

Congress of the United States
Washington, DC 20515

August 7, 2012

Dr. Jerry Falwell Jr
Chancellor/President/CEO
Liberty University
1971 University Boulevard
Lynchburg, VA 24502

Dear Dr. Falwell:

We are writing to express our hope that colleges and universities will take a more active role in educating students in the federal electoral process. While students are expected to come out to the polls to vote in great numbers this year, more can be done to eliminate the potential barriers that students may face in November.


Historically, students have faced unique barriers to the polls that have discouraged participation, or prevented individuals from voting entirely. Restrictive residency and identification requirements, inconveniently located polling places, inadequate distribution of voting equipment and false, misleading and sometimes intimidating information have created difficulties for college students trying to exercise their right to vote. With state voting registration laws constantly changing, it is increasingly important that students be supplied with complete and correct information about registering to vote and voting. While we have worked to eliminate these restrictions and obstacles, many remain. As the leader of an institution for higher education, you are in a unique position to facilitate student participation in the electoral process.

Importantly, student voters are often first time voters. Studies have shown that if voters cannot register and vote the first time they attempt to exercise this fundamental right, they will be less likely to vote in subsequent elections. To ensure that all eligible students have an opportunity to vote, we suggest you consider providing voter registration information and voting guides for first year students during their initial registration or orientation. Facilitating student voting can be done as easily as including the current registration and voting guidelines in your Student Handbook.


We also suggest that you consider reaching out to local and state election officials to help students with registration and residency requirements. Local election officials can not only provide you with the necessary materials and resources, but may be able to come to the campus to talk directly with your students about these important issues. Further, you may wish to look at ways to turn your campus into a voter registration site and polling place. Long lines have plagued polling locations for years. By working with your local and state election officials you may be able to decrease the amount of time required to cast a ballot, increase participation, and increase confidence in the voting process.

Educating students and easing voter registration and voting will provide the basis for students to not only participate in the federal electoral process while in college, but also increase the likelihood of civic engagement for the rest of their lives. Our goal of more voter participation and making sure that every person who wants to vote gets to vote starts with you.

Sincerely,


Democratic Leader


Democratic Whip


Assistant Democratic Leader


Ranking Member, Committee on House Administration


Ranking Member, Committee on the Judiciary

Cecil Redmond Yvette D. Clarke Mary DeKoven

Candyn McCasel Erin L. Engel Marianne

Mrs. Cripps Tracy B. Bill May

Pat Marcia J. Judge Russ Holt

Ben Thompson Bob Linn Tim Holden

Eddie Bernice Johnson Wendy Lucy Clay Tim Ryan

Betty Sutton Ann M. Pelt Karen Bous

Paul Tolles Hansen Clarke George Miller

Joe Courtney James Hill Robert

Anthony Waters Lynn Ashley Mike Gray

Sam Lee Mike McKane Henry Wilson

Bill Gray Joe Bacc Jose J. Repetians

James John Robell Peter

Alan Bernard Frank John W. Oler

Mitchell Walter Pam Hyalun

Abell George Francis Earl Blum

John Paul Steve

Pete Stark Dennis Keen Latta Sandy

Viki Noyes Barbara Lee Clu Pen

Oole E. Kildee Lois Capps Jul H. Lee

André J. Jive Paul Ellis

Jimmy Baldi

Henry Adams

Harry Dwyer

Nanny & Davis

Lyndell Williams

Marka Young

Ed Pastor

Debbie Wasserman Schultz

Art Kay

Kurtz

David DeLotto

Jim Longoria

of J. Wolf

Jim Moran

Art Duke Pappas

Misswell

Paul Pasarell

Joseph B. Brea

Ed Madden

Tom Carver

Art

Art

Tom Banno Ron Kind Debra Neal

Dms Martin Pick Loran Jane P.

Judy Chu Frederica Wilson Kathy Costa

B. H. Scott ~~H. J. Shu~~ Red Deutch

David Price Frank Pallone Jim M. Sun

Jon Schlerady Jim H. Kim Joe Lynn

Jung McNamara

~~W. E. Shaw~~

Ms J

~~SA~~

Irvid Radler

W. J. G.

W. E. Shaw

W. E. Shaw

Robert E. M.

Rubin Henriquez Alan L. Harting

Balluff

Julie Speer

Shelley Berkeley

Betty McCallen

Madeline J. Bordallo

~~Stan~~

J. P. S.

W. E. Shaw

Bill Owens

Phil K. Mollen

Carol B. Nedy Nicholas Donna Edwards

Ann Angel Jamie Kahn Irene Irene

Jordan Mike Maspeter Walt Nan

Ed Balala Mrs Ed Cocaine Brown

Louise M. Daughter Jerry J. Sutz Louise

Charles B. Rangel William P. Kestry Whiti

Gay C. Betas Jeero Luis Ron Barker

Emil Balay Wm. Patton Frank Jackson

Mary Kaptur Norm Dick Robert Watt

Chas Fattel Luella Fayal Allard STNAH

Joe E. Lewis Reginald Muth Elean H. Hall

John C. Conroy Harold J. Lewis Erin Falcozanne

John B. Lamm Java Altmire Keith Ellin