

League of Women Voters of Texas Impact Report

2 0 1 4 • 2 0 1 5

Local Leagues of Texas

Amarillo • Austin Area • Bay Area • Brazos County Caldwell County
Collin County • Comal Area • Corpus Christi • Dallas • Denton
El Paso • Hays County • Hill Country • Houston Area • Irving
Lubbock County • Marshall / Harrison County • Midland • Richardson
Rio Grande Valley • San Antonio Area • Sherman / Grayson County
Tarrant County • Tyler / Smith County • Victoria • Waco Area • Wichita Falls

Over 95 Years of Making Democracy Work!

1212 GUADALUPE ST., SUITE 107 • AUSTIN, TX 78701
PHONE 512.472.1100 • FAX 512.777.5005 • LWVTEXAS@LWVTEXAS.ORG

Celebrating the Past, Embracing the Future

Voting is the most powerful tool we have to make our voice heard. It is the core of our democracy. Making Democracy Work® requires determination. The movement that fought for 80 years to secure the right to vote for women, founded the League of Women Voters to help new voters engage with their government. For 96 years the League of Women Voters of Texas has worked year after year to empower all eligible voters to participate in our political system. As we embrace the future, we realize that to accomplish our goals we must engage the public in new ways.

2015 has been a year of expanding our social media presence and branching out in new technologies. We are tweeting and pushing out posts on Facebook, Tumbler and Pinterest. Focusing on the public as our primary audience, we unveiled an updated website in October featuring videos, lots of photos, and new information for Texas voters. In addition to the traditional print and online versions, the 2015 Constitutional Amendment Voters Guide information was available on videos posted on YouTube and a smart phone application.

We made a difference! The turnout was just over 11% of registered voters -- the highest turnout for a Constitutional Amendment election since 2005. Although 11% is certainly not something to celebrate, it is an improvement to be noted.

We will continue the fight in 2016. Through our unwavering commitment to Making Democracy Work®, the League is building on our legacy, empowering people to make their voices heard in the political process, and ensuring that our elections are free, fair and accessible for all voters.

Elaine M. Wiant
PRESIDENT

“Everybody counts in applying democracy. And there will never be a true democracy until every responsible and law-abiding adult in it, without regard to race, sex, color or creed has his or her own inalienable and unpurchasable voice in government.”

Carrie Chapman Catt

The League

2014 • 2015

AT A GLANCE

WHO WE ARE

Women and men of all ages working to empower Texans to tackle the most important issues facing our communities and to work improve our state government and to shape better communities.

26 Leagues working throughout Texas in 35 of 36 Congressional Districts, 29 of 31 State Senate Districts and 146 of 150 State Representative Districts.

Our volunteers contribute tens of thousands of hours' worth more than \$1 million to conduct issue studies, voter service projects and advocacy based on League positions.

OUR MISSION

The League of Women Voters, a nonpartisan political organization, encourages the informed and active participation in government and influences public policy through education and advocacy.

DISTRICTS WE COVER

Those districts which are *not* covered are shaded in dark gray.

WHAT WE STAND FOR

We empower people at the local, state and national level to challenge obstacles to free, fair and accessible elections and advocate for public policies that reflect the needs of their communities.

The League of Women Voters of Texas never supports or opposes political parties or candidates.

BOARD OF DIRECTORS

Elaine Wiant, President

Laura Blackburn

Grace Chimene, RN, CPNP

Patricia F. Cheong, MSSW

Chris Davis Garcia

Elizabeth A. Erkel, PhD, RN

Miriam Foshay, PhD

Margaret H. Hill, Ed.D.

Kate Lattimore

Marlene S. Lobberecht, M.S., CFCS, CFLE

Susan G. Morrison, J.D.

Nancy Parra, PhD

Informing

TEXAS VOTERS

1 National Voter Registration Day was a success for LWV - Tyler.

2 LWV - Comal assisted high school and college students with voter registration.

3 LWV - Irving and LWV - Houston registered over 24,000 new citizens this year.

4 During the September Houston Area Naturalization Ceremony, LWV - Houston immediately registered 1,103 new citizens as new voters.

Photo Credit: Tom Berg, VP for Civic Engagement, LWV-Houston Education Fund

5 Social Media for the November 2015 Constitutional Amendment election garnered unprecedented voter attention: 23,000 Facebook hits, 12,000 Twitter "impressions," and 11,000 YouTube views.

6 More than 300,000 printed Voters Guides in English and Spanish reached Texas voters through local Leagues, LWVTexas, and newspapers, including 22,000 to 128 public libraries not served by local Leagues.

Texans viewed the Voters Guides on VOTE411.org, LWVTexas.org, and local league websites over 861,541 times. This was a tremendous increase from the 2012 election.

LWVTexas awarded grants to six local Leagues to increase voter registration and turnout and to expand the voting population. Projects included Spanish translation services, GOTV (Get Out The Vote) kits, educational materials on photo ID, voter registration drives and candidate forums.

7 The Texas League initiated a study on "Pay Day and Title Loans in Texas." The study focuses on the current regulations on payday and auto-title lenders in Texas and the accessibility and impact of these loans in the community. Researched by seven League members representing local Leagues throughout the state, the report is now available on our website.

Advocacy

IN THE PUBLIC INTEREST

LEAGUE OF WOMEN
VOTERS OF TEXAS

EXPERTISE, COMMUNICATION, COORDINATION &
STRATEGIC ACTION ACHIEVE POSITIVE RESULTS

84th Texas Legislature 140 Days

- Expertise 21 issue experts around Texas following 511 bills • Hosted legislative briefing on Online Voter Registration
- Coordination & Strategic Action Feb 13 Lobby Day – 75 members came to Austin, braving ice storms and the coldest day of winter, to talk with their legislators • Issue experts report every 2 weeks • Issue experts draft testimony and 14 local Capitol Corps volunteers present testimony for 66 hearings • 398 personal constituent visits with legislators
- Communication 11 Legislative Newsletters with updates in 26 issue areas • 12 Action Alerts
- Results 160 bills of the 511 LWV-TX was following were successfully passed or defeated, for a 31% success rate

Online Voter Registration

As of October 2015, 26 states plus DC have implemented Online Voter Registration (OVR). Three more states have passed OVR, but have not yet implemented it. LWV Texas made progress in the 84th Texas Legislative Session in educating legislators on the benefits of modernizing

the voter registration system. The League hosted a Legislative Briefing featuring an expert from the Pew Charitable Trust. Rep. Celia Israel's bill, HB 76, had 75 co-authors. In addition to the visits with House Elections Committee members, the League also initiated a collaborative Facebook and Twitter presence to promote OVR education and advocacy. The Online Voter Registration in Texas Facebook page has almost 1,400 "likes." These direct outreach efforts and social media postings contributed significantly to the turnout of 89 individuals in support of OVR at the Elections Committee hearing. During the Interim, the League will continue to promote OVR by reaching out to legislators in their home offices.

LOBBY DAYS

Despite winter storms, over 75 Leaguers came from around the state to learn about the issues and lobby our legislators.

Our priority
 issues in
 2015

EDUCATION

ELECTION
LAWS •
TEXAS
VOTING
RIGHTS

WOMEN'S
HEALTH

WATER

Local Leagues

IN ACTION

DALLAS

- One hundred and sixty two third grade boys and girls at the International Leadership School in Garland, learned the history of government – from the time of the pharaohs, up to our modern American democracy – then voted in a mock election. There was 100% voter turnout! They also learned what would have happened if some of them had skipped the election because they forgot or didn't think it was important - a different person won! They promised to remind their parents to vote in the upcoming election if they were eligible.

COLLIN COUNTY

- More than 100 LWV members, mayors, council members, commissioners, city managers, and other city and county staff celebrated the leadership of eight Collin County women in public administration at a luncheon in March.

AUSTIN AREA

- The Austin Area moderated 21 candidate forums in the months leading to the November 4 election. This represented 98 candidates vying for the Austin Independent School District Board, the Austin Community College Board and the first single member districts of the Austin City Council.

HOUSTON AREA

- The LWV-HA "Rising Star" group organized a big push to register Houston area high students. Committed to the goals of the League, these young professionals were able to register students in HISD and other 4 area school districts!

BAY AREA

- Diane Sheridan, Peggy Hill and Laura Blackburn attending the LWVUS national convention.

LWVTexas' twelve seasoned Leaguers employed monthly coaching sessions on ways to leverage their community forums and events to generate even more visibility and more members.

League members gathered in San Antonio, Irving and Lubbock to share best practices, discuss ways to promote the state study on Payday Lending and Auto Title Loans in Texas, and strategize about increasing voter turnout in Texas.

PHOTO: LWV members from Lubbock, Midland, and Amarillo strategizing and planning at Regional Training.

Financial

INFORMATION

LWV-TX is a 501 (c)(4) non-profit, non-partisan political organization that promotes participation in government and seeks to influence public policy through education and advocacy. The League neither supports nor opposes political parties or candidates. Neither LWV-TX dues nor contributions may be deducted as charitable donations.

LWVTEF is a 501 (c)(3) non-profit citizen education and research organization. Donations to LWVTEF are tax deductible as charitable contributions.

Thank you

TO ALL OF OUR DONORS

\$10,000 & above

Estate of Dorothy Persohn
LWVUS

\$4,000 - \$9,999

Estate of John Johnson
Betty Sanders
Elaine Wiant

\$1,000 - \$3,999

Pam Beachley
Blackridge
Blue Cross Blue Shield of Texas
Elaine Bridges
Patricia Cheong
David Farabee
Steve Farabee
Miriam Foshay
Ruthann Geer
Margaret Hill
Bill Hobby
Shanna Igo
Julie & Michael Lowenberg
Mignon McGarry
Susan Morrison
Karen Nicholson
Linda Pavlik
QuickStar IT, Inc.
Kaylene Ray
Garrett Vogel
Nancy Wilson

\$500 - \$999

Association of Texas Professional Educators
Linda and Oran Berry
Lois Carpenter
Center for Public Policy Priorities
Karmen Hendrix Bryant
Barbara Hotinski
Brenda Koegler
Kate Lattimore
Marlene Lobberecht
Carolie Mullan
Safeway Inc.
Max Sherman
Texas Counseling Association
Texas Nurses Association
Paul Voertman

Mary Lynn Walshak

Linda & Mark Wassenich

\$100 - \$499

Janet Acord
Leslye Altemeier
Bill & Mary Arnold
Maxine Barkan
Melanie Barnes
Reather Battle
Jeanette Bednar
Ann Beeson
Kate Bergquist
Nancy Eckols Bessent
Laura Blackburn
Terrell Blodgett
Mary Borm
Peter Bowman
Janet Bridges
Dee Brock
Margaret Buhn
Christie Campbell
Parks Campbell
Catherine Carmody
Robin Carter-Kennedy
Deborah Cartwright
Chan & Partners Engineering, LLC
Randy Chapman & Debra Danburg
Grace Chimene
Eleanor Cochran
Lynn & Frank Cooksey
Robert & Shirley Cooper
Jonathan Coopersmith
Jacklyn Cooper-Williams
Michael Corley
Joanne Crull
Sharon Cunningham
Daemmrich Photography
Helen B. Davis
Mary Decker
Louis Delgado
Dudley Dobie
James Dodds
Anne Dunkelberg
Carol Eckelkamp
Sarah Eckhardt
Dawn Ellison
Frances Emery
Elizabeth Erkel
Cynthia Evans

Jeanne Fagadau

Jack Ferguson

Ann Folz

Patricia Fraga

Christina Davis Garcia

Mary Alice Garza

Dieter Gaupp

Joan & Bert Golding

Joann Haley

Joan Harman

Shirley Haspel

Carol Hatfield

Carolyn Hinckley Boyle

Mark Homer

John & Patsy Howard

Carolyn Hunnicutt-Armijo

C.R. Hutcheson

Phyllis Ingram

Patty Jantho

Michael & Flora-Louise Jenkins

Lynne Johnson

Mary Johnston

Hetta Kempner

Virginia Kennedy

Barbara Kyse

Irene Lambert

Martha Lankford

Ruth Lofgren

Jane MacColl

Jensie Madden

Jane-Elizabeth Madison

Hannah Margolis

Janet L. Martin

Ray Martinez

Barbara Materka

Phillip & Mary Nell Mathis

Elisabeth McCoy

Frances McIntyre

George & Dorothy McKearin

Aileen McMurrer

Doris Miller

Celia Morgan

Brett Morris

Eileen Nathan

Robert Nichols

John & Sandra Nolan

Larry Norwood

Carol Olewin

Carolyn Osborn

Mary & David Overton

Betty Owen

Jane Ellen Pak

Judy Parken

Nancy Parra

People's Community Clinic

Jo Ann Peschel

Theresa Poenisch

Terri Ravnik

Essie Reed

Janet Reed

William & Suzy Reid

Joyce Robinson

Grace Rodriguez

Peter & Nancy Roll

Gwendolyn Santiago

Frances & PM Schenkkan

Karl Schmitt

Gerhard Schriever

Meg Scott-Johnson

Eleanor Sellstrom

John Sheafe

Roger & Phyllis Sherman

Robert Singleton

Georgia Sisson

Charles Smith

Edgar Stahl

Kathleen Stocco

Claudia Stravato

Eldon & Roberta Sund

Eleanor Sutherland

Barbara Swartz

Diane Tasian

Rosalie Taubman

Douglas Taylor

Leslie Taylor

Lynn Thompson

Daniel Traverso & Laura Smith

Louise Underwood

Molly Van Ort

Karen Vanderwerken

Jonathan Stewart Vanderwilt

Cinde Weatherby

Eleanor Welch

Karen Werkenthin

Patricia White

Rhonda Wiley-Jones

Veta L Winick

Claire & James Woodcock

Barbara Yantis

Linda Young

