.8	124,709	93	13.4	2,983	48	0.3	2,669	85	0.3	34,745	89	3.7
Texas	926,278	254	29.3	16,239	254	0.5	16,216	254	0.5	10,299	254	0.3	543,578	254	17.2
Utah	227,986	29	44.6	2,930	29	0.6	1,505	29	0.3	719	29	0.1	89,274	29	17.5
Vermont	10,999	187	19.1	461	123	0.8	257	122	0.4	29	117	0.1	93	112	0.2
Virginia	901,568	134	216.7	32,368	134	7.8	292	134	0.1	66	134	0.0	69,657	134	16.7
Washington	194,951	39	26.8	6,612	37	0.9	168	14	0.0	2,968	31	0.4	1,122	15	0.2
West Virginia		0	0.0		0	0.0		0	0.0		0	0.0		0	0.0
Wisconsin*		0	0.0		0	0.0		0	0.0	50	72	0.0		0	0.0
Wyoming*		0	0.0		0	0.0		0	0.0		0	0.0		0	0.0
American Samoa*	0	1	0.0	0	1	0.0	0	1	0.0	0	1	0.0	0	1	0.0
Guam*	0	1		0		0	0	1	0	1
Puerto Rico*		
Virgin Islands*		
Sum of Above	16,877,022	3,564	37.1	1,142,755	3,340	2.5	91,156	2,620	0.2	31,712	2,726	0.1	1,307,529	2,577	2.9
States Included	44			41			37			36			33		
Question	A6d			A6e			A6f			A6g			A6h		

2010 Election Administration and Voting Survey								
Table 2a. Application Sources: Total Forms Received								
State	Difference Agencies (continued)						Not Categorized	
	Registration Drives from Advocacy Groups or Parties			Other Sources			Balance: (See Notes)	
	Total	Cases	Pct.	Total	Cases	Pct.	Total	Pct.
Alabama	34,385	66	5.3	60,983	66	9.4	131,110	20.3
Alaska	9,810	1	4.2		0	0.0	0	0.0
Arizona	131,568	13	7.4	81,664	9	4.6	3,892	0.2
Arkansas	12,713	75	5.0	5,550	75	2.2	0	0.0
California	130,735	30	2.9	1,716,099	30	38.6	67,051	1.5
Colorado	191,237	64	4.9	319,387	64	8.2	0	0.0
Connecticut		0	0.0	44,408	169	8.5	250,930	48.0
Delaware	332	3	0.2	7,981	3	4.1	0	0.0
District of Columbia		0	0.0	97,740	1	24.9	0	0.0
Florida	0	67	0.0	382,634	67	17.1	479	0.0
Georgia	0	159	0.0	1,283,453	159	71.4	(1,258,648)	(70.1)
Hawaii	478	1	0.3	36,536	2	24.2	0	0.0
Idaho*		0	0.0		0	0.0	264,107	100.0
Illinois	57,492	73	4.3		0	0.0	(101,402)	(7.5)
Indiana	2,914	3	0.2	199,037	92	16.4	325,877	26.9
Iowa		0	0.0		0	0.0	621,914	100.0
Kansas	16,757	105	2.3	275,465	105	38.2	0	0.0
Kentucky		0	0.0	85,102	120	6.9	(36,924)	(3.0)
Louisiana	14,215	64	2.7	0	64	0.0	0	0.0
Maine	3,075	505	1.4	32,045	505	14.3	0	0.0
Maryland		0	0.0	1,152,528	24	84.5	0	0.0
Massachusetts	4,011	1	0.6	813	2	0.1	667,525	97.9
Michigan	0	83	0.0	0	83	0.0	0	0.0
Minnesota*	8,526	87	1.6	74,458	87	13.7	0	0.0
Mississippi	1,021	20	0.5	2,953	20	1.4	28,025	13.8
Missouri	0	33	0.0	144,312	25	14.3	259,949	25.8
Montana	4,717	56	2.7	67,790	56	38.8	0	0.0
Nebraska		0	0.0	14,049	85	3.9	81,471	22.7
Nevada	3,871	3	1.3	211,296	7	68.7	4,351	1.4
New Hampshire*		0		0	0
New Jersey		0	0.0	25,706	21	7.1	0	0.0
New Mexico		0	0.0		0	0.0	252,187	75.5
New York		0	0.0	92,113	47	9.2	(197,947)	(19.7)
North Carolina		0	0.0	147,777	100	11.1	0	0.0
North Dakota*		0		0	0
Ohio	123,353	51	5.4	437,266	88	19.0	5,480	0.2
Oklahoma		0	0.0	47,656	77	15.9	1,536	0.5
Oregon		0	0.0		0	0.0	0	0.0
Pennsylvania	71,276	67	2.7	142,930	67	5.4	63	0.0
Rhode Island	6,962	39	9.0	0	39	0.0	0	0.0
South Carolina		0	0.0		0	0.0	0	0.0
South Dakota	4,019	65	3.9	929	66	0.9	2,321	2.2
Tennessee		0	0.0	20,296	12	2.2	38,014	4.1
Texas		0	0.0		0	0.0	194,514	6.2
Utah		0	0.0		0	0.0	(2,567)	(0.5)
Vermont	1,112	122	1.9	1,329	31	2.3	4,776	8.3
Virginia		0	0.0	579,826	134	139.4	(1,615,633)	(388.4)
Washington	32,569	30	4.5	95,065	26	13.1	0	0.0
West Virginia		0	0.0		0	0.0	59,272	89.7
Wisconsin*	335	72	0.1	341,946	72	79.9	0	0.0
Wyoming*		0	0.0		0	0.0	0	0.0
American Samoa*	0	1	0.0	0	1	0.0	0	0.0
Guam*		0		0	0
Puerto Rico*		
Virgin Islands*		
Sum of Above	867,483	1,959	1.9	8,229,122	2,701	18.1	49,723	0.1
States Included	25			35			28	
Question	A6i			A6j-o			calc	

TABLE 2A. APPLICATION SOURCES: TOTAL FORMS RECEIVED

Questions A5 and A6. Registration applications: total forms received during the two-year period by means and source

General note: The Balance/Not Categorized column on the table compares the sum of all the categorical responses with the total indicated. If the balance is a positive number, the difference is treated as uncategorized responses. If the balance is a negative number (indicated by a red number in parentheses) the difference indicates that the sum of the responses is greater than the total indicated; this could occur by an error in data entry or by the inability to correctly categorize some responses, resulting in some over-counting.

Notes from States:

Responses to A5 are included in several tables including Tables 2a, 2b, 2c, 2d, and 3. EAC included comments presented in A5 with the notes from the table that includes the relevant data without duplication, but in some cases repeating the comment for two tables was necessary to explain the data included in the table.

Arizona	Two counties reported that countywide ZIP code changes by the U.S. Postal Service affected all or several registration records in the county.
California	One county commented that there is no option to register via the Internet in California. Another county indicated that the breakdown for A6 only reflects counts from January 2010 when they upgraded the voter registration system and for A6b in-person registrations were not tracked until February 2010. One county indicated that its system does not distinguish between these means and sources while another indicated that further breakdown was not available. Another county reported that A6b includes voters registering through the Records office, city halls, libraries and some schools. One county reported that it does not track the numbers from registration drives and from political parties.
Connecticut	Address changes that cross jurisdiction borders are by law considered a new registration in the new jurisdiction.
Delaware	Delaware does not have the capability to track the number of forms. Delaware tracks the number and type of transactions. It is possible that one form may have up to three transactions.
Guam	Unfortunately, the GEC does not track these data.
Idaho	The Idaho Statewide Voter Registration System does not track how the registration forms are received by the County Clerks. In addition, Idaho Code does not allow Registration Cards to be submitted via the Internet or email. Idaho is not covered by the NVRA because it has Election Day Registration. Therefore, there are no cards from any of the agencies that the NVRA requires.
Iowa	For Iowa, the responses to A6 will not match A5a because it does not take into account changes to registrations.
Maine	A5 includes data corrections with no new form. A6e reflects a total of A6e + A6f + A6g + A6h.
Missouri	The statewide database does not report data for A5 in the same manner as requested by these questions. One county reported that total A6 does not agree with A5a because they do not keep track of the source when a change of address has been submitted from other agencies.
Nebraska	The A5a total will be higher than A6a total since the sum of A5b - A5l includes administrative changes that may not have originated from a form.
Nevada	One county reported that all registrations (i.e. mail, in-person and motor vehicles) are combined with no way to separate registrations by categories. Another county commented that it was unsure how to complete A6 and A5f and indicated that the total from A6 will be off because A5f is not added in; this county does not have a breakdown of changes by category. Another county reported that there is no way to distinguish what applications were received by mail or completed in person at the Clerk's office.

North Carolina	A6o provides data on the total number of pre-registration forms. No data is available on the number of pre-registrations by source.
North Dakota	North Dakota does not have voter registration.
Ohio	One county reported that A6f is included in A6e. Another county indicated that their system updates the record for many different reasons other than the ones listed (New/Changes/Duplicates). One county indicated that dates used ranged from 11/04/2008 through 11/02/2010.
Oklahoma	Totals will not match A5a because multiple transactions, such as name, party, and/or address change may be submitted on a single VR application form.
Oregon	The Department of Defense has established procedures independent of those that Oregon has developed for all other agencies in the State. Therefore, Oregon does not have the statistics for the Armed Forces.
South Carolina	A5a - Does not include address updates, name updates, or submissions of duplicate forms for persons already registered in county. Voters previously registered in another SC county are included; these are treated as new registrations in that particular county. Simply put, these numbers are all "new registrations." A6c - No voter registration via the Internet in South Carolina. A6i - Voter Registration organizers typically use the State mail-in form. A6o - There are no agencies meeting this description.
Tennessee	One county indicated that numbers may be inflated as the program includes all transactions of any kind made to any individual voter.
Virginia	Virginia reported that the total number of registration forms received was 416,020 (A5a) but that it received 2,027,046 registration forms in response to A6.
West Virginia	One county reported that A5 is not tracked.
Wisconsin	The period used for these questions is the day after the November 2008 General Election up through and including the day of the November 2010 election.
Wyoming	Changes to name, party and address are captured by the system but are not grouped together with a voter record. If there were three changes made to an existing registration, then that voter would be counted three times.

2010 Election Administration and Voting Survey
Table 2b. Application Sources: New Registrations

State	Election Juris. in Survey	Total New Applications Received 2008 to 2010	Cases	Applications Received From Individual Voters					
				Mail Registration Applications		In-Person Registration Applications		Internet Registration Applications	
				Total	Pct.	Total	Pct.	Total	Pct.
Alabama	67	206,218	67	56,352	27.3	80,779	39.2	0	0.0
Alaska	1	48,331	1	7,131	14.8	9,459	19.6		0.0
Arizona	15	509,837	15	43,977	8.6	3,543	0.7	6	0.0
Arkansas	75	119,723	75	33,517	28.0	34,796	29.1	0	0.0
California	58	1,575,356	51	577,083	36.6	315,317	20.0	95	0.0
Colorado	64	294,654	64	54,445	18.5	21,828	7.4	5,282	1.8
Connecticut	169	145,416	169	59,135	40.7	50,015	34.4		0.0
Delaware	3	48,651	3	3,129	6.4	1,695	3.5	0	0.0
District of Columbia	1	64,912	1	6,532	10.1	6,997	10.8	2,902	4.5
Florida	67		0	
Georgia	159	544,526	159	98,837	18.2	51,085	9.4	0	0.0
Hawaii	4	37,707	2	0	0.0		0.0		0.0
Idaho*	44	116,254	44		0.0		0.0		0.0
Illinois	110	687,462	109		0.0		0.0		0.0
Indiana	92	284,730	92	12,731	4.5	2,796	1.0	9,103	3.2
Iowa	99	171,164	99	14,154	8.3	23,879	14.0		0.0
Kansas	105	184,331	105	18,259	9.9	12,758	6.9	18,094	9.8
Kentucky	120	322,259	120	6,151	1.9	54,964	17.1		0.0
Louisiana	64	180,057	64	45,386	25.2	21,081	11.7	3,000	1.7
Maine	505	49,606	505	1,438	2.9	42,781	86.2		0.0
Maryland	24	225,691	24	57,630	25.5	2,634	1.2		0.0
Massachusetts	351	307,176	351	75,752	24.7	44,870	14.6		0.0
Michigan	83	1,350,424	83	15,592	1.2	41,351	3.1	0	0.0
Minnesota*	87	168,797	87	12,265	7.3	123,074	72.9		0.0
Mississippi	82	88,607	54	29,023	32.8	37,544	42.4	4	0.0
Missouri	116	422,805	115	33,803	8.0	19,231	4.5	4,809	1.1
Montana	56	38,507	56	30,789	80.0	35,595	92.4	0	0.0
Nebraska	93	98,004	93	11,213	11.4	18,984	19.4		0.0
Nevada	17	94,206	14	2,332	2.5	1,864	2.0	0	0.0
New Hampshire*	323		0	
New Jersey	21	358,563	21	166,866	46.5	34,188	9.5		0.0
New Mexico	33	113,192	33	26,491	23.4	67,333	59.5	0	0.0
New York	62	492,382	58	1,375	0.3	1,216	0.2		0.0
North Carolina	100	544,288	100	47,675	8.8	104,166	19.1		0.0
North Dakota*	53		0	
Ohio	88	658,166	88	91,782	13.9	119,247	18.1	4	0.0
Oklahoma	77	155,605	77	39,930	25.7	31,091	20.0		0.0
Oregon	36	166,735	36	25,833	15.5	39,039	23.4	10,387	6.2
Pennsylvania	67	347,596	67	95,474	27.5	13,105	3.8	113	0.0
Rhode Island	39	53,282	39	5,566	10.4	7,068	13.3		0.0
South Carolina	46	247,325	46	47,181	19.1	16,123	6.5	0	0.0
South Dakota	66	37,841	65	4,966	13.1	21,637	57.2	94	0.2
Tennessee	95	485,795	95	153,733	31.6	83,519	17.2	0	0.0
Texas	254	1,262,994	254	579,750	45.9	163,686	13.0		0.0
Utah	29	63,279	29	20,741	32.8		0.0	3,439	5.4
Vermont	233	36,526	211	6,972	19.1	8,520	23.3	7	0.0
Virginia	134	299,305	134	68,795	23.0	43,826	14.6		0.0
Washington	39	397,079	39	56,707	14.3	18,717	4.7	53,774	13.5
West Virginia	55	25,706	14	11,994	46.7	7,487	29.1	546	2.1
Wisconsin*	72	156,693	72	4,310	2.8	33,598	21.4		0.0
Wyoming*	23	63,536	23	908	1.4	62,628	98.6		0.0
American Samoa*	1	1,574	1	10	0.6	1,564	99.4	0	0.0
Guam*	1		0		2,000
Puerto Rico*	0			
Virgin Islands*	0			
Sum of Above	4,678	14,352,873	4,124	2,763,715	19.3	1,938,678	13.5	111,659	0.8
States Included		49		46		46		17	
Question		A5b		A7a		A7b		A7c	

2010 Election Administration and Voting Survey
Table 2b. Application Sources: New Registrations

State	Applications Received From Different Voter Registration Agencies													
	Motor Vehicle Offices		Public Assistance Offices		Disability Services Offices		Armed Forces Recruitment Offices		Other State Agencies		Registration Drives from Advocacy Groups or Parties		Other Sources	
	Total	Pct.	Total	Pct.	Total	Pct.	Total	Pct.	Total	Pct.	Total	Pct.	Total	Pct.
Alabama	5,599	2.7	10,404	5.0	862	0.4	163	0.1	3,283	1.6	17,373	8.4	33,289	16.1
Alaska	30,643	63.4	164	0.3	148	0.3	62	0.1	710	1.5	14	0.0		0.0
Arizona	416,941	81.8	6,381	1.3	598	0.1	282	0.1	6,192	1.2	26,429	5.2	5,488	1.1
Arkansas	39,413	32.9	2,045	1.7	351	0.3	40	0.0	1,859	1.6	7,509	6.3	193	0.2
California	248,414	15.8	22,790	1.4	572	0.0	304	0.0	39,800	2.5	51,584	3.3	205,000	13.0
Colorado	167,975	57.0	7,188	2.4	30	0.0	3	0.0	642	0.2	35,415	12.0	1,846	0.6
Connecticut	7,073	4.9	4,583	3.2	64	0.0	189	0.1	1,260	0.9	1,248	0.9	22,503	15.5
Delaware	40,555	83.4	1,025	2.1	33	0.1	0	0.0	476	1.0	138	0.3	1,600	3.3
District of Columbia	39,666	61.1	339	0.5	0	0.0	89	0.1	9	0.0		0.0	8,378	12.9
Florida	
Georgia	333,904	61.3	13,373	2.5	38	0.0	231	0.0	16,348	3.0	0	0.0	30,710	5.6
Hawaii		0.0		0.0		0.0		0.0		0.0		0.0		0.0
Idaho*		0.0		0.0		0.0		0.0		0.0		0.0		0.0
Illinois		0.0		0.0		0.0		0.0		0.0		0.0		0.0
Indiana	159,673	56.1	6,536	2.3	600	0.2	69	0.0	28	0.0	2,851	1.0	26,447	9.3
Iowa	101,525	59.3	2,210	1.3	318	0.2	46	0.0	116	0.1		0.0	28,916	16.9
Kansas	112,465	61.0	2,308	1.3	45	0.0	11	0.0	0	0.0	4,106	2.2	16,285	8.8
Kentucky	235,793	73.2	20,208	6.3	1,396	0.4	67	0.0	3,680	1.1		0.0		0.0
Louisiana	112,927	62.7	1,247	0.7	510	0.3	506	0.3	0	0.0	7,933	4.4	0	0.0
Maine	1,232	2.5	2,586	5.2		0.0		0.0		0.0	1,341	2.7	228	0.5
Maryland	138,232	61.2	5,746	2.5	44	0.0	23	0.0	1,105	0.5		0.0	20,277	9.0
Massachusetts	184,254	60.0	1,476	0.5	555	0.2		0.0	269	0.1		0.0		0.0
Michigan	1,291,328	95.6	2,060	0.2	16	0.0	77	0.0	0	0.0	0	0.0	0	0.0
Minnesota*	25,360	15.0		0.0		0.0		0.0		0.0	6,320	3.7	1,777	1.1
Mississippi	10,950	12.4	4,629	5.2	941	1.1	240	0.3	2,177	2.5	721	0.8	741	0.8
Missouri	73,445	17.4	40,505	9.6	235	0.1	98	0.0	96	0.0	0	0.0	25,794	6.1
Montana	27,931	72.5	6,559	17.0	18	0.0	171	0.4	8	0.0	4,624	12.0	67,229	174.6
Nebraska	66,132	67.5	317	0.3	22	0.0	78	0.1	14	0.0		0.0	1,234	1.3
Nevada	4,814	5.1	133	0.1	0	0.0	23	0.0	0	0.0	206	0.2	1,944	2.1
New Hampshire*	
New Jersey	131,444	36.7	409	0.1		0.0	0	0.0		0.0		0.0	25,656	7.2
New Mexico	4,057	3.6		0.0		0.0		0.0		0.0		0.0		0.0
New York	241,888	49.1	62,599	12.7	6,844	1.4	0	0.0	487	0.1		0.0	4,034	0.8
North Carolina	339,943	62.5	40,454	7.4	1,294	0.2	17	0.0	839	0.2		0.0	9,900	1.8
North Dakota*	
Ohio	213,328	32.4	85,214	12.9	5,687	0.9	142	0.0	61,291	9.3	17,943	2.7	54,606	8.3
Oklahoma	60,655	39.0	7,959	5.1	33	0.0	2	0.0	328	0.2		0.0	15,493	10.0
Oregon	81,536	48.9	4,568	2.7	1,971	1.2		0.0	3,401	2.0		0.0		0.0
Pennsylvania	197,643	56.9	1,965	0.6	355	0.1	75	0.0	1,623	0.5	33,737	9.7	3,505	1.0
Rhode Island	35,242	66.1	486	0.9		0.0		0.0		0.0	4,920	9.2	0	0.0
South Carolina	177,456	71.8	6,466	2.6	87	0.0	12	0.0	0	0.0		0.0		0.0
South Dakota	12,946	34.2	1,914	5.1	39	0.1	122	0.3	138	0.4	498	1.3	0	0.0
Tennessee	152,377	31.4	61,116	12.6	2,558	0.5	1,897	0.4	27,327	5.6	2	0.0	764	0.2
Texas	500,266	39.6	6,380	0.5	8,710	0.7	4,567	0.4	42,582	3.4		0.0		0.0
Utah	35,238	55.7		0.0	288	0.5	38	0.1		0.0	3,535	5.6		0.0
Vermont	6,473	17.7	146	0.4	30	0.1	2	0.0	35	0.1	549	1.5	227	0.6
Virginia	173,141	57.8	9,576	3.2	95	0.0	10	0.0	197	0.1		0.0	3,665	1.2
Washington	81,693	20.6	2,045	0.5	540	0.1	681	0.2	1,632	0.4	13,694	3.4	2,717	0.7
West Virginia		0.0		0.0		0.0		0.0		0.0		0.0		0.0
Wisconsin*		0.0		0.0		0.0	31	0.0		0.0	173	0.1	118,581	75.7
Wyoming*		0.0		0.0		0.0		0.0		0.0		0.0		0.0
American Samoa*	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
Guam*	
Puerto Rico*	
Virgin Islands*	
Sum of Above	6,321,570	44.0	456,109	3.2	35,927	0.3	10,368	0.1	217,952	1.5	242,863	1.7	739,027	5.1
States Included	42		39		35		34		31		25		31	
Question	A7d		A7e		A7f		A7g		A7h		A7i		A7j-o	

2010 Election Administration and Voting Survey
Table 2b. Application Sources: New Registrations

State	Not Categorized	
	Balance: (See Notes)	
	Total	Pct.
Alabama	(1,886)	(0.9)
Alaska	0	0.0
Arizona	0	0.0
Arkansas	0	0.0
California	114,397	7.3
Colorado	0	0.0
Connecticut	(654)	(0.4)
Delaware	0	0.0
District of Columbia	0	0.0
Florida	0
Georgia	0	0.0
Hawaii	37,707	100.0
Idaho*	116,254	100.0
Illinois	687,462	100.0
Indiana	63,896	22.4
Iowa	0	0.0
Kansas	0	0.0
Kentucky	0	0.0
Louisiana	(12,533)	(7.0)
Maine	0	0.0
Maryland	0	0.0
Massachusetts	0	0.0
Michigan	0	0.0
Minnesota*	1	0.0
Mississippi	1,637	1.8
Missouri	224,789	53.2
Montana	(134,417)	(349.1)
Nebraska	10	0.0
Nevada	82,890	88.0
New Hampshire*	0
New Jersey	0	0.0
New Mexico	15,311	13.5
New York	173,939	35.3
North Carolina	0	0.0
North Dakota*	0
Ohio	8,922	1.4
Oklahoma	114	0.1
Oregon	0	0.0
Pennsylvania	1	0.0
Rhode Island	0	0.0
South Carolina	0	0.0
South Dakota	(4,513)	(11.9)
Tennessee	2,502	0.5
Texas	(42,947)	(3.4)
Utah	0	0.0
Vermont	13,565	37.1
Virginia	0	0.0
Washington	164,879	41.5
West Virginia	5,679	22.1
Wisconsin*	0	0.0
Wyoming*	0	0.0
American Samoa*	0	0.0
Guam*	0
Puerto Rico*	
Virgin Islands*	
Sum of Above	1,515,005	10.6
States Included	25	
Question	calc	

TABLE 2B. APPLICATION SOURCES: NEW REGISTRATIONS

Question A7. Registrations applications: new registrations by means and source

General note: The Balance/Not Categorized column on the table compares the sum of all the categorical responses with the total indicated. If the balance is a positive number, the difference is treated as uncategorized responses. If the balance is a negative number (indicated by a red number in parentheses) the difference indicates that the sum of the responses is greater than the total indicated; this could occur by an error in data entry or by the inability to correctly categorize some responses, resulting in some over-counting.

Notes from States:

Arizona	One county noted that the response to A5b Includes "pre" registration of persons under age 18. All counties indicated that for A7c and d: Arizona's online voter registration system (EZ Voter) ties in to the motor vehicle division, and online voter registration does not distinguish between an add or a modify.
California	One county stated that these data are not available from its election management system. One county reported that it reports a different breakdown between A5b and A7a because different statistical information is being requested. Another reported that it has no method for tracking new vs. duplicate registrations. Another county reported that it tracks whether registration cards are new or re-registrations and whether they are delivered in person, by mail, from the NVRA or unknown; it does not, however, track the new and re-registrations in relation to the source. Another county reported that it tracks by source code, not by delivery method.
Idaho	The Idaho Statewide Voter Registration System does not track how the registration forms are received by the County Clerks. In addition, Idaho Code does not allow Registration Cards to be submitted via the Internet or email. Idaho is not covered by the NVRA. Therefore, there are no cards from any of the agencies that the NVRA requires.
Louisiana	Currently, the totals for new registrations by source categories (A7a - A7o) equal the total of new valid registrations (A5b) and new "pre" registrations of persons under age 18 (A5c). Louisiana's statewide voter registration system was not programmed to separate the "pre" registrations from the total new valid registrations by source.
Maine	A7e reflects a total of A7e + A7f + A7g + A7h.
Michigan	A5b reflects voters who registered for the first time in Michigan and voters who moved from one jurisdiction to another in Michigan.
Mississippi	One county reported that it had 1,052 name and address changes during this period. The changes were not from new registration forms, but the forms from the Election Commissioners came from new addresses.
New York	One county indicated that address changes that cross county borders appear in A5b, as voters are required to register as new when moving from one county to another though they may have been registered in the previous county.
North Dakota	North Dakota does not have voter registration.
Ohio	One county commented that "pre" registrations of persons under age 18 are included in the new valid registrations reported on line A5b.
Oregon	The Department of Defense has established procedures independent of those Oregon has developed for all other agencies in the State. Therefore, Oregon does not have the statistics for the Armed Forces. Oregon does not track registration drives.
South Carolina	Numbers provided in A5a are all "new registrations."
Tennessee	One county indicated that the previous local administration prior to December 2009 did not code transactions in the computer properly making it impossible for its software to give accurate counts on this breakdown. The county is in the process of installing new software through Voter Central to correct this problem. This issue with record keeping is isolated.
Washington	One county stated that during 2009 it changed Voter Registration systems and is unable to pull cumulative data. Another reported that its system does not track the information for A7. Another county reported that it received the Motor Voter Application (A7d) via the electronic Washington Election Information System. Another commented that it does not track new registration forms separately. One county indicated that A6e and A6f are combined and total New Registrations = A5b + A5g.

2010 Election Administration and Voting Survey
Table 2c. Application Sources: Duplicate Registrations

State	Election Juris. in Survey	Total Duplicate Applications Received 2008 to 2010	Cases	Applications Received From Individual Voters					
				Mail Registration Applications		In-Person Registration Applications		Internet Registration Applications	
				Total	Pct.	Total	Pct.	Total	Pct.
Alabama	67		0	
Alaska	1	51,747	1	11,761	22.7	27,229	52.6		0.0
Arizona	15	162,723	12	20,059	12.3	100	0.1		0.0
Arkansas	75	13,670	75	2,739	20.0	4,709	34.4	0	0.0
California	58	447,338	49	118,317	26.4	103,907	23.2	51	0.0
Colorado	64	39,926	64	19,898	49.8	6,036	15.1	520	1.3
Connecticut	169		0	
Delaware	3	51,468	3	577	1.1	14	0.0		0.0
District of Columbia	1	8,737	1	1,027	11.8	801	9.2	320	3.7
Florida	67		0	
Georgia	159	339,105	159	0	0.0	0	0.0	0	0.0
Hawaii	4	27,926	2		0.0		0.0		0.0
Idaho*	44		0	
Illinois	110	74,763	96		0.0		0.0		0.0
Indiana	92	42,380	92	1,320	3.1	80	0.2	1,475	3.5
Iowa	99		0	
Kansas	105	13,033	105	2,252	17.3	104	0.8	2,062	15.8
Kentucky	120	0	120	
Louisiana	64	6,809	64	1,176	17.3	53	0.8	195	2.9
Maine	505	1,744	505	81	4.6	221	12.7		0.0
Maryland	24	167,245	24		0.0		0.0		0.0
Massachusetts	351	2,182	4	54,142	2,481.3	33,283	1,525.3		0.0
Michigan	83	362,256	83	2,807	0.8	8,727	2.4	0	0.0
Minnesota*	87	66,487	87	2,653	4.0	28,223	42.4		0.0
Mississippi	82	1,043	33	721	69.1	1,406	134.8	0	0.0
Missouri	116	19,527	54	740	3.8	137	0.7	0	0.0
Montana	56	1,015	50	383	37.7	76	7.5	0	0.0
Nebraska	93	8,948	49	1,394	15.6	766	8.6		0.0
Nevada	17	35	4	15	42.9	4	11.4	0	0.0
New Hampshire*	323		0	
New Jersey	21	8,817	21	3,856	43.7	1,403	15.9		0.0
New Mexico	33	0	1	
New York	62	126,282	55		0.0		0.0		0.0
North Carolina	100	76,334	100	21,339	28.0	25,386	33.3		0.0
North Dakota*	53		0	
Ohio	88	170,519	82	51,804	30.4	36,467	21.4	0	0.0
Oklahoma	77	1,212	77	275	22.7	270	22.3		0.0
Oregon	36	1,148	36	332	28.9	387	33.7	51	4.4
Pennsylvania	67	243,397	67	16,460	6.8	3,530	1.5	183	0.1
Rhode Island	39		0	
South Carolina	46		0	
South Dakota	66	2,641	65	351	13.3	367	13.9	1	0.0
Tennessee	95	48,002	90	12,044	25.1	1,272	2.6	0	0.0
Texas	254	132,454	254	54,356	41.0	7,998	6.0		0.0
Utah	29	7,444	29	2,338	31.4		0.0		0.0
Vermont	233	1,932	154	196	10.1	120	6.2	0	0.0
Virginia	134	109,773	134	23,818	21.7	5,091	4.6		0.0
Washington	39	40,843	29	8,499	20.8	3,616	8.9	5,453	13.4
West Virginia	55	25	8	0	0.0	0	0.0	0	0.0
Wisconsin*	72		0	
Wyoming*	23		0	
American Samoa*	1	0	1	0	0	0
Guam*	1		0	
Puerto Rico*	0			
Virgin Islands*	0			
Sum of Above	4,678	2,880,930	2,939	437,730	15.2	301,783	10.5	10,311	0.4
States Included		38		32		31		10	
Question		A5d		A8a		A8b		A8c	

2010 Election Administration and Voting Survey
Table 2c. Application Sources: Duplicate Registrations

State	Applications Received From Different Voter Registration Agencies													
	Motor Vehicle Offices		Public Assistance Offices		Disability Services Offices		Armed Forces Recruitment Offices		Other State Agencies		Registration Drives from Advocacy Groups or Parties		Other Sources	
	Total	Pct.	Total	Pct.	Total	Pct.	Total	Pct.	Total	Pct.	Total	Pct.	Total	Pct.
Alabama	
Alaska	5,060	9.8	28	0.1	16	0.0	130	0.3	82	0.2	7,441	14.4		0.0
Arizona	133,425	82.0	240	0.1	41	0.0	877	0.5	2,949	1.8	4,439	2.7	592	0.4
Arkansas	2,878	21.1	320	2.3	19	0.1	10	0.1	108	0.8	534	3.9	2,353	17.2
California	45,104	10.1	5,465	1.2	92	0.0	190	0.0	20,754	4.6	13,827	3.1	65,619	14.7
Colorado	8,525	21.4	297	0.7	2	0.0	0	0.0	77	0.2	2,256	5.7	2,315	5.8
Connecticut	
Delaware	49,619	96.4	168	0.3	6	0.0	0	0.0	9	0.0	121	0.2	954	1.9
District of Columbia	6,262	71.7	46	0.5	0	0.0	1	0.0	4	0.0		0.0	276	3.2
Florida	
Georgia	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	1,323	0.4
Hawaii		0.0		0.0		0.0		0.0		0.0		0.0		0.0
Idaho*	
Illinois		0.0		0.0		0.0		0.0		0.0		0.0		0.0
Indiana	23,414	55.2	1,696	4.0	149	0.4	69	0.2	4	0.0	61	0.1	9,507	22.4
Iowa	
Kansas	4,998	38.3	302	2.3	24	0.2	3	0.0	0	0.0	366	2.8	2,922	22.4
Kentucky	
Louisiana	5,265	77.3	16	0.2	11	0.2	1	0.0	0	0.0	92	1.4	0	0.0
Maine	982	56.3	162	9.3		0.0		0.0		0.0	9	0.5	289	16.6
Maryland		0.0		0.0		0.0		0.0		0.0		0.0	167,245	100.0
Massachusetts	70,808	3,245.1	531	24.3	417	19.1		0.0	170	7.8		0.0		0.0
Michigan	349,491	96.5	1,041	0.3	1	0.0	189	0.1	0	0.0	0	0.0	0	0.0
Minnesota*	33,003	49.6		0.0		0.0		0.0		0.0	470	0.7	2,138	3.2
Mississippi	2	0.2	10	1.0	0	0.0	25	2.4	1	0.1	5	0.5	0	0.0
Missouri	1,365	7.0	1,251	6.4	5	0.0	1	0.0	1	0.0	0	0.0	255	1.3
Montana	119	11.7	3	0.3	0	0.0	4	0.4	0	0.0	56	5.5	374	36.8
Nebraska	6,665	74.5	24	0.3	17	0.2	9	0.1		0.0		0.0	22	0.2
Nevada	3	8.6	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
New Hampshire*	
New Jersey	3,166	35.9	71	0.8		0.0	0	0.0		0.0		0.0	321	3.6
New Mexico	
New York	92,716	73.4	29,047	23.0	2,101	1.7	31	0.0	61	0.0		0.0		0.0
North Carolina	11,662	15.3	3,819	5.0	86	0.1	7	0.0	51	0.1		0.0	13,984	18.3
North Dakota*	
Ohio	29,328	17.2	35,897	21.1	5,389	3.2	29	0.0	16,240	9.5	3,770	2.2	15,083	8.8
Oklahoma	287	23.7	105	8.7	4	0.3	0	0.0	4	0.3		0.0	242	20.0
Oregon	334	29.1	27	2.4	6	0.5		0.0	11	1.0		0.0		0.0
Pennsylvania	211,812	87.0	294	0.1	88	0.0	2	0.0	299	0.1	6,585	2.7	4,121	1.7
Rhode Island		0
South Carolina	
South Dakota	1,367	51.8	190	7.2	2	0.1	20	0.8	9	0.3	82	3.1	0	0.0
Tennessee	22,721	47.3	8,582	17.9	277	0.6	189	0.4	1,101	2.3		0.0	146	0.3
Texas	50,456	38.1	720	0.5	470	0.4	814	0.6	19,442	14.7		0.0		0.0
Utah	2,486	33.4		0.0	33	0.4	5	0.1		0.0	2,582	34.7		0.0
Vermont	1,379	71.4	2	0.1	0	0.0	0	0.0	8	0.4	21	1.1	41	2.1
Virginia	63,234	57.6	1,695	1.5	8	0.0	2	0.0	64	0.1		0.0	15,861	14.4
Washington	8,634	21.1	188	0.5	60	0.1	334	0.8	99	0.2	1,677	4.1	168	0.4
West Virginia		0.0		0.0		0.0		0.0		0.0		0.0		0.0
Wisconsin*	
Wyoming*	
American Samoa*	0	0	0	0	0	0	0
Guam*	
Puerto Rico*	
Virgin Islands*	
Sum of Above	1,246,570	43.3	92,237	3.2	9,324	0.3	2,942	0.1	61,548	2.1	44,394	1.5	306,151	10.6
States Included	33		30		25		23		23		19		24	
Question	A8d		A8e		A8f		A8g		A8h		A8i		A8j-o	

2010 Election Administration and Voting Survey
Table 2c. Application Sources: Duplicate Registrations

State	Not Categorized Balance: (See Notes)	
	Total	Pct.
Alabama	0
Alaska	0	0.0
Arizona	1	0.0
Arkansas	0	0.0
California	74,012	16.5
Colorado	0	0.0
Connecticut	0
Delaware	0	0.0
District of Columbia	0	0.0
Florida	0
Georgia	337,782	99.6
Hawaii	27,926	100.0
Idaho*	0
Illinois	74,763	100.0
Indiana	4,605	10.9
Iowa	0
Kansas	0	0.0
Kentucky	0
Louisiana	0	0.0
Maine	0	0.0
Maryland	0	0.0
Massachusetts	(157,169)	(7,203.0)
Michigan	0	0.0
Minnesota*	0	0.0
Mississippi	(1,127)	(108.1)
Missouri	15,772	80.8
Montana	0	0.0
Nebraska	51	0.6
Nevada	13	37.1
New Hampshire*	0
New Jersey	0	0.0
New Mexico	0
New York	2,326	1.8
North Carolina	0	0.0
North Dakota*	0
Ohio	(23,488)	(13.8)
Oklahoma	25	2.1
Oregon	0	0.0
Pennsylvania	23	0.0
Rhode Island	0
South Carolina	0
South Dakota	252	9.5
Tennessee	1,670	3.5
Texas	(1,802)	(1.4)
Utah	0	0.0
Vermont	165	8.5
Virginia	0	0.0
Washington	12,115	29.7
West Virginia	25	100.0
Wisconsin*	0
Wyoming*	0
American Samoa*	0
Guam*	0
Puerto Rico*	
Virgin Islands*	
Sum of Above	367,940	12.8
States Included	21	
Question	calc	

TABLE 2C. APPLICATION SOURCES: DUPLICATES OF EXISTING REGISTRATIONS

Question A8: Registration applications, duplicates of existing registrations by means and source

General note: The Balance/Not Categorized column on the table compares the sum of all the categorical responses with the total indicated. If the balance is a positive number, the difference is treated as uncategorized responses. If the balance is a negative number (indicated by a red number in parentheses) the difference indicates that the sum of the responses is greater than the total indicated; this could occur by an error in data entry or by the inability to correctly categorize some responses, resulting in some over-counting.

Notes from States:

Arizona	For A8c and d: Arizona's online voter registration system (EZ Voter) ties in to the motor vehicle division, and online voter registration does not distinguish between an add or a modify.
California	Three counties reported that these data are not available from their election management system. One county reported that the total in line A is a combined total of A, B & D. One county indicated that it has no method for tracking new vs. duplicate registrations.
Idaho	The Idaho Statewide Voter Registration System does not track how the registration forms are received by the County Clerks. Also, Idaho Code does not allow Registration Cards to be submitted via the Internet or email. Idaho is not covered by the NVRA. Therefore, there are no cards from any of the agencies that the NVRA requires.
Massachusetts	Massachusetts reported only 2,182 duplicate registrations in response to A5d, but 159,351 duplicates of existing registrations in response to A8.
Maine	A8e reflects a total of A8e + A8f + A8g + A8h.
Mississippi	Mississippi reported only 1,043 duplicate registrations in response to A5d, but 2,170 duplicates of existing registrations in response to A8.
Montana	Six counties commented that duplicate numbers are not provided by the county.
North Dakota	North Dakota does not have voter registration.
Ohio	One county reported that A5d duplicate registrations are included in the changes reported on line A5f as the voter registration system does not track duplicates.
Oregon	The Department of Defense has established procedures independent of those Oregon has developed for all other agencies in the State. Therefore, Oregon does not have the statistics for the Armed Forces.
Tennessee	One county indicated that the previous local administration prior to December 2009 did not code transactions in the computer properly, making it impossible for its software to give accurate counts on this breakdown. The county is in the process of installing new software through Voter Central to correct this problem. This issue with record keeping is isolated.
Washington	One county stated that it had no way of tracking all these data. If a voter's registration had any change at all (e.g., additional information such as phone, driver's license, or SSN, etc.) the county did not believe it was tallied as a duplicate. Another county stated that duplicates are not kept as a separate category; rather, corrections are applied as required to the existing voter records.
Wyoming	Since Wyoming's system is real-time, the moment a potential duplicate is processed it is no longer tracked by the system.

2010 Election Administration and Voting Survey									
Table 2d. Application Sources: Invalid or Rejected Forms									
State	Election Juris. in Survey	Total Invalid Applications Received 2008 to 2010	Cases	Applications Received From Individual Voters					
				Mail Registration Applications		In-Person Registration Applications		Internet Registration Applications	
				Total	Pct.	Total	Pct.	Total	Pct.
Alabama	67	211	67	20	9.5	26	12.3	0	0.0
Alaska	1	4,320	1	926	21.4	658	15.2		0.0
Arizona	15	20,301	14	14,722	72.5	103	0.5		0.0
Arkansas	75	5,675	75	2,271	40.0	728	12.8	0	0.0
California	58	109,459	36	17,782	16.2	22,465	20.5	293	0.3
Colorado	64	20,958	64	6,791	32.4	2,476	11.8	65	0.3
Connecticut	169		0	
Delaware	3	9,269	3	568	6.1	159	1.7		0.0
District of Columbia	1	1,925	1	101	5.2	95	4.9	10	0.5
Florida	67		0	
Georgia	159	1,089	159	488	44.8	135	12.4	0	0.0
Hawaii	4		0	
Idaho*	44		0	
Illinois	110	29,901	85		0.0		0.0		0.0
Indiana	92	340,550	92	82	0.0	5	0.0	103	0.0
Iowa	99	383	99	99	25.8	107	27.9		0.0
Kansas	105	64	105	3	4.7	19	29.7	0	0.0
Kentucky	120	85,102	120		0.0		0.0		0.0
Louisiana	64	10,738	64	1,374	12.8	67	0.6	222	2.1
Maine	505	522	505	7	1.3	0	0.0		0.0
Maryland	24	4,879	24	1,817	37.2	752	15.4		0.0
Massachusetts	351	10,512	351	58	0.6	5	0.0	0	0.0
Michigan	83	3,476	83	77	2.2	148	4.3	0	0.0
Minnesota*	87	406	87	63	15.5	223	54.9		0.0
Mississippi	82	624	36	374	59.9	114	18.3	0	0.0
Missouri	116	2,056	76	33	1.6	19	0.9	0	0.0
Montana	56	648	53	242	37.3	32	4.9	0	0.0
Nebraska	93	683	27	56	8.2	202	29.6		0.0
Nevada	17	147	3	83	56.5	7	4.8		0.0
New Hampshire*	323		0	
New Jersey	21	32,712	21	8,518	26.0	2,307	7.1		0.0
New Mexico	33	0	1	
New York	62		0	
North Carolina	100	54,365	100	4,314	7.9	12,234	22.5		0.0
North Dakota*	53		0	
Ohio	88	15,502	75	1,637	10.6	865	5.6	0	0.0
Oklahoma	77		0	
Oregon	36		0	
Pennsylvania	67	432,778	67	5,616	1.3	375	0.1	56	0.0
Rhode Island	39		0	
South Carolina	46		0	
South Dakota	66	131	65	24	18.3	8	6.1	0	0.0
Tennessee	95	39,728	61	9,895	24.9	384	1.0	0	0.0
Texas	254	141,589	254	57,667	40.7	23,811	16.8		0.0
Utah	29	1,445	29	1,176	81.4		0.0	104	7.2
Vermont	233	459	133	58	12.6	15	3.3	0	0.0
Virginia	134	6,942	131	1,145	16.5	128	1.8		0.0
Washington	39	3,053	24	458	15.0	195	6.4	311	10.2
West Virginia	55	16	8	0	0.0	0	0.0	0	0.0
Wisconsin*	72		0	
Wyoming*	23		0	
American Samoa*	1	0	1	0	0	0
Guam*	1		0	
Puerto Rico*	0			
Virgin Islands*	0			
Sum of Above	4,678	1,392,618	3,200	138,545	9.9	68,867	4.9	1,164	0.1
States Included		37		34		32		8	
Question		A5e		A9a		A9b		A9c	

2010 Election Administration and Voting Survey
Table 2d. Application Sources: Invalid or Rejected Forms

State	Applications Received From Different Voter Registration Agencies													
	Motor Vehicle Offices		Public Assistance Offices		Disability Services Offices		Armed Forces Recruitment Offices		Other State Agencies		Registration Drives from Advocacy Groups or Parties		Other Sources	
	Total	Pct.	Total	Pct.	Total	Pct.	Total	Pct.	Total	Pct.	Total	Pct.	Total	Pct.
Alabama	3	1.4	14	6.6	1	0.5	0	0.0	86	40.8	18	8.5	44	20.9
Alaska	2,114	48.9	15	0.3	5	0.1	99	2.3	45	1.0	458	10.6		0.0
Arizona	2,305	11.4	757	3.7	93	0.5	3	0.0	600	3.0	1,579	7.8	139	0.7
Arkansas	1,851	32.6	240	4.2	15	0.3	0	0.0	62	1.1	334	5.9	174	3.1
California	22,837	20.9	2,581	2.4	44	0.0	12	0.0	2,199	2.0	7,451	6.8	12,327	11.3
Colorado	3,862	18.4	1,681	8.0	1	0.0	0	0.0	139	0.7	3,687	17.6	2,256	10.8
Connecticut	
Delaware	8,462	91.3	28	0.3	0	0.0	0	0.0	8	0.1	24	0.3	20	0.2
District of Columbia	1,579	82.0	5	0.3	0	0.0	6	0.3	0	0.0		0.0	129	6.7
Florida	
Georgia	162	14.9	70	6.4		0.0	1	0.1	141	12.9	0	0.0	92	8.4
Hawaii	
Idaho*	
Illinois		0.0		0.0		0.0		0.0		0.0		0.0		0.0
Indiana	4,955	1.5	314	0.1	29	0.0	4	0.0	2	0.0	20	0.0	1,876	0.6
Iowa	6	1.6	32	8.4	8	2.1	1	0.3		0.0		0.0	130	33.9
Kansas	32	50.0	1	1.6	0	0.0	0	0.0	0	0.0	6	9.4	3	4.7
Kentucky		0.0		0.0		0.0		0.0		0.0		0.0	85,102	100.0
Louisiana	8,833	82.3	27	0.3	48	0.4	1	0.0	0	0.0	166	1.5	0	0.0
Maine	0	0.0	5	1.0		0.0		0.0		0.0	1	0.2	509	97.5
Maryland	890	18.2	422	8.6	9	0.2	1	0.0	106	2.2		0.0	884	18.1
Massachusetts	205	2.0		0.0		0.0		0.0		0.0		0.0		0.0
Michigan	3,238	93.2	13	0.4	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
Minnesota*	110	27.1		0.0		0.0		0.0		0.0	8	2.0	2	0.5
Mississippi	51	8.2	239	38.3	13	2.1	6	1.0	0	0.0	5	0.8	0	0.0
Missouri	99	4.8	123	6.0	0	0.0	0	0.0	0	0.0	0	0.0		0.0
Montana	148	22.8	2	0.3	0	0.0	0	0.0	0	0.0	37	5.7	187	28.9
Nebraska	99	14.5		0.0	95	13.9		0.0		0.0		0.0	227	33.2
Nevada	29	19.7		0.0		0.0		0.0		0.0		0.0	5	3.4
New Hampshire*	
New Jersey	15,674	47.9	32	0.1		0.0	0	0.0		0.0		0.0	6,181	18.9
New Mexico	
New York	
North Carolina	25,881	47.6	5,282	9.7	109	0.2	3	0.0	51	0.1		0.0	6,491	11.9
North Dakota*	
Ohio	1,804	11.6	2,973	19.2	63	0.4	0	0.0	1,021	6.6	604	3.9	1,733	11.2
Oklahoma	
Oregon	
Pennsylvania	416,945	96.3	118	0.0	53	0.0	1	0.0	10	0.0	3,365	0.8	6,025	1.4
Rhode Island		0
South Carolina	
South Dakota	10	7.6	29	22.1	0	0.0	0	0.0	9	6.9	6	4.6	0	0.0
Tennessee	16,552	41.7	10,843	27.3	66	0.2	7	0.0	587	1.5	0	0.0	0	0.0
Texas	44,551	31.5	1,017	0.7	2,023	1.4	1,526	1.1	11,756	8.3		0.0		0.0
Utah	134	9.3		0.0	2	0.1		0.0		0.0	29	2.0		0.0
Vermont	405	88.2	0	0.0	0	0.0	0	0.0	0	0.0	16	3.5	36	7.8
Virginia	5,210	75.1	179	2.6	1	0.0	0	0.0	1	0.0		0.0	278	4.0
Washington	267	8.7	24	0.8	25	0.8	2	0.1	23	0.8	326	10.7	22	0.7
West Virginia		0.0		0.0		0.0		0.0		0.0		0.0		0.0
Wisconsin*	
Wyoming*	
American Samoa*	0	0	0	0	0	0	0
Guam*	
Puerto Rico*	
Virgin Islands*	
Sum of Above	589,303	42.3	27,066	1.9	2,703	0.2	1,673	0.1	16,846	1.2	18,140	1.3	124,872	9.0
States Included	33		28		20		15		18		20		25	
Question	A9d		A9e		A9f		A9g		A9h		A9i		A9j-o	

2010 Election Administration and Voting Survey
Table 2d. Application Sources: Invalid or Rejected Forms

State	Not Categorized Balance: (See Notes)	
	Total	Pct.
Alabama	(1)	(0.5)
Alaska	0	0.0
Arizona	0	0.0
Arkansas	0	0.0
California	21,468	19.6
Colorado	0	0.0
Connecticut	0
Delaware	0	0.0
District of Columbia	0	0.0
Florida	0
Georgia	0	0.0
Hawaii	0
Idaho*	0
Illinois	29,901	100.0
Indiana	333,160	97.8
Iowa	0	0.0
Kansas	0	0.0
Kentucky	0	0.0
Louisiana	0	0.0
Maine	0	0.0
Maryland	(2)	(0.0)
Massachusetts	10,244	97.5
Michigan	0	0.0
Minnesota*	0	0.0
Mississippi	(178)	(28.5)
Missouri	1,782	86.7
Montana	0	0.0
Nebraska	4	0.6
Nevada	23	15.6
New Hampshire*	0
New Jersey	0	0.0
New Mexico	0
New York	0
North Carolina	0	0.0
North Dakota*	0
Ohio	4,802	31.0
Oklahoma	0
Oregon	0
Pennsylvania	214	0.0
Rhode Island	0
South Carolina	0
South Dakota	45	34.4
Tennessee	1,394	3.5
Texas	(762)	(0.5)
Utah	0	0.0
Vermont	(71)	(15.5)
Virginia	0	0.0
Washington	1,400	45.9
West Virginia	16	100.0
Wisconsin*	0
Wyoming*	0
American Samoa*	0
Guam*	0
Puerto Rico*	
Virgin Islands*	
Sum of Above	403,439	29.0
States Included	18	
Question	calc	

TABLE 2D. APPLICATION SOURCES: INVALID AND REJECTED FORMS

Question A9: Registration applications, invalid or rejected forms by means and source

General note: The Balance/Not Categorized column on the table compares the sum of all the categorical responses with the total indicated. If the balance is a positive number the difference is treated as uncategorized responses. If the balance is a negative number (indicated by a red number in parentheses) the difference indicates that the sum of the responses is greater than the total indicated; this could occur by an error in data entry or by the inability to correctly categorize some responses, resulting in some over-counting.

Notes from States:

Arizona	For A9c and d: Arizona's online voter registration system (EZ Voter) ties in to the motor vehicle division, and online voter registration does not distinguish between an add or a modify.
California	One county stated that it returned all invalid or rejected registration cards to the individual to complete. Another county commented that it receives thousands of voter registration cards that do not have all the information required by law, some invalid for lack of signature. This county's system does not record these individually, but it sends out letters to get the information corrected and then keys the returned information into the system. Nine counties reported that they do not track or keep statistics on invalid or rejected registrations. One county indicated that total declination forms reported from agencies was 1,253.
Colorado	Invalid registrations in Colorado include incomplete or pending applications where the elector has omitted a required piece of information.
Guam	The GEC does not track these data.
Idaho	Idaho Code does not allow Registration Cards to be submitted via the Internet or email. Idaho is not covered by the NVRA. Therefore, there are no cards from any of the agencies that the NVRA requires.
Montana	Three counties indicated that rejected numbers were not provided by county.
North Dakota	North Dakota does not have voter registration.
Ohio	A9 Invalid/Rejected registration source not tracked.
Oregon	Oregon does not track invalid/rejected registrations; it does not track A5e.
South Carolina	No data are collected.
South Dakota	One county stated that those who registered at a city finance office are recorded in line h. Another stated that data are unavailable to process. Another stated that all 911 address changes were done in-office.
Tennessee	One county indicated that it does not keep totals for duplicates or rejected forms. Another county indicated that its voter system does not allow a program to pull invalid or rejected applications.
Washington	Two counties indicated that the system does not tally the registrations where the registration was cancelled because the voter did not provide all required information. If a voter did not respond to a request for required information within 45 days, the record was cancelled. A third county indicated that invalid or rejected registrations are not kept in the system and are kept as hard-copy forms for a short period only. A fourth county indicated that "figures for this category are included in response to new registrations."

2010 Election Administration and Voting Survey
Table 3. Applications Processed

State	Election Juris. in Survey	Reported Registration	Registration Forms Received		Change of Address, etc. Within Jurisdiction			Duplicate Applications			Invalid or Rejected Applications		
		2010	2008 to 2010	Cases	Total	Cases	Pct.	Total	Cases	Pct.	Total	Cases	Pct.
Alabama	67	2,964,070	646,497	67	440,068	67	68.1		0	0.0	211	67	0.0
Alaska	1	560,146	234,426	1	130,028	1	55.5	51,747	1	22.1	4,320	1	1.8
Arizona	15	3,502,743	1,786,304	15	1,024,541	15	57.4	162,723	12	9.1	20,301	14	1.1
Arkansas	75	1,638,135	254,074	75	71,315	75	28.1	13,670	75	5.4	5,675	75	2.2
California	58	17,299,347	4,448,407	57	1,397,606	44	31.4	447,338	49	10.1	109,459	36	2.5
Colorado	64	3,293,942	3,910,236	64	3,434,212	64	87.8	39,926	64	1.0	20,958	64	0.5
Connecticut	169	2,150,633	522,318	169	346,458	169	66.3		0	0.0		0	0.0
Delaware	3	623,425	193,211	3	77,629	3	40.2	51,468	3	26.6	9,269	3	4.8
District of Columbia	1	512,897	392,470	1	76,713	1	19.5	8,737	1	2.2	1,925	1	0.5
Florida	67	12,551,969	2,235,362	67		0	0.0		0	0.0		0	0.0
Georgia	159	5,748,459	1,796,700	159	495,215	159	27.6	339,105	159	18.9	1,089	159	0.1
Hawaii	4	692,745	150,718	4	43,736	2	29.0	27,926	2	18.5		0	0.0
Idaho*	44	790,531	264,107	44	56,154	44	21.3		0	0.0		0	0.0
Illinois	110	8,542,397	1,348,127	109		0	0.0	74,763	96	5.5	29,901	85	2.2
Indiana	92	4,329,977	1,210,015	92	517,488	92	42.8	42,380	92	3.5	340,550	92	28.1
Iowa	99	2,116,170	621,914	99	342,774	99	55.1		0	0.0	383	99	0.1
Kansas	105	1,725,012	721,670	105		0	0.0	13,033	105	1.8	64	105	0.0
Kentucky	120	2,885,775	1,226,309	120	0	120	0.0	0	120	0.0	85,102	120	6.9
Louisiana	64	2,935,062	532,735	64	300,998	64	56.5	6,809	64	1.3	10,738	64	2.0
Maine	505	1,028,501	223,472	505	94,556	505	42.3	1,744	505	0.8	522	505	0.2
Maryland	24	3,468,287	1,364,361	24	615,776	24	45.1	167,245	24	12.3	4,879	24	0.4
Massachusetts	351	4,121,180	681,575	351	175,750	351	25.8	2,182	4	0.3	10,512	351	1.5
Michigan	83	7,276,237	2,500,011	83	772,714	83	30.9	362,256	83	14.5	3,476	83	0.1
Minnesota*	87	3,220,844	545,093	87	196,065	87	36.0	66,487	87	12.2	406	87	0.1
Mississippi	82	1,978,463	203,740	62	116,984	40	57.4	1,043	33	0.5	624	36	0.3
Missouri	116	4,137,495	1,006,502	116	1,058,392	91	105.2	19,527	54	1.9	2,056	76	0.2
Montana	56	651,335	174,587	56	114,653	56	65.7	1,015	50	0.6	648	53	0.4
Nebraska	93	1,142,247	358,732	93	251,097	93	70.0	8,948	49	2.5	683	27	0.2
Nevada	17	1,375,848	307,456	14	14,032	13	4.6	35	4	0.0	147	3	0.0
New Hampshire*	323	945,341		0		0		0		0
New Jersey	21	5,135,830	359,791	21	588,505	21	163.6	8,817	21	2.5	32,712	21	9.1
New Mexico	33	1,147,177	333,909	33	199,984	33	59.9	0	1	0.0	0	1	0.0
New York	62	11,806,744	1,006,392	53	281,338	58	28.0	126,282	55	12.5		0	0.0
North Carolina	100	6,207,093	1,332,210	100	621,168	100	46.6	76,334	100	5.7	54,365	100	4.1
North Dakota*	53	522,720		0		0		0		0
Ohio	88	8,044,315	2,296,612	88	770,687	86	33.6	170,519	82	7.4	15,502	75	0.7
Oklahoma	77	2,082,428	299,788	77	170,455	77	56.9	1,212	77	0.4		0	0.0
Oregon	36	2,068,798	537,029	36		0	0.0	1,148	36	0.2		0	0.0
Pennsylvania	67	8,220,759	2,660,751	67	1,202,822	67	45.2	243,397	67	9.1	432,778	67	16.3
Rhode Island	39	706,161	77,253	39	23,971	39	31.0		0	0.0		0	0.0
South Carolina	46	2,630,363	247,325	46		0	0.0		0	0.0		0	0.0
South Dakota	66	575,150	103,475	66	50,038	36	48.4	2,641	65	2.6	131	65	0.1
Tennessee	95	3,952,404	933,734	95	359,565	78	38.5	48,002	90	5.1	39,728	61	4.3
Texas	254	13,262,432	3,159,260	254	1,198,473	254	37.9	132,454	254	4.2	141,589	254	4.5
Utah	29	1,500,305	511,022	29	433,818	29	84.9	7,444	29	1.5	1,445	29	0.3
Vermont	233	439,333	57,484	202	2,677	130	4.7	1,932	154	3.4	459	133	0.8
Virginia	134	5,032,135	416,020	134		0	0.0	109,773	134	26.4	6,942	131	1.7
Washington	39	4,066,517	726,386	39	195,965	39	27.0	40,843	29	5.6	3,053	24	0.4
West Virginia	55	1,216,023	66,051	14	40,016	11	60.6	25	8	0.0	16	8	0.0
Wisconsin*	72	3,709,229	427,749	72	117,272	72	27.4		0	0.0		0	0.0
Wyoming*	23	270,083	63,536	23		0	0.0		0	0.0		0	0.0
American Samoa*	1	16,124	5,282	1	91	1	1.7	0	1	0.0	0	1	0.0
Guam*	1	52,821		0		0		0		0
Puerto Rico*	0					
Virgin Islands*	0					
Sum of Above	4,678	186,874,157	45,482,188	4,195	18,421,799	3,493	40.5	2,880,930	2,939	6.3	1,392,618	3,200	3.1
States Included		53	50		42			38			37		
Question		A1	A5a		A5f			A5d			A5e		

2010 Election Administration and Voting Survey
Table 3. Applications Processed

State	New "pre" Registration Applications			Change of Address, etc. Cross Jurisdictions			Other Applications			New Registrants Added to Voter List		% of App. Rec'd.	% of Report. Reg.	Not Categorized Balance: (See Notes)	
	Total	Cases	Pct.	Total	Cases	Pct.	Total	Cases	Pct.	2008 to 2010	Cases			Total	Pct.
Alabama		0	0.0		0	0.0		0	0.0	206,218	67	31.9	7.0	0	0.0
Alaska		0	0.0	0	1	0.0		0	0.0	48,331	1	20.6	8.6	0	0.0
Arizona	974	1	0.1	67,928	1	3.8		0	0.0	509,837	15	28.5	14.6	0	0.0
Arkansas	240	75	320.0	43,451	75	17.1		0	0.0	119,723	75	47.1	7.3	0	0.0
California	10,477	30	0.2	87,564	31	2.0	430,231	28	30.8	1,575,356	51	35.4	9.1	390,376	8.8
Colorado	4	64	6.3	120,482	64	3.1		0	0.0	294,654	64	7.5	8.9	0	0.0
Connecticut	30,444	169	5.8		0	0.0		0	0.0	145,416	169	27.8	6.8	0	0.0
Delaware	0	3	0.0	6,194	3	3.2		0	0.0	48,651	3	25.2	7.8	0	0.0
District of Columbia	1,285	1	128500.0	0	1	0.0	238,898	1	311.4	64,912	1	16.5	12.7	0	0.0
Florida		0	0.0		0	0.0		0		0	0.0	0.0	2,235,362	100.0
Georgia		0	0.0	307,127	159	17.1	109,638	159	22.1	544,526	159	30.3	9.5	0	0.0
Hawaii		0	0.0		0	0.0	6,339	1	14.5	37,707	2	25.0	5.4	35,010	23.2
Idaho*		0	0.0	20,936	44	7.9	70,763	44	126.0	116,254	44	44.0	14.7	0	0.0
Illinois		0	0.0	465,195	97	34.5		0	687,462	109	51.0	8.0	90,806	6.7
Indiana	24,867	92	2.1		0	0.0		0	0.0	284,730	92	23.5	6.6	0	0.0
Iowa		0	0.0	107,593	99	17.3		0	0.0	171,164	99	27.5	8.1	0	0.0
Kansas		0	0.0		0	0.0	524,242	105	184,331	105	25.5	10.7	0	0.0
Kentucky	0	120	0.0	0	120	0.0	817,560	120	322,259	120	26.3	11.2	1,388	0.1
Louisiana	12,533	64	2.4	21,600	64	4.1	0	64	0.0	180,057	64	33.8	6.1	0	0.0
Maine	930	505	0.4	49,089	505	22.0	27,025	505	28.6	49,606	505	22.2	4.8	0	0.0
Maryland	7,054	24	0.5	343,716	24	25.2		0	0.0	225,691	24	16.5	6.5	0	0.0
Massachusetts		0	0.0	182,006	350	26.7	2,503	1	1.4	307,176	351	45.1	7.5	1,446	0.2
Michigan	11,141	83	0.4		0	0.0	0	83	0.0	1,350,424	83	54.0	18.6	0	0.0
Minnesota*	1,913	87	0.4	111,425	87	20.4		0	0.0	168,797	87	31.0	5.2	0	0.0
Mississippi	1,745	32	0.9	4,404	19	2.2	3,657	5	3.1	88,607	54	43.5	4.5	(13,324)	(6.5)
Missouri	2,075	30	0.2	60,587	66	6.0	66,035	14	6.2	422,805	115	42.0	10.2	(624,975)	(62.1)
Montana	486	48	0.3	19,278	56	11.0		0	0.0	38,507	56	22.1	5.9	0	0.0
Nebraska		0	0.0		0	0.0		0	0.0	98,004	93	27.3	8.6	0	0.0
Nevada	353	12	0.1	0	2	0.0	198,683	1	1415.9	94,206	14	30.6	6.8	0	0.0
New Hampshire*		0		0		0		0	0.0
New Jersey	1,231	21	0.3	170,393	21	47.4		0	0.0	358,563	21	99.7	7.0	(800,430)	(222.5)
New Mexico	0	3	0.0	20,733	32	6.2		0	0.0	113,192	33	33.9	9.9	0	0.0
New York		0	0.0		0	0.0	3,326,009	58	1182.2	492,382	58	48.9	4.2	(3,219,619)	(319.9)
North Carolina	36,055	100	2.7		0	0.0		0	0.0	544,288	100	40.9	8.8	0	0.0
North Dakota*		0		0		0		0	0.0
Ohio	7,628	86	0.3	33,228	48	1.4	640,882	88	83.2	658,166	88	28.7	8.2	0	0.0
Oklahoma		0	0.0		0	0.0		0	0.0	155,605	77	51.9	7.5	(27,484)	(9.2)
Oregon	17,103	36		0	0.0	352,043	36	166,735	36	31.0	8.1	0	0.0
Pennsylvania	0	67	0.0	434,104	67	16.3	0	67	0.0	347,596	67	13.1	4.2	54	0.0
Rhode Island		0	0.0		0	0.0	0	39	0.0	53,282	39	69.0	7.5	0	0.0
South Carolina		0		0	0.0		0	247,325	46	100.0	9.4	0	0.0
South Dakota	57	23	0.1	500	16	0.5	625	5	1.2	37,841	65	36.6	6.6	11,642	11.3
Tennessee	0	1	0.0		0	0.0	644	1	0.2	485,795	95	52.0	12.3	0	0.0
Texas		0	0.0	393,954	254	12.5		0	0.0	1,262,994	254	40.0	9.5	29,796	0.9
Utah		0	0.0	4,673	27	0.9	0	29	0.0	63,279	29	12.4	4.2	363	0.1
Vermont	87	135	0.2	17,146	125	29.8	293	13	10.9	36,526	211	63.5	8.3	(1,636)	(2.8)
Virginia		0	0.0		0	0.0		0	299,305	134	71.9	5.9	0	0.0
Washington	146	18	374.4	89,300	39	12.3		0	0.0	397,079	39	54.7	9.8	0	0.0
West Virginia	40	8	0.1	1,886	9	2.9		0	0.0	25,706	14	38.9	2.1	(1,638)	(2.5)
Wisconsin*	13	72	18.1	153,771	72	35.9		0	0.0	156,693	72	36.6	4.2	0	0.0
Wyoming*		0	0.0		0	0.0		0	63,536	23	100.0	23.5	0	0.0
American Samoa*	0	1	0.0	126	1	2.4	3,491	1	3836.3	1,574	1	29.8	9.8	0	0.0
Guam*		0		0		0	0.0
Puerto Rico*		
Virgin Islands*		
Sum of Above	168,881	2,011	0.4	3,338,389	2,579	7.3	6,819,561	1,468	15.0	14,352,873	4,124	31.6	7.7	(1,892,863)	(4.2)
States Included	25			29			19			49				17	
Question	A5c			A5g			A5h-I			A5b				calc	

TABLE 3. APPLICATIONS PROCESSED

Question A5: Registration applications by type of application

Notes from States:

Arizona	One county commented that it was unable to separate totals for A5c and another county reported that it did not track data for A5c. Two counties reported that A5f is high because county-wide zip code changes by the U.S. Post Office affected several or all voters in the county. One county reported that it has been working on creating a usable street file; during this process it has had to change a large percentage of voters' addresses. Another county reported that it is currently not tracking data for A5e because the forms that are processed are filed in a special file that is not tracked in the computer system. The figure given is for all address changes within the county, not simply for those voters that remained in the county but moved into a different jurisdiction.
California	One county commented that it did not keep statistics on invalid or rejected registration cards or pre-registration within this time period. One county stated that it implemented a new voter registration management system in March 2010 and was not able to transfer some of the statistical data to the new system. Another commented that the breakdown only reflects counts from January 2010 when it upgraded the voter registration system, and that previous counts are not available. One county stated that, for question A5g, the Voter Registration system does not track registrations submitted that are outside of the county simply because it is not entered into their system; out-of-county registrations are forwarded to individual counties. Another stated that it does not currently provide pre-registrations for individuals under 18, does not currently track invalid or rejected registration forms, and does not currently track changes that cross jurisdiction borders. One county noted that A5h through A5j were likely new registrations and during the time period 2008-2010 the voter's status changed. One county stated that data for A5a-g are not available due to the transaction-based operation and historical tracking ability of the voter registration system, and two additional counties noted that information required for questions A5a-g are not tracked in their system. Another county indicated that it does not currently provide pre-registrations for individuals under 18, it does not currently track invalid or rejected registration forms and it does not currently track changes that cross jurisdiction borders. One county indicated that it could not locate the data for A5.
Connecticut	Address changes that cross jurisdiction borders are by law considered a new registration in the new jurisdiction.
Delaware	Delaware does not have the capability to track the number of forms. Delaware tracks the number and type of transactions. It is possible that one form may have up to three transactions.
Guam	Unfortunately, the GEC does not track this data.
Idaho	A5h are changes made to voter records by the County Clerk. These are usually due to E-911 Re-Addressing. A5i are changes to a voter's registration status. These are usually due to mis-cancellation and changing a status back to active.
Louisiana	Louisiana's statewide voter registration system was not programmed to separate the "pre" registrations from the total new valid registrations by source.
Maine	A5 includes data corrections with no new form.
Minnesota	A number of counties reported that A5f may be under-reported (reported as new instead) due to incomplete data entry.
Missouri	The statewide database does not report these data in the same manner as requested by these questions.
Montana	Eight counties noted that pre-18 registrations are not provided by the county.
North Dakota	North Dakota does not have voter registration.
Nebraska	The A5a total will be higher than the A6a total since the sum of A5b - A5l includes administrative changes that may not have originated from a form.

New Jersey	A5b to A5g includes all new registrations, name changes, party changes, address changes and moved out of jurisdiction changes
Nevada	One county indicated that A5c is the total registrants who registered when they were 17 and not eligible for the 2010 General Election as they were not 18 by November 2, 2010.
Ohio	One county commented that all address changes out of county are mailed to other counties and not recorded in its system. Another stated that pre-registrations are not changed to active/normal once the voter turns 18, and that the voter database system does not report information regarding address changes that cross jurisdiction borders. Another county noted that it does not process voters until they reach 18 years old. One county noted that question A5f includes all name/address changes – the system does not report jurisdiction changes that cross borders. One county stated that, with respect to question A5g, registrations reporting a previous address from outside the county are treated as new registrations and that previous county or State of residence is not recorded. Another county reported that all address changes out of county are mailed to other counties and not recorded in its system. One county stated that any status that was not specifically defined is classified as "other", which includes special corrections and the large number of confirmation notices received from the BMV voter record information verification program.
Oregon	Oregon does not track registration drives.
South Carolina	A5a does not include address updates, name updates, or submissions of duplicate forms for person already registered in a county. Voters previously registered in another SC county are included; these are treated as new registrations in that particular county. Simply put, these numbers are all "new registrations."
South Dakota	One county commented that the total in A5 includes A5f and A5g -- the duplicates that had changes to name, address, party, and precinct. Another stated that the dates used spanned from 10/21/2008 to 10/29/2010. One county indicated that for A5i, two registrations were filled out and sent in with driver license exams/application for SD licenses but were not received by its office until after the voter registration deadline. Both applications had been submitted before the deadline and were permitted by the State office. Ninety-nine changes were made to name, party, and address. Another county, by way of explaining the non-categorized balance, indicated that it assumed the difference of 339 is a combination of A5d, A5f, and A5g, but the system does not provide the data.
Tennessee	One county indicated that the present local administration cannot attest to reports that were submitted prior to December 1, 2009. Reports submitted after December 1, 2009 by this present administration are accurate and are reflected in A5b-g. This issue with record keeping is isolated.
Wisconsin	The period used for these questions is the day after the November 2008 General Election up through and including the day of the November 2010 election. For questions A5f the A5g jurisdiction refers to municipality.
West Virginia	One county indicated that the information requested in A5 was not tracked.
Wyoming	Changes to name, party and address are captured by the system but are not grouped together with a voter record. If there were three changes made to an existing registration that voter would be counted three times.

2010 Election Administration and Voting Survey														
Table 4a. Voter List Maintenance: Removal Notices														
State	Election Juris. in Survey	Total Registration 2010	Removal Notices Sent		% of Reported Registration	Received confirmation from voter			Received confirmation invalid			Returned undeliverable		
			Total	Cases		Total	Cases	% of Notices	Total	Cases	% of Notices	Total	Cases	% of Notices
Alabama	67	2,964,070	530,600	67	17.9	88,500	67	16.7	2,133	54	0.4	232,964	67	43.9
Alaska	1	560,146	40,062	1	7.2	1,136	1	2.8		0	0.0		0	0.0
Arizona	15	3,502,743	1,646,141	15	47.0	57,180	14	3.5	94,513	12	5.7	194,711	13	11.8
Arkansas	75	1,638,135	206,402	75	12.6	39,792	75	19.3	2,815	75	1.4	34,556	75	16.7
California	58	17,299,347	691,758	38	4.0	170,194	29	24.6	56,211	28	8.1	60,900	28	8.8
Colorado	64	3,293,942	139,220	64	4.2	11,185	64	8.0		0	0.0	10,866	64	7.8
Connecticut	169	2,150,633	89,421	169	4.2		0	0.0	38,710	169	43.3	3,183	85	3.6
Delaware	3	623,425	35,948	3	5.8	4,036	2	11.2	2,683	2	7.5	16,085	3	44.7
District of Columbia	1	512,897	175,951	1	34.3	493	1	0.3	665	1	0.4	21,055	1	12.0
Florida	67	12,551,969	886,846	67	7.1	91,495	67	10.3	35,536	67	4.0	315,549	67	35.6
Georgia	159	5,748,459	414,986	159	7.2	85,419	159	20.6		0	0.0		0	0.0
Hawaii	4	692,745	59,271	4	8.6	8,220	3	13.9		0	0.0		0	0.0
Idaho*	44	790,531	85,570	44	10.8		0	0.0		0	0.0		0	0.0
Illinois	110	8,542,397	743,051	95	8.7	72,945	83	9.8	35,126	73	4.7	436,048	77	58.7
Indiana	92	4,329,977		0	0.0		0		0		0
Iowa	99	2,116,170	76,953	99	3.6		0	0.0		0	0.0		0	0.0
Kansas	105	1,725,012	193,574	87	11.2	9,240	99	4.8	8,930	100	4.6	17,342	99	9.0
Kentucky	120	2,885,775	146,862	120	5.1		0	0.0		0	0.0	115,043	1	78.3
Louisiana	64	2,935,062	121,826	64	4.2	0	64	0.0	0	64	0.0	0	64	0.0
Maine	505	1,028,501	23,651	505	2.3	1,382	505	5.8	4,066	505	17.2	2,257	505	9.5
Maryland	24	3,468,287	467,413	24	13.5	31,708	24	6.8	16,671	24	3.6	29,695	24	6.4
Massachusetts	351	4,121,180	556,032	350	13.5	19,870	4	3.6	8,909	4	1.6	3,740	4	0.7
Michigan	83	7,276,237	175,332	83	2.4	8,237	83	4.7	17,356	83	9.9	63,102	83	36.0
Minnesota*	87	3,220,844		0	0.0		0		0		0
Mississippi	82	1,978,463	35,695	45	1.8	4,520	22	12.7	1,595	22	4.5	4,712	24	13.2
Missouri	116	4,137,495	443,942	115	10.7	118,774	108	26.8	40,857	99	9.2	56,709	91	12.8
Montana	56	651,335	60,225	50	9.2	8,816	48	14.6	834	48	1.4	12,649	48	21.0
Nebraska	93	1,142,247	164,456	92	14.4	16,310	92	9.9	41,682	86	25.3	5,161	73	3.1
Nevada	17	1,375,848	270,365	8	19.7	2,074	2	0.8	304	3	0.1	1,776	3	0.7
New Hampshire*	323	945,341		0	0.0		0		0		0
New Jersey	21	5,135,830	408,314	21	8.0	320,146	21	78.4		0	0.0	6,758	21	1.7
New Mexico	33	1,147,177		0	0.0		0		0		0
New York	62	11,806,744	479,300	58	4.1	16,888	46	3.5		0	0.0		0	0.0
North Carolina	100	6,207,093	435,418	100	7.0		0	0.0		0	0.0	266,715	100	61.3
North Dakota*	53	522,720		0	0.0		0		0		0
Ohio	88	8,044,315	833,149	81	10.4	102,828	47	12.3	19,204	33	2.3	120,007	43	14.4
Oklahoma	77	2,082,428	259,116	77	12.4	31,952	77	12.3	2,680	77	1.0	106,501	77	41.1
Oregon	36	2,068,798	315,584	36	15.3		0	0.0		0	0.0		0	0.0
Pennsylvania	67	8,220,759	493,067	67	6.0	47,867	67	9.7	8,259	67	1.7	79,671	67	16.2
Rhode Island	39	706,161		0	0.0		0		0		0
South Carolina	46	2,630,363	121,160	46	4.6	13,625	46	11.2	1,931	46	1.6	31,449	46	26.0
South Dakota	66	575,150	27,465	45	4.8	952	32	3.5	704	30	2.6	13,279	34	48.3
Tennessee	95	3,952,404	251,842	94	6.4	35,597	82	14.1	4,379	42	1.7	126,683	79	50.3
Texas	254	13,262,432	1,527,662	252	11.5	321,898	252	21.1	50,305	251	3.3	1,153,505	244	75.5
Utah	29	1,500,305	23,286	29	1.6	10,815	29	46.4		0	0.0	12,242	29	52.6
Vermont	233	439,333	28,698	184	6.5	2,589	138	9.0	3,348	136	11.7	10,662	134	37.2
Virginia	134	5,032,135	677,636	1	13.5		0	0.0		0	0.0		0	0.0
Washington	39	4,066,517	203,109	25	5.0	23,939	21	11.8	15,451	18	7.6	52,066	20	25.6
West Virginia	55	1,216,023	13,260	13	1.1	2,678	10	20.2	2,420	10	18.3	1,474	11	11.1
Wisconsin*	72	3,709,229		0	0.0		0		0		0
Wyoming*	23	270,083		0	0.0		0		0		0
American Samoa*	1	16,124	1,881	1	11.7	223	1	11.9		0	0.0	400	1	21.3
Guam*	1	52,821		0	0.0		0		0		0
Puerto Rico*	0			
Virgin Islands*	0			
Sum of Above	4,678	186,874,157	14,581,500	3,574	7.8	1,783,523	2,485	12.2	518,277	2,229	3.6	3,619,515	2,405	24.8
States Included		53	44			36			29			35		
Question		A1	A10a			A10b			A10c			A10d		

2010 Election Administration and Voting Survey
Table 4a. Voter List Maintenance: Removal Notices

State	Status Unknown			Other			Not Categorized Balance: (See Notes)	
	Total	Cases	% of Notices	Total	Cases	% of Notices	Total	Pct.
Alabama	207,003	67	39.0		0	0.0	0	0.0
Alaska		0	0.0		0	0.0	38,926	97.2
Arizona	1,299,737	15	79.0		0	0.0	0	0.0
Arkansas	129,239	75	62.6		0	0.0	0	0.0
California	339,319	24	49.1	49,313	5	7.1	15,821	2.3
Colorado	117,169	64	84.2		0	0.0	0	0.0
Connecticut	47,097	169	52.7		0	0.0	431	0.5
Delaware	12,435	3	34.6	709	1	2.0	0	0.0
District of Columbia	153,738	1	87.4		0	0.0	0	0.0
Florida	442,758	67	49.9	1,508	67	0.2	0	0.0
Georgia		0	0.0	329,567	159	79.4	0	0.0
Hawaii	3,906	1	6.6		0	0.0	47,145	79.5
Idaho*		0	0.0		0	0.0	85,570	100.0
Illinois		0	0.0		0	0.0	198,932	26.8
Indiana		0		0
Iowa		0	0.0		0	0.0	76,953	100.0
Kansas	158,762	87	82.0		0	0.0	(700)	(0.4)
Kentucky	28,761	1	19.6	3,058	1	2.1	0	0.0
Louisiana	0	64	0.0	0	64	0.0	121,826	100.0
Maine	15,214	505	64.3	732	505	3.1	0	0.0
Maryland		0	0.0	389,339	24	83.3	0	0.0
Massachusetts	42,837	4	7.7	31	1	0.0	480,645	86.4
Michigan	86,637	83	49.4	0	83	0.0	0	0.0
Minnesota*		0		0
Mississippi	5,218	20	14.6	339	6	0.9	19,311	54.1
Missouri	159,072	72	35.8	42,028	12	9.5	26,502	6.0
Montana	23,733	48	39.4		0	0.0	14,193	23.6
Nebraska	101,303	91	61.6		0	0.0	0	0.0
Nevada	3,871	3	1.4		0	0.0	262,340	97.0
New Hampshire*		0		0
New Jersey	5,192	21	1.3	76,218	21	18.7	0	0.0
New Mexico		0		0
New York		0	0.0		0	0.0	462,412	96.5
North Carolina	93,212	100	21.4	21,261	100	4.9	54,230	12.5
North Dakota*		0		0
Ohio	439,596	53	52.8	31,201	57	3.7	120,313	14.4
Oklahoma	117,983	77	45.5		0	0.0	0	0.0
Oregon		0	0.0		0	0.0	315,584	100.0
Pennsylvania	356,769	67	72.4	501	67	0.1	0	0.0
Rhode Island		0	0	39
South Carolina	74,155	46	61.2		0	0.0	0	0.0
South Dakota	7,443	31	27.1	774	8	2.8	4,313	15.7
Tennessee	58,058	48	23.1	2,283	6	0.9	24,842	9.9
Texas		0	0.0		0	0.0	1,954	0.1
Utah	0	29	0.0	209	29	0.9	20	0.1
Vermont	5,994	129	20.9	321	9	1.1	5,784	20.2
Virginia		0	0.0	500,373	1	73.8	177,263	26.2
Washington	84,692	18	41.7	627	1	0.3	26,334	13.0
West Virginia	3,026	9	22.8		0	0.0	3,662	27.6
Wisconsin*		0		0
Wyoming*	19,189	23		0
American Samoa*	1,258	1	66.9	0	1	0.0	0	0.0
Guam*		0		0
Puerto Rico*				0
Virgin Islands*				0
Sum of Above	4,644,376	2,116	31.9	1,450,392	1,267	9.9	2,565,417	17.6
States Included	33			20			26	
Question	A10e			A10f-h			calc	

TABLE 4A. VOTER LIST MAINTENANCE–REMOVAL NOTICES

Question A10. Removal notices sent to voters by status

Notes from States:

Arkansas	These numbers represent confirmation mailings sent per NVRA Section 8 (d)(2). Additionally, one county indicated that the numbers that were reported in A10 reflect “confirmation notices,” not “cancellation notices.” The county sent confirmation notices to all voters in an effort to validate their address information with their 911/Centerline Address information.
Arizona	A10 totals reflect both removal and confirmation notices. A10e includes notices that might have been delivered and received by the voter because they are at the address on file and did not require any action by the voters.
California	One county reported that it has not sent out removal notices due to failure to vote in the two most recent Federal elections within the specified time period. The only removal notices sent were due to third party change of address. Another county commented that the voter registration system does not have a feature to send a notice to a voter who has been inactive for two Federal general elections. Another county stated that it does not send specific notices but used the USPS Address Change Service using the new OneCode ACS intelligent barcode on its Sample Ballot Booklet mailing. Another noted that it does not remove voters under 8(d)(2). A couple of counties reported that it tracks these postcards but no data were available to separate into categories.
Colorado	Colorado does not remove voters from the statewide voter registration database. Colorado counties send a letter to all electors whose registration records are cancelled because of felon ineligibility, and they send a forwardable confirmation mailing to voters who fail to vote in a Federal election, and to voters for whom the county has received undeliverable election mail or ballots.
Guam	The GEC has not finished compiling this data. The GEC can forward this data once it becomes available.
Idaho	This information (10b - 10h) is not tracked by the Statewide Voter Registration System or the counties.
Kansas	Discrepancies may occur because some local election officials (LEOs) did not consistently use the NVRA module in the Voter Registration database. If they issued notices without using the NVRA module, the State is unable to enumerate or account for them. In addition, in some cases responses were received to notices that were mailed before the previous election, which is the time frame covered by this survey.
Kentucky	Kentucky reported statewide totals for A10d, A10e and A10f in the comments to A10. These numbers appear in the table.
Louisiana	Information not available by breakdown. In Louisiana, there are many instances where a voter is not mailed a removal notice. Voters who do not receive a removal notice are cancelled for the following main reasons: moved to a new parish, moved out of State, deceased (majority of the differences), and moved voluntarily.
Minnesota	Minnesota is NVRA exempt.
Missouri	One county stated that all data were not available. Another noted that it does not track removal notices returned as undeliverable. A couple of counties indicated that breakout information is not available. One county stated that it does not send voter confirmation notices; it sends out Voter Identification Cards. A couple of counties reported that they do not use Missouri Centralized Voter Registration (MCVR) for the NVRA canvass.
Mississippi	One county reported that because election commissioners keep this information, it was not available. Another county reported that confirmation cards are not issued out of their office but from election officials, therefore their reports are unable to calculate this total.

North Carolina	The data given show the number of confirmation mailings that were sent between November 2008 and November 2010. Confirmation mailings are not limited to those voters who had not voted or appeared to vote in the two previous Federal elections. Confirmation mailings may also be sent as an additional mailing to a voter when the first mailing has resulted in the county being advised that the voter has moved and left a forwarding address. In addition, the data given in 10f show the total number of confirmation mailings that were returned by a voter regardless of whether the voter was confirming continued registration or confirming that registration should be invalidated.
North Dakota	North Dakota does not have voter registration.
New Mexico	No NVRA mailing was done in 2008.
New York	One county indicated that A10c is reported in A11.
Ohio	One county indicated that the Ohio voter registration system does not track the information requested by questions A10c-e. Another county commented that these are "confirmation notices" that are part of everyday voter registration processes and State mandated mailings (National Change of Address). There is "removal" language in the disclaimer. Another county stated that reports do not give them a number of notices returned. A couple of counties indicated that they are not able to track all categories. One county reported that the dates used were 11/04/08 through 11/02/10.
Oregon	Oregon does not track responses to removal notices.
South Dakota	One county indicated that it only knows a combination of the responses. Another county indicated that it did not track this information. A third indicated that the number only includes inactive voters only; the list was purged in 2009.
Tennessee	Tennessee refers to removal notices as "confirmation notices". One county indicated that removal notices were sent but proper documentation in the computer was not entered making it impossible to give an accurate breakdown. This issue with record keeping is isolated to the one county.
Vermont	One county indicated that removal notices were all sent for other reasons.
Virginia	Virginia reported statewide totals in the comments to A10: (10a) Statewide Removal Notices Total 677,636. (10f) Statewide Total 500,373. Data represents 2009-2010 Mailings. These numbers appear in the table.
Washington	A couple of counties indicated that during 2009 they changed voter registration systems and were unable to pull cumulative data. A couple of counties indicated that Washington State does not require removal notices and they therefore do not issue removal notices. Another county indicated that confirmation cards were not processed properly for tracking purposes.
Wyoming	This number only lists those who were removed for not voting in the 2008 General Election.

**2010 Election Administration and Voting Survey
Table 4b. Voter List Maintenance: Removal Actions**

State	Election Juris. in Survey	Voters Removed for 2008 to 2010	Cases	% of Rept. Reg.	Removed Due to Moved from Jurisdiction			Removed Due to Death			Removed Due to Failure to Vote			Removed Due to Request of Voter		
					Total	Cases	% of Rem.	Total	Cases	% of Rem.	Total	Cases	% of Rem.	Total	Cases	% of Rem.
Alabama	67	173,687	67	5.9	17,489	67	10.1	68,464	67	39.4	70,457	67	40.6	163	63	0.1
Alaska	1	59,262	1	10.6	7,579	1	12.8	5,265	1	8.9	43,816	1	73.9	1,565	1	2.6
Arizona	15	437,215	15	12.5	64,801	14	14.8	53,525	15	12.2	224,015	15	51.2	54,212	14	12.4
Arkansas	75	157,263	75	9.6	14,513	75	9.2	39,986	75	25.4	78,799	75	50.1	610	75	0.4
California	58	1,107,018	56	6.4	402,466	56	36.4	261,764	55	23.6	108,702	45	9.8	26,041	52	2.4
Colorado	64	152,688	64	4.6	42,886	64	28.1	45,605	64	29.9	46,744	64	30.6	2,586	56	1.7
Connecticut	169	89,421	169	4.2	43,516	169	48.7	17,388	169	19.4	5,642	169	6.3	21,624	169	24.2
Delaware	3	25,150	3	4.0	6,497	3	25.8	11,070	3	44.0	5,993	3	23.8	103	3	0.4
District of Columbia	1	111,167	1	21.7	2,409	1	2.2	98,936	1	89.0	505	1	0.5	1,089	1	1.0
Florida	67	41,921	67	0.3	2,066	67	4.9	4,450	67	10.6	415	67	1.0	500	67	1.2
Georgia	159	378,878	159	6.6	33,752	159	8.9	63,601	159	16.8	233,869	159	61.7	974	159	0.3
Hawaii	4	45,016	3	6.5	4,708	3	10.5	10,909	3	24.2	27,069	2	60.1	2,180	2	4.8
Idaho*	44	111,423	44	14.1	6,692	44	6.0	11,392	44	10.2	85,503	44	76.7	117	44	0.1
Illinois	110		0	0.0	220,189	103	93,561	104	364,324	89	3,458	95
Indiana	92	892,460	92	20.6	12,851	92	1.4	54,061	92	6.1	276,950	92	31.0	23,536	92	2.6
Iowa	99	154,230	99	7.3	28,647	99	18.6	43,514	99	28.2	77,023	99	49.9	1,041	99	0.7
Kansas	105	156,335	105	9.1	36,432	104	23.3	35,853	105	22.9	59,263	105	37.9	404	105	0.3
Kentucky	120	204,302	120	7.1	12,152	120	5.9	70,030	120	34.3	105,896	120	51.8	2,494	120	1.2
Louisiana	64	266,547	64	9.1	98,608	64	37.0	53,226	64	20.0	44,739	64	16.8	19,952	64	7.5
Maine	505	104,591	505	10.2	35,276	505	33.7	19,739	505	18.9	42,492	505	40.6	814	505	0.8
Maryland	24	209,572	24	6.0	91,674	24	43.7	53,476	24	25.5	51,836	24	24.7	414	24	0.2
Massachusetts	351	514,900	351	12.5	224,877	351	43.7	78,163	348	15.2	118,664	351	23.0	9,917	351	1.9
Michigan	83	467,525	83	6.4	67,756	83	14.5	138,113	83	29.5	256,873	83	54.9	4,783	83	1.0
Minnesota*	87	380,253	87	11.8	65,785	87	17.3	56,921	87	15.0		0	0.0		0	0.0
Mississippi	82	131,786	59	6.7	27,903	49	21.2	24,633	50	18.7	18,801	40	14.3	14,219	36	10.8
Missouri	116	403,702	116	9.8	118,246	116	29.3	99,741	116	24.7	150,495	112	37.3	14,814	106	3.7
Montana	56	61,205	56	9.4	6,365	56	10.4	11,460	56	18.7	41,213	56	67.3	1,998	56	3.3
Nebraska	93	74,418	93	6.5	25,106	93	33.7	22,983	93	30.9	16,712	92	22.5	487	44	0.7
Nevada	17	179,801	14	13.1	25,088	7	14.0	19,961	8	11.1	122,582	8	68.2	248	5	0.1
New Hampshire*	323		0	0.0		0		0		0		0
New Jersey	21	536,361	21	10.4	6,565	21	1.2	103,977	21	19.4	208,388	21	38.9	113,639	21	21.2
New Mexico	33	39,557	14	3.4	15,664	14	39.6	19,503	15	49.3	373	4	0.9	1,088	1	2.8
New York	62	893,318	57	7.6	208,473	57	23.3	127,804	57	14.3	509,258	57	57.0	2,142	57	0.2
North Carolina	100	593,590	100	9.6	206,168	100	34.7	97,026	100	16.3	240,062	100	40.4	944	100	0.2
North Dakota*	53		0	0.0		0		0		0		0
Ohio	88	792,178	86	9.8	204,264	86	25.8	156,302	86	19.7	274,443	84	34.6	5,161	85	0.7
Oklahoma	77	257,603	77	12.4	46,970	77	18.2	37,686	77	14.6	151,410	77	58.8	554	77	0.2
Oregon	36	253,591	36	12.3	12,102	36	4.8	45,934	36	18.1	179,628	36	70.8	15,588	36	6.1
Pennsylvania	67	804,261	67	9.8	269,164	67	33.5	157,348	67	19.6	340,713	67	42.4	2,670	67	0.3
Rhode Island	39	43,316	39	6.1	3,469	39	8.0	9,379	39	21.7	27,342	39	63.1	556	39	1.3
South Carolina	46	276,380	46	10.5	238,580	46	86.3	29,020	46	10.5	87	46	0.0	1,004	46	0.4
South Dakota	66	43,829	51	7.6	9,027	37	20.6	5,257	40	12.0	16,744	37	38.2	653	30	1.5
Tennessee	95	331,556	95	8.4	123,780	94	37.3	77,684	94	23.4	98,377	92	29.7	3,565	81	1.1
Texas	254	1,409,072	254	10.6	189,298	254	13.4	249,152	254	17.7	833,176	253	59.1	54,838	254	3.9
Utah	29	14,457	29	1.0	346	29	2.4	958	29	6.6		0	0.0		0	0.0
Vermont	233	41,230	206	9.4	21,534	185	52.2	4,680	188	11.4	8,338	147	20.2	1,753	119	4.3
Virginia	134	530,817	134	10.5	229,045	134	43.1	81,994	134	15.4	103,930	134	19.6	8,317	134	1.6
Washington	39	456,166	39	11.2	237,672	38	52.1	59,302	39	13.0	108,256	29	23.7	20,334	29	4.5
West Virginia	55	33,568	27	2.8	9,014	25	26.9	11,120	25	33.1	9,227	24	27.5	2,261	24	6.7
Wisconsin*	72	547,369	72	14.8	12,188	72	2.2	124,546	72	22.8	296,206	72	54.1	970	72	0.2
Wyoming*	23	21,691	23	8.0	588	23	2.7	569	23	2.6	19,189	23	88.5	44	10	0.2
American Samoa*	1	1,931	1	12.0		0	0.0	272	1	14.1	1,614	1	83.6	0	1	0.0
Guam*	1		0	0.0		0		0		0		0
Puerto Rico*	0		
Virgin Islands*	0		
Sum of Above	4,678	15,013,577	4,066	8.0	3,790,240	4,110	25.2	2,967,303	4,120	19.8	6,106,153	3,895	40.7	446,424	3,774	3.0
States Included			49			49			50			48			47	
Question			A11a			A11b			A11c			A11e			A11g	

2010 Election Administration and Voting Survey
Table 4b. Voter List Maintenance: Removal Actions

State	Removed Due to Felony Conviction			Removed Due to Mental Incompetence			Removed Due to Other Reasons			Not Categorized Balance: (See Notes)	
	Total	Cases	% of Rem.	Total	Cases	% of Rem.	Total	Cases	% of Rem.	Total	Pct.
Alabama	6,746	67	3.9	168	66	1.0	10,200	67	5.9	0	0.0
Alaska	0	1	0.0	0	1	0.0	1,037	1	1.7	0	0.0
Arizona	18,438	15	4.2	530	13	0.8	21,694	11	5.0	0	0.0
Arkansas	9,158	75	5.8	85	75	0.6	14,112	75	9.0	0	0.0
California	26,944	55	2.4	963	48	0.2	277,842	30	25.1	2,296	0.2
Colorado	4,146	64	2.7		0	0.0	10,380	64	6.8	341	0.2
Connecticut	1,251	105	1.4	0	1	0.0		0	0.0	0	0.0
Delaware	1,476	3	5.9	0	3	0.0	11	1	0.0	0	0.0
District of Columbia	27	1	0.0	0	1	0.0	8,201	1	7.4	0	0.0
Florida	16,523	67	39.4	55	67	2.7	17,874	67	42.6	38	0.1
Georgia	33,741	159	8.9	229	159	0.7	12,712	159	3.4	0	0.0
Hawaii	150	1	0.3		0	0.0		0	0.0	0	0.0
Idaho*	1,109	44	1.0		0	0.0	6,601	44	5.9	9	0.0
Illinois		0		0	0.0	102,462	95
Indiana	11,973	92	1.3		0	0.0	709	92	0.1	512,380	57.4
Iowa	3,956	99	2.6	49	99	0.2		0	0.0	0	0.0
Kansas	3,947	104	2.5	60	105	0.2	20,376	105	13.0	0	0.0
Kentucky	10,167	120	5.0	843	120	6.9	2,720	120	1.3	0	0.0
Louisiana	19,862	64	7.5	323	64	0.3	29,837	64	11.2	0	0.0
Maine		0	0.0		0	0.0	6,270	505	6.0	0	0.0
Maryland	4,035	24	1.9	69	24	0.1	8,068	24	3.8	0	0.0
Massachusetts		0	0.0		0	0.0	82,203	351	16.0	1,076	0.2
Michigan	0	83	0.0	0	83	0.0	0	83	0.0	0	0.0
Minnesota*	0	87	0.0	0	87	0.0	257,547	87	67.7	0	0.0
Mississippi	787	44	0.6	59	33	0.2	12,812	18	9.7	32,572	24.7
Missouri	21,354	115	5.3	2,063	116	1.7	5,202	43	1.3	(8,213)	(2.0)
Montana	158	56	0.3	11	56	0.2		0	0.0	0	0.0
Nebraska	3,372	83	4.5	15	2	0.1	5,743	87	7.7	0	0.0
Nevada	1,632	10	0.9	40	7	0.2	6,364	2	3.5	3,886	2.2
New Hampshire*		0		0		0
New Jersey	26,621	21	5.0	37	21	0.6	77,134	21	14.4	0	0.0
New Mexico	2,998	11	7.6	1	11	0.0	4	1	0.0	(74)	(0.2)
New York	6,854	57	0.8	261	57	0.1	50,182	56	5.6	(11,656)	(1.3)
North Carolina	20,857	100	3.5	0	100	0.0	28,533	100	4.8	0	0.0
North Dakota*		0		0		0
Ohio	14,943	86	1.9	67	86	0.0	136,564	86	17.2	434	0.1
Oklahoma	5,316	77	2.1	29	77	0.1	15,638	77	6.1	0	0.0
Oregon		0	0.0		0	0.0	339	36	0.1	0	0.0
Pennsylvania		0	0.0	268	67	0.1	34,098	67	4.2	0	0.0
Rhode Island	1,131	39	2.6	1	39	0.0	1,438	39	3.3	0	0.0
South Carolina	7,007	46	2.5	0	46	0.0	682	46	0.2	0	0.0
South Dakota	567	38	1.3	0	25	0.0	1,575	13	3.6	10,006	22.8
Tennessee	16,255	94	4.9	35	43	0.0	11,182	18	3.4	678	0.2
Texas	35,025	254	2.5	1,038	253	0.5	46,561	15	3.3	(16)	(0.0)
Utah	148	29	1.0		0	0.0	13,005	29	90.0	0	0.0
Vermont	33	118	0.1	0	109	0.0	813	46	2.0	4,079	9.9
Virginia	18,388	134	3.5	946	134	0.4	88,197	134	16.6	0	0.0
Washington	5,061	39	1.1	145	27	0.1	25,396	19	5.6	0	0.0
West Virginia	532	25	1.6	23	24	0.3	0	1	0.0	1,391	4.1
Wisconsin*	8,526	72	1.6	483	72	4.0	104,450	72	19.1	0	0.0
Wyoming*	155	21	0.7		0	0.0		0	0.0	1,146	5.3
American Samoa*	45	1	2.3	0	1	0	1	0.0	0	0.0
Guam*		0		0		0
Puerto Rico*			0
Virgin Islands*			0
Sum of Above	371,414	2,900	2.5	8,896	2,422	0.1	1,556,768	3,073	10.4	(233,621)	(1.6)
States Included	42			29			42			18	
Question	A11d			A11f			A11h-k			calc	

TABLE 4B. VOTER LIST MAINTENANCE–REMOVAL ACTIONS

Question A11. Voters removed from the registration rolls by reason for removal

Notes from States:

Arkansas	A 10 and A 11 ask for different items and States' numbers for each are different. Under A 11 voters are removed who do not receive a removal notice under NVRA Section 8 (d)(2). For example, if a voter dies and is removed, no removal notice is sent. Also consider that when a removal notice is sent pursuant to NVRA Section 8(d)(2) the voter has two election cycles before he/she is actually removed from the voter registration rolls. If a voter received a removal notice in 2010, he/she would not actually be removed from the rolls until two additional election cycles have passed. The voters removed in 2010 for inactivity should have been sent removal notices in 2006.
Arizona	One county indicated that A11h includes registered voters who were already registered and were removed. Another county indicated that in A11i, the numbers includes voters who submitted registration and were processed and came back with a driver's license prior to 10/01/96; this would cause status to be made not eligible with reason of invalid citizenship proof. Another county indicated that for A11h, Later Registrations, the totals are cancellations that occurred when two forms made it onto our system for the same voter (duplicates) and one of those records was later cancelled.
California	One county indicated that it has not sent out removal notices due to failure to vote in the two most recent Federal elections within the specified time period. The only removal notices sent were due to third party change of address. Another county indicated that the data for A11e are not currently available. A couple of counties reported that the breakdowns only reflect numbers from a new or upgraded voter registration system and are therefore not complete.
Colorado	In Colorado, voters are not removed from the statewide voter registration database. The numbers provided reflect voter registrations that were cancelled during the reporting period. This number does not account for any voters who have subsequently re-registered or have been reinstated. Additionally, in Colorado a voter may not be cancelled solely for failure to vote following a 2009 law change. Numbers in the "Failed - 20 day period" column reflect applications that were rejected pursuant to State law because the address was undeliverable within the 20-day period.
Florida	A couple of counties in Florida reported a small number of voters removed because the voter did not list a legal Florida residence.
Guam	The GEC has not finished compiling this data and that data are therefore unavailable.
Idaho	In Idaho, A11h is the total number of voters whose registration was challenged and did not respond to the challenge. A11i is the total number of registration records that were cancelled due to being a duplication in the system.
Indiana	Although Indiana does not send the removal notices referenced by the EAC Survey, Indiana provided the number of voter records cancelled due to being in inactive status for more than two Federal General Elections for Question A11e. These statistics represent the majority of cancellations for this reason, based on the county user selecting the option to run this process in batch. However, county users have the option to also cancel voters one-by-one for this reason, but those statistics are not included in the counts for Question A11e.
Louisiana	In Louisiana, there are many instances where a voter is not mailed a removal notice. Voters who do not receive a removal notice are cancelled for the following main reasons: moved to a new parish; moved out of State; deceased (majority of the differences); and moved voluntarily.
Maine	A11a includes the 1st purge of voters inactive for two Federal elections.
Minnesota	A11D Felony and A11f mentally incompetent: these voter records are challenged, but voters are not removed from the active list of voters for these reasons.

Mississippi	One county indicated that for Allh returned mail includes seven categories and in Alli no activity includes confirmation card not returned.
North Dakota	North Dakota does not have voter registration.
Nevada	One county indicated that total cancellations by type exceed A11a due to voters who re-registered after being purged in A11e. Another county indicated that it was unable to track all of the reasons for removal of voters for A11h. One county reported that the total figure includes changes to existing registrations by completion of new registration form. Another county explained the large number of removals speculating that A11a a large amount of voters were removed possibly due to economic downturn and people leaving the area.
Ohio	A couple of counties indicated that some records were removed because they were duplicates of records in other counties.
Oregon	Oregon does not track A11d and A11f. A couple of counties indicated that A11e cancellations occurred outside of the reporting period. One county reported that A11a cancellations are higher than 06-08 because cancellations for that period occurred after 11/2/08. Additional cancellations occurred for the 08-10 cycle.
South Dakota	One county reported that the information is tracked, but it is not cumulative.
Tennessee	One county reported that the previous local administration prior to December 2009 did not code transactions in the computer properly making it impossible for our software to give accurate counts on this breakdown. The county is in the process of installing new software through Voter Central to correct this problem. This issue with record keeping is isolated. Another county indicated that this total is not going to match A10a because this question covers more people than just the inactive people who have not voted in two general elections.
Washington	One county reported that A11f is included in A11d. Another county indicated that for A11b, voters moving outside the jurisdiction are simply cancelled and not otherwise notated.
Wisconsin	There were 2,614 individuals who were removed but whose address could not be associated to a particular reporting unit.
Wyoming	A voter is inactivated when he or she fails to vote in the most recent General Election.

2010 Election Administration and Voting Survey					
Table 5. Same Day Registration					
State	Election Juris. in Survey	Reported Registration 2010	Same Day Applications		% of Reported Registration
			Total	Cases	
Alabama	67	2,964,070		0	0.0
Alaska	1	560,146		0	0.0
Arizona	15	3,502,743		0	0.0
Arkansas	75	1,638,135		0	0.0
California	58	17,299,347	1,897,328	48	11.0
Colorado	64	3,293,942	4,308	64	0.1
Connecticut	169	2,150,633		0	0.0
Delaware	3	623,425		0	0.0
District of Columbia	1	512,897	2,932	1	0.6
Florida	67	12,551,969		0	0.0
Georgia	159	5,748,459		0	0.0
Hawaii	4	692,745		0	0.0
Idaho*	44	790,531	41,609	44	5.3
Illinois	110	8,542,397	12,019	108	0.1
Indiana	92	4,329,977		0	0.0
Iowa	99	2,116,170	16,516	99	0.8
Kansas	105	1,725,012		0	0.0
Kentucky	120	2,885,775		0	0.0
Louisiana	64	2,935,062		0	0.0
Maine	505	1,028,501	22,216	505	2.2
Maryland	24	3,468,287		0	0.0
Massachusetts	351	4,121,180		0	0.0
Michigan	83	7,276,237		0	0.0
Minnesota*	87	3,220,844	71,980	87	2.2
Mississippi	82	1,978,463	0	5	0.0
Missouri	116	4,137,495		0	0.0
Montana	56	651,335	4,052	56	0.6
Nebraska	93	1,142,247		0	0.0
Nevada	17	1,375,848		0	0.0
New Hampshire*	323	945,341	23,512	323	2.5
New Jersey	21	5,135,830		0	0.0
New Mexico	33	1,147,177		0	0.0
New York	62	11,806,744		0	0.0
North Carolina	100	6,207,093	21,923	100	0.4
North Dakota*	53	522,720		0	0.0
Ohio	88	8,044,315	14,365	86	0.2
Oklahoma	77	2,082,428		0	0.0
Oregon	36	2,068,798		0	0.0
Pennsylvania	67	8,220,759		0	0.0
Rhode Island	39	706,161		0	0.0
South Carolina	46	2,630,363		0	0.0
South Dakota	66	575,150		0	0.0
Tennessee	95	3,952,404		0	0.0
Texas	254	13,262,432		0	0.0
Utah	29	1,500,305		0	0.0
Vermont	233	439,333	1,889	101	0.4
Virginia	134	5,032,135		0	0.0
Washington	39	4,066,517	2,657	14	0.1
West Virginia	55	1,216,023		0	0.0
Wisconsin*	72	3,709,229	229,930	72	6.2
Wyoming*	23	270,083	8,942	23	3.3
American Samoa*	1	16,124		0	0.0
Guam*	1	52,821		0	0.0
Puerto Rico*	0	0		0
Virgin Islands*	0	0		0
Sum of Above	4,678	186,874,157	2,376,178	1,736	1.3
States Included		53	16		
Question		A1	A4a		

TABLE 5. SAME DAY REGISTRATION

Question A4. Same Day registration

Notes from States:

California	One county indicated that in California, no Same Day Registration is allowed. However, if a citizen turned 18 years old on election day, they would be entitled to vote. One county stated that it allows voters to vote the same day they register. A couple of counties indicated that during early voting (E-29 thru E-15), voters can register and vote on the same day (in office only).
Colorado	Colorado does not make provisions for Same Day Registrations. The numbers in columns A4a through A4h reflect Emergency registrations occurring pursuant to section 1-2-217.5, C.R.S., and in-person changes pursuant to section 1-2-216(4), C.R.S., after the Registration Cutoff (10/04/2010) through Election Day.
Hawaii	Hawaii does not allow Same Day Registration.
Minnesota	Seven counties noted that new voters may be over-reported due to incomplete data entry. The remaining counties commented that Election Day Registrations (EDR) total in A4a is for NEW EDR only. This number differs from the canvassed EDR number that counts new EDR and EDR updates as a combined total.
Mississippi	One county reported that Mississippi does not allow for Election Day Registration or Same Day Registration.
North Dakota	North Dakota does not have voter registration.
Ohio	Many counties indicated that Same Day Registration for voting takes place within the five days between the beginning of absentee voting and voter registration deadline. One county indicated that Ohio has no Election Day registration. One county reported that the dates used were 9/28/2010 through 10/04/2010.
Rhode Island	Rhode Island only allows Same Day Registration and voting for Presidential Elections.
South Dakota	One county indicated that early voters can register and vote on the same day. Another reported that 15 days prior to election one could register and vote the same day.
Virginia	Virginia does not have Same Day Registration and voting.

2010 Election Administration and Voting Survey
Table 6. Jurisdictions Conducting Registration

State	Units	Jurisdictions Conducting Registration	Jurisdictions in Survey			Comments
		(Counties unless indicated otherwise) Notes	Juris. in Survey	Include Indep. Cities	Diff. Juris.	
Alabama	67		67		
Alaska	4	Regional divisions	1		(3)	One response covers the State; Alaska does not have counties
Arizona	15		15		
Arkansas	75		75		
California	58		58		
Colorado	64		64		
Connecticut	169	Towns and cities	169		
Delaware	3		3		
District of Columbia	1	District	1		The District is treated as a county equivalent
Florida	67		67		
Georgia	159		159		
Hawaii	4		4		Data for Kalawao county is included in Maui county
Idaho*	44		44		
Illinois	110		110	Y	Responses include whole counties and several election authorities
Indiana	92		92		
Iowa	99		99		
Kansas	105		105		
Kentucky	120		120		
Louisiana	64		64		County equivalents are called parishes
Maine	501	Towns and cities	505		4	Some municipal units are combined for voter registration
Maryland	24		24	Y	Baltimore City treated as county equivalent
Massachusetts	351	Towns and cities	351		
Michigan	1,516	Municipalities	83		(1,433)	All townships summed to counties
Minnesota*	87		87		
Mississippi	82		82		
Missouri	116		116	Y	St. Louis and Kansas City treated as county equivalents
Montana	56		56		
Nebraska	93		93		
Nevada	17		17	Y	Carson City treated as county equivalent
New Hampshire*	323	Towns and cities	323		Survey response unit is the ward/precinct
New Jersey	21		21		
New Mexico	33		33		
New York	62		62	Y	
North Carolina	100		100		
North Dakota*			53		53	No voter registration
Ohio	88		88		
Oklahoma	77		77		
Oregon	36		36		
Pennsylvania	67		67		
Rhode Island	39	Towns and cities	39		
South Carolina	46		46		
South Dakota	66		66		
Tennessee	95		95		
Texas	254		254		
Utah	29		29		
Vermont	246	Towns and cities	233		(13)	
Virginia	134		134	Y	Independent cities treated as county equivalents
Washington	39		39		
West Virginia	55		55		
Wisconsin*	1,851	Municipalities	72		(1,779)	All towns/cities summed to counties
Wyoming*	23		23		
American Samoa*	1		1		
Guam*	1		1		
Puerto Rico*	78		0		(78)	
Virgin Islands*	1		0		(1)	
Sum of Above	7,928		4,678			

APPENDIX B: QUESTIONNAIRE- VOTER REGISTRATION QUESTIONS

U.S. ELECTION ASSISTANCE COMMISSION

2010 Election Administration & Voting Survey

The ongoing process of improving America’s election systems relies in part on having accurate data about the way Americans cast their ballots. In 2002, Congress chartered the U.S. Election Assistance Commission (EAC) to collect information on the state of American elections and make it widely available to policy makers, advocates, scholars, journalists and the general public. Since 2004, the Commission has sponsored a biennial survey as its primary tool for fulfilling that mission. We are pleased to present the 2010 Election Administration and Voting Survey, and we ask for your help in making it the most complete and accurate survey in its history.

The questions below ask for information about ballots cast; voter registration; overseas and military voting; Election Day activities; voting technology; and other important issues. The section concerning the Uniformed and Overseas Citizens Voting Act (UOCAVA) serves as the EAC’s standardized format for state reporting of UOCAVA voting information as required by 42 U.S.C. §1973ff-1. States that complete and timely submit this section to the EAC will fulfill their UOCAVA reporting requirement under 42 U.S.C. §1973ff-1(c). Additionally, EAC is mandated by the National Voter Registration Act (NVRA) to collection information from states concerning the impact of that statute on the administration of Federal elections. With this information EAC is required to make a report to Congress and provide recommendations for the improvement of Federal and State procedures, forms, and other NVRA matters. States that timely respond to all questions in this survey concerning voter registration related matters will meet their NVRA reporting requirements under 42 U.S.C. § 1973gg-7 and EAC regulations.

The EAC recognizes the burden that asking for this data places on state and local election officials, and we have worked to minimize that burden as much as possible.

In advance, we thank you for your cooperation and look forward to answering any questions you might have.

Information supplied by:

Name		Title	
Office/Agency name			
Address 1			
Address 2			
City		State	Zip Code
E-mail address			
Telephone (area code and number)	Extension	Fax number (area code and number)	

SECTION A

VOTER REGISTRATION

EAC is mandated by the National Voter Registration Act (NVRA) to collection information from states concerning the impact of that statute on the administration of Federal elections. With this information EAC is required to make a report to Congress and provide recommendations for the improvement of Federal and State procedures, forms, and other NVRA matters. States that timely respond to all questions in this survey concerning voter registration related matters will meet their NVRA reporting requirements under 42 U.S.C. § 1973gg-7 and EAC regulations.

Roadmap to Section A:

- **A1, A2 and A3 ask for information about the number of registered voters in your jurisdiction and how you calculate those statistics.**
- **A4 asks for information about registration activity on days in which it was possible for a person to both register and vote on the same day.**
- **A5 asks for information on all registration forms for all types of registration transactions (successful and unsuccessful) received by your office.**
- **A6 asks for the sources of all registration forms (both successful and unsuccessful).**
- **A7 asks for the sources of new registrations.**
- **A8 asks for the sources of duplicate registrations.**
- **A9 asks for the sources of invalid or rejected registrations.**
- **A10 asks for information on removal notices sent under NVRA Section 8(d) 2.**
- **A11 asks for the number of voters removed from the voter registration rolls and the reason for their removal.**

A1. Enter the total number of persons in your jurisdiction who were registered and eligible to vote in the November 2010 general election. Include all persons eligible to vote in the election including special categories of voters with extended deadlines (such as returning military). Do not include any persons under the age of 18 who may be registered under a "pre-registration" program.

A1a. Total _____ ... Data not available

A1 Comments

A2. When you report the number of registered voters in your jurisdiction for the November 2010 general election (as in A1a) do you include both active and inactive voters in the count, or does your jurisdiction only include active voters? (Select only one)

- A2a. Jurisdiction uses both active and inactive registered voters
- A2b. Jurisdiction only uses active registered voters
- A2c. Other → comments:

A2 Comments

A3. Enter the total number of persons who were registered and eligible to vote in the November 2010 general election into the following categories. Do not include any persons under the age of 18 who may be registered under a “pre-registration” program.

Data not available
▼

A3a. Active

...

A3b. Inactive

...

A3 Comments

A4. If your state’s laws allowed any voters to register and then to vote on the same day, enter the total number of registration forms received on those days in which it was possible to both register for and vote in the November 2010 general election on the same day. This question includes jurisdictions in states that have formal Election Day Registration or Same Day Registration and those states that have other situations that provide Election Day Registration or Same Day Registration. This question includes jurisdictions in states that permit Election Day Registration for voting for office of President, such as Connecticut and Rhode Island.

A4a. Total new registrations... Data not available

..... Not applicable

A4b. Are the numbers you provided for question A4a because your state allows Election Day Registration or Same Day Registration for all voters, or does your answer come from a difference circumstance?

....Yes, our state has Election Day Registration or Same Day Registration.

.... No, our state does not have formal Election Day Registration or Same Day Registration, but some voters were able to register and vote on the same day for the 2010 election.

.... Other → comments: _____

.... Not applicable.

A4 Comments

A5. In order to evaluate the workflow of your office over the last election cycle, enter the total number of forms your jurisdiction received from all sources during the period from the close of registration for the November 2008 general election until the close of registration for the November 2010 general election. Include any forms that were processed, such as changes to name, party or address, duplicates, or pre-registrations. Include here any Election Day or Same Day registrations, if applicable. Also include any special categories of voters who may have extended deadlines such as returning military personnel, if applicable.

A5a. Total ... Data not available

Next, divide the total number of registration application forms received (as entered in A5a) into the following categories. The amounts should sum to the total provided in A5a.

Data not available
▼

A5b. New valid registrations (excluding pre-registrations of persons under 18)..... ...

A5c. New “pre” registrations of persons under age 18

A5d. Duplicate of existing valid registration ...

A5e. Invalid or rejected (other than duplicates) ...

A5f. Changes to name, party or within-jurisdiction address change..... ...

A5g. Address changes that cross jurisdiction borders ...

A5h. Other → comments: _____

A5i. Other → comments: _____

A5j. Other → comments: _____

A5k. Other → comments: _____

A5l. Other → comments: _____

TOTAL **A5a**

A5 Comments

A6a through A6o: Divide the total number of all registration forms received (as entered in A5a) into the following sources.

A7a through A7o: Divide the total number of new registration forms received (as entered in A5b) into the following sources.

A8a through A8o: Divide the total number of duplicate registration forms received (as entered in A5d) into the following sources.

A9a through A9o: Divide the total number of invalid or rejected registration forms (as entered in A5e) received into the following sources.

	<i>(from A5a)</i>		<i>(from A5b)</i>		<i>(from A5d)</i>		<i>(from A5e)</i>	
	A6. Total forms received		A7. New registrations		A8. Duplicate of existing registrations		A9. Invalid or rejected	
		NA ▼		NA ▼		NA ▼		NA ▼
a. <u>Individual voters</u> submitting applications by mail, fax, or email.....	<input type="text"/>	<input type="checkbox"/>	<input type="text"/>	<input type="checkbox"/>	<input type="text"/>	<input type="checkbox"/>	<input type="text"/>	<input type="checkbox"/>
b. <u>Individual voters</u> registering in person at the election/registrar's office.....	<input type="text"/>	<input type="checkbox"/>	<input type="text"/>	<input type="checkbox"/>	<input type="text"/>	<input type="checkbox"/>	<input type="text"/>	<input type="checkbox"/>
c. <u>Individual voters</u> submitting registration forms via the Internet.....	<input type="text"/>	<input type="checkbox"/>	<input type="text"/>	<input type="checkbox"/>	<input type="text"/>	<input type="checkbox"/>	<input type="text"/>	<input type="checkbox"/>
d. Motor vehicle offices or other offices that issue drivers licenses.....	<input type="text"/>	<input type="checkbox"/>	<input type="text"/>	<input type="checkbox"/>	<input type="text"/>	<input type="checkbox"/>	<input type="text"/>	<input type="checkbox"/>
e. Public assistance offices mandated as registration sites under NVRA.....	<input type="text"/>	<input type="checkbox"/>	<input type="text"/>	<input type="checkbox"/>	<input type="text"/>	<input type="checkbox"/>	<input type="text"/>	<input type="checkbox"/>
f. State funded agencies primarily serving persons with disabilities.....	<input type="text"/>	<input type="checkbox"/>	<input type="text"/>	<input type="checkbox"/>	<input type="text"/>	<input type="checkbox"/>	<input type="text"/>	<input type="checkbox"/>
g. Armed forces recruitment offices.....	<input type="text"/>	<input type="checkbox"/>	<input type="text"/>	<input type="checkbox"/>	<input type="text"/>	<input type="checkbox"/>	<input type="text"/>	<input type="checkbox"/>
h. Other agencies designated by the State not mandated by NVRA.....	<input type="text"/>	<input type="checkbox"/>	<input type="text"/>	<input type="checkbox"/>	<input type="text"/>	<input type="checkbox"/>	<input type="text"/>	<input type="checkbox"/>
i. Registration drives from advocacy groups or political parties.....	<input type="text"/>	<input type="checkbox"/>	<input type="text"/>	<input type="checkbox"/>	<input type="text"/>	<input type="checkbox"/>	<input type="text"/>	<input type="checkbox"/>
j. Other → comments:	<input type="text"/>		<input type="text"/>		<input type="text"/>		<input type="text"/>	
k. Other → comments:	<input type="text"/>		<input type="text"/>		<input type="text"/>		<input type="text"/>	
l. Other → comments:	<input type="text"/>		<input type="text"/>		<input type="text"/>		<input type="text"/>	
m. Other → comments:	<input type="text"/>		<input type="text"/>		<input type="text"/>		<input type="text"/>	
n. Other → comments:	<input type="text"/>		<input type="text"/>		<input type="text"/>		<input type="text"/>	
o. Other → comments:	<input type="text"/>		<input type="text"/>		<input type="text"/>		<input type="text"/>	
TOTAL.....	<input type="text"/>		<input type="text"/>		<input type="text"/>		<input type="text"/>	
	A5a		A5b		A5d		A5e	

A6, A7, A8, and A9 Comments

A10. Enter the total number of removal notices sent to voters in the period between the close of registration for the November 2008 general election and the close of registration for the November 2010 general election, because the person had not voted or appeared to vote in the two previous federal elections (per NVRA Section 8 (d) (2)).

A10a. Total ... Data not available

Next, divide the total number of removal/confirmation notices mailed (as entered in A10a) into the following categories. The amounts should sum to the total provided in A10a.

Data not available
 ▼

A10b. Received back from voters confirming registration.....

A10c. Received back confirming registration should be invalidated.....

A10d. Returned back as undeliverable

A10e. Status unknown
(neither received confirmation nor returned undeliverable).....

A10f. Other → comments: _____

A10g. Other → comments: _____

A10h. Other → comments: _____

TOTAL

A10 Comments

A11. Enter the total number of voters removed from the voter registration rolls in your jurisdiction in the period between the close of registration for the November 2008 general election and the close of registration for the November 2010 general election. Note this question asks for those ineligible to vote, not merely those moved into an "inactive" status.

A11a. Total Data not available

Next, divide the total number of voters removed (as entered in A11a) into the following categories. The amounts should sum to the total provided in A11a.

Data not available
▼

A11b. Moved outside jurisdiction

A11c. Death

A11d. Disqualifying felony conviction

A11e. Failure to respond to notice sent and failure to vote in the two most recent federal elections

A11f. Declared mentally incompetent

A11g. Voter requested to be removed for reasons other than felony conviction, mental status, or moved outside jurisdiction

A11h. Other → comments: _____

A11i. Other → comments: _____

A11j. Other → comments: _____

A11k. Other → comments: _____

TOTAL **A11a**

A11 Comments

EAC Commissioners

Commissioner, Gineen Bresso
Commissioner, Donetta Davidson

EAC Staff

Thomas Wilkey, Executive Director

U.S. Election Assistance Commission

1201 New York Avenue, NW • Suite 300 • Washington, DC 20005 • 866-747-1471 (toll free) • HAVAinfo@eac.gov • www.eac.gov