

House Democratic Lawmakers

Secretary of State Frank LaRose
180 East Broad St. 16th Floor
Columbus, OH 43215

August 19, 2019

Dear Secretary LaRose,

We write with urgency as the purge deadline you have imposed on the counties is approaching in a few short weeks. We opposed your discretionary purge of infrequent voters since its announcement, but now we have discovered new problems with the purge list. Many Ohioans who are still eligible to vote are on the purge list and shouldn't be. After the problems already reported in Franklin and other counties, we want to be sure the purge does not move forward with eligible voters' names mistakenly on the list. Here is what we found in the few counties we have looked at so far:

- Franklin County's list contains at least 2,200 eligible Ohio voters.
- Summit County's list contains at least 903 eligible Ohio voters.
- Lucas County's list contains 1,035 eligible Ohio voters.
- Cuyahoga County's list contains 2,371 eligible Ohio voters.

Let's not lose sight of this important fact: the voter purging laws are about removing people who are no longer eligible to vote in Ohio, not about removing voters for infrequent voting or removing people who moved just minutes away within their home city. Let's not allow one single person who is still a registered, eligible voter in Ohio to be purged. That's not the law and that's not right.

In consulting with elections attorneys, voting rights advocates, and the Legislative Service Commission, we have uniformly received the same guidance- that the "Supplemental Process" of purging infrequent voters is in fact not mandated or required by state law. The U.S. Supreme Court gave you the authority to make this decision and you can choose not to do it. Only those who've lost eligibility – for example, deceased voters or those who have left the state – should be removed. Your purge even reverses course from some the improvements made by Secretary Husted allowing address updates instead of purging.

Importantly, this distraction is delaying progress on the development of Automated Voter Registration (AVR) for Ohio, which both the Akron Beacon Journal and the Toledo Blade have called for implementing before the 2020 election. AVR is how we make sure that all those who are properly eligible to vote can, while also guaranteeing that our voter rolls are as accurate and secure as possible. We look forward to getting back to work on this bill and passing it through the General Assembly with your help.

The evidence is clear. Too many eligible Ohioans are still on this list and the purge must stop. We hope you will see fit to look into these problems we've discovered and cancel the purge of eligible Ohioans' voter registrations. Thank you for your attention to this pressing matter.

Sincerely,

Kristin Boggs
State Representative, District 18

Janine Boyd
State Representative, District 9

Juanita Brent
State Representative, District 12

Randi Clites
State Representative, District 75

Erica C. Crawley
State Representative, District 26

Jeffrey A. Crossman
State Representative, District 15

Sedrick Denson
State Representative, District 33

Tavia Galonski
State Representative, District 35

Paula Hicks-Hudson
State Representative, District 44

Catherine Ingram
State Representative, District 32

Brigid Kelly
State Representative, District 21

David Leland
State Representative, District 22

Michele Lepore-Hagan
State Representative, District 58

Mary Lightbody
State Representative, District 19

Beth Liston
State Representative, District 21

Adam C. Miller
State Representative, District 17

Joseph A. Miller, III
State Representative, District 56

Jessica E. Miranda
State Representative, District 28

John Patterson,
State Representative, District 99

Michael J. Skindell
State Representative, District 13

Phillip M. Robinson, Jr.
State Representative, District 6

John M. Rogers
State Representative, District 60

C. Allison Russo
State Representative, District 24

Kent Smith
State Representative, District 8

Lisa A. Sobeci
State Representative, District 45

Fred Strahorn
State Representative, District 39

Emilia Strong Sykes
Minority Leader, District 34

Bride Rose Sweeney
State Representative, District 14

Terrence Upchurch
State Representative, District 10

Casey Weinstein
State Representative, District 37

Thomas E. West
State Representative, District 49

John Patterson
State Representative, District 99

Adam C. Miller
State Representative, District 17