
2 0 1 1 A N N U A L R E P O R T

M A K I N G D E M O C R A C Y W O R K :

Standing Up for Citizens

organization in the world has been doing that longer or does it better than the

League of Women Voters.

In 2012, the League will continue standing up for citizens. Through our Power the

Vote campaign, we will fight to prevent passage of new laws that suppress voting

and will work to minimize the impact of the barriers that have been erected already.

We will work to expand the electorate so that it includes eligible high school and

community college students, newly naturalized citizens and other under-

represented groups. We will educate voters on the voting process, candidates and

the issues. And we will pursue litigation and U.S. Department of Justice action

when needed to ensure states’ compliance with the Voting Rights Act.

On other fronts, we will press for stronger campaign finance laws and a functioning

Federal Election Commission. We will work for comprehensive climate and energy

legislation and defend the Environmental Protection Agency and the Clean Air Act.

In the global arena, the League is honored to have been selected as the partner

non-governmental organization to work with the U.S. and Tunisian governments in

organizing the preparatory meetings that will culminate in the ninth G8 Middle East

and North Africa (BMENA) Forum for the Future.

From self-interested political operatives to Super PACs, the dangers facing our

democracy today are very real. Ultimately, however, they are no equal to an active,

informed, engaged citizenry. That is what the League and our more than 140,000

members and supporters in over 800 communities across the country strive for

every day. Together, we will ensure that citizens—not political operatives or special

interests—are the most important force in civic life.

Thank you to each of the members, supporters, volunteers and activists, who play

a part in the League’s vital work each day. I look forward to our ongoing hands-on

work together, standing up for citizens and strengthening our democracy.

Sincerely,

Elisabeth MacNamara

President, League of Women Voters of the United States

Chair, League of Women Voters Education Fund

It is a tremendous privilege to present the 2011 Annual Report of the

League of Women Voters of the United States (LWVUS) and the League

of Women Voters Education Fund (LWVEF). The report highlights our

programmatic activities throughout the calendar year, while the financial

report covers our fiscal year from July 1, 2010 to June 30, 2011.

This past year, American democracy was tested in ways we haven’t

seen in recent memory.

In 2011, a powerful alliance of partisan operatives and wealthy special

interests, emboldened by the U.S. Supreme Court’s decision in Citizens

United v. FEC, spent lavishly to pursue an agenda that focused not just

on promoting its own interests, but also actively threatened the health,

well-being and even voting rights of citizens. This agenda challenged

the integrity of our system of government and forced the League to play

defense all year long.

In state houses and in Congress, the League fought to keep citizens at

the front and center of our democracy. Across the country, League

activists spoke out against decennial redistricting processes taking

place behind closed doors for the purpose of protecting incumbents

and making election to Congress a lifetime appointment. Attempts to

repeal health care reform and to gut America’s landmark public health

standards were defeated as the League engaged thousands of

Americans on the issue of clean air and climate change through

community forums.

Above all, I am proud of the work we did in 2011 to protect voting rights.

The right to vote in a fair election is fundamental to our democracy. That

right was attacked relentlessly last year. Following the 2010 election, we

saw unprecedented nationwide efforts to shrink the electorate through a

web of laws designed to create complex, costly and needless barriers

to voting. These barriers threaten to silence the voices of those least

heard by those in power and most affected by their decisions—the poor,

the young, the elderly, racial and ethnic minorities, and those with

disabilities. I am proud that we beat back voter suppression schemes in

13 states. But this fight is not over. Efforts to deny as many as five million

eligible voters a voice in this year’s elections have already succeeded in

some cases and will continue.

This is the most widespread attempt to roll back voting rights in a

generation, and it goes against everything the League of Women Voters

has struggled to achieve for over 90 years. Our democracy only works

when all citizens have a voice in choosing our elected officials and

shaping public policy, and it fails when any are marginalized. At a time

when Citizens United has allowed Super PACs to flood our elections with

secret money, defending the rights of voters is paramount. No other

M A K I N G D E M O C R A C Y W O R K : S t a n d i n g U p f o r C i t i z e n s L W V U S / L W V E F 2 0 1 1 A n n u a l R e p o r t 2L W V U S / L W V E F 2 0 1 1 A n n u a l R e p o r t M A K I N G D E M O C R A C Y W O R K : S t a n d i n g U p f o r C i t i z e n s1

From the League President

The League is using an inclusive definition of “citizen” that connotes one’s stake
in the community rather than one’s legal status.

Voter Registration Project to encourage voter registration by

minority and low-income students, the League developed

Empowering the Voters of Tomorrow. This comprehensive training

manual is being used by local and state Leagues, other civic

organizations, student groups, and educators interested in

conducting effective high school voter registration drives. The

manual was unveiled in April at a League-sponsored two-day

summit of League leaders, elections officials, and leaders in civic

and youth engagement, where we kicked off plans for a larger

high school voter registration campaign in 2012.

In 2011, the League also extended Smackdown Your Vote!, our

successful partnership with World Wrestling Entertainment (WWE)

that encourages youth voter registration and participation. In July,

we announced the winners of the first-ever Smackdown Your Vote!

Democracy Award, which recognizes state and local Leagues for

their outstanding work to engage and empower young voters. The

Leagues of Pittsburgh (PA), Houston (TX), and Mobile (AL) were

awarded grants to expand their youth engagement efforts in 2012.

Through VOTE411.org—the League’s groundbreaking one-stop

election website—we continue to provide nonpartisan information

about elections and voting to the public. This indispensable

election resource has helped millions of voters find state-specific

information on how to register, the candidates and ballot initiatives,

voting hours, absentee and early voting, and their polling place

location. Even though 2011 was not a major election year, over

250,000 people visited VOTE411 during the year, and it was

used by many Leagues to provide specific candidate

information in their communities.

Redistricting Reform
The League of Women Voters has worked for decades to reform

the redistricting process, which has long been corrupted by

partisan gerrymandering and an appalling lack of transparency.

Instead of voters choosing their elected officials, politicians have

been allowed to go behind closed doors and handpick their

constituents, in effect undermining our representative democracy.

To ensure that citizens were not shut out of the decennial

redistricting process in 2011, the national League, with funding

from the Open Society Foundations, launched a transparency-

focused redistricting campaign, Shining a Light. The national

League supported state Leagues in California, Florida, Georgia,

North Carolina, Ohio, Pennsylvania, Texas and Virginia to ensure

that district lines were drawn not to favor any political party or

candidate, but to give all citizens their rightful representation. The

national League developed a range of resource materials and

worked closely with each state League to develop state-specific

objectives to promote a more open and transparent redistricting

process.

These state Leagues hosted public events to increase public

involvement, provided testimony, engaged and educated the

media, took advantage of new mapping technology to draw and

submit alternative redistricting maps that meet the public interest,

and, where necessary, pursued legal action to ensure a fair

process. For example, LWV of Georgia organized 27 community

programs and reached out to voters in each of the state’s

congressional districts, generating widespread media coverage.

Across Florida, more than 100 League activists gave substantive

public testimony before the legislature’s 29 statewide hearings.

The LWV of California organized a statewide Observer Corps

and deployed volunteer League activists to observe and

evaluate the state’s new Citizens Redistricting Commission,

which led to improvements in Commission proceedings.

After repeatedly speaking out against the state’s largely

nontransparent and overtly partisan redistricting process, the LWV

of North Carolina joined with key allied groups and dozens of

affected voters in bringing suit against the state over its

redistricting plans.

The Texas League joined forces with the national League in urging

the U.S. Attorney General to reject the congressional redistricting

plan submitted by the state of Texas on the grounds that it was in

clear violation of the Voting Rights Act. The Texas plan was by far

the most extreme example of racial gerrymandering among all the

redistricting proposals passed by lawmakers last year. The LWV of

Texas is now working closely with the national League to pursue

legal strategies to block the implementation of the deeply

flawed plan.

Money in Elections
The 2010 elections were the most expensive midterm campaign

in our nation’s history, with nearly $4 billion spent by shadowy

pressure groups unleashed by Citizens United. In the wake of this

U.S. Supreme Court decision, and with control of the White House

Voter Registration and Voter Protection
Last year, we saw a comprehensive effort to roll back voting rights

and shrink the electorate, with dozens of states enacting new

voter suppression laws that erected burdensome photo ID and

proof of citizenship requirements; restricted or eliminated early

voting; and threatened independent voter registration drives,

which play an essential role in registering minority voters. One

such law, in Florida, has forced the League to suspend our

registration work there. Taken together, these laws are costly,

unnecessary and undemocratic; they could disenfranchise

millions of eligible voters in 2012.

The League of Women Voters has been fighting for equal access

to the polls since 1920. League volunteers have helped tens of

thousands register or update their registration each election year,

focusing on reaching groups that are underrepresented in the

electorate. In 2011, the sixth year of our Public Advocacy for Voter

Protection Project (PAVP), the League aggressively called on state

legislatures to repeal and reject a whole range of voter

suppression measures. In 18 states, we kept a sharp focus on

opposing voter photo ID and proof-of-citizenship legislation,

improving administration of statewide voter registration database

systems, improving the workings of polling places, diversifying the

Election Day workforce, and fighting against last minute barriers to

voting. The national League worked in partnership with the state

Leagues on hundreds of activities, including written and oral

testimony at state legislative hearings; letters to the editor; op-eds

and press conferences; activation of the League volunteer

activists networks; coordination with allied groups on legal

strategy; and pass-through grants to support state-level

advocacy. The League generated wide-spread public and media

attention through these efforts and succeeded in stopping voter

suppression laws in 13 states.

Among the highlights was the U.S. Department of Justice denying

preclearance, under Section 5 of the Voting Rights Act, of a new

ID law passed in South Carolina. While the state has appealed

that decision, the League continues to actively make its case and

remains cautiously optimistic that the law will not be implemented.

In Maine, a new law that abolished same day voter registration

was overturned by a ballot initiative led by the LWV of Maine in

collaboration with other groups.

To directly combat these attempts to disenfranchise specific

groups of Americans, the League moved our voter registration

efforts into high gear last year. We helped state and local Leagues

carry out voter registration drives to register tens of thousands of

new voters for the 2012 elections. We also urged state

governments to fulfill their obligation to comply with federal laws—

such as the National Voter Registration Act—that allow Americans

to register to vote when they apply for social services.

In November, members of the House Judiciary Committee invited

national League President Elisabeth MacNamara to speak at a

forum, Excluded from Democracy: The Impact of Recent State

Voting Law Changes, where she called attention to the dangers

posed by the anti-voter laws sweeping the country and the

League’s efforts to stop them. The League also spoke out against

the U.S. Department of Justice’s troublesome decision to allow

the state of Georgia to implement the discriminatory requirement

that new voters provide a passport or other proof of citizenship in

order to register to vote. This new law could effectively prohibit

thousands of eligible Georgians from exercising their right to

vote because obtaining such documents is surprisingly difficult

and expensive.

The League also launched a vigorous defense of the electoral

system itself. The U.S. House of Representatives tried to terminate

the Election Assistance Commission (EAC). The EAC was set up

following the flawed 2000 presidential election to improve the

reliability, trustworthiness and administration of America’s

elections. The League successfully called on Congress not to

eliminate the EAC, the only federal agency fully devoted to

improving our elections. The League also urged President Obama

to appoint two new commissioners to the vacant seats on the EAC

to ensure that the agency is better equipped to serve the

electorate in 2012.

While the political participation of young Americans has

traditionally lagged behind other age groups, the League is

ensuring a strong future for our democracy by expanding our

efforts to register voting-age high school students. Last year,

based on research from our groundbreaking 2010 High School

M A K I N G D E M O C R A C Y W O R K : S t a n d i n g U p f o r C i t i z e n s L W V U S / L W V E F 2 0 1 1 A n n u a l R e p o r t 4L W V U S / L W V E F 2 0 1 1 A n n u a l R e p o r t M A K I N G D E M O C R A C Y W O R K : S t a n d i n g U p f o r C i t i z e n s3

Standing Up for Citizens:
D E F E N D I N G F A I R A N D O P E N E L E C T I O N S

up for grabs, special interests, corporations and wealthy

individuals are opening their checkbooks at an even faster pace.

Fair and clean elections, the pillars of democracy, are threatened

by a tidal wave of big and secret money.

The League worked to mitigate the damage caused by Citizens

United by pushing Congress to take steps to ensure the integrity

of America’s elections through greater disclosure and a stepped

up commitment to remaining campaign finance laws. One of the

most important bulwarks against corruption is the presidential

public financing system, which has given average citizens a

critically important role to play in choosing our presidents. Though

the system is outdated, it needs to be repaired, not repealed. In

2011, the League aggressively opposed legislation in both the

House and Senate that would have abolished presidential public

financing. We continue to call for legislation that would modernize

the system to give citizens greater influence in presidential

elections and, thus, in the workings of our government.

The Supreme Court struck another blow against clean elections

with its decision in McComish v. Bennett, overturning Arizona’s

voter-approved Clean Elections Act, which provides matching

funds to make it possible for candidates who opt-in to the public

financing system to compete against more wealthy, privately-

funded candidates. The League filed an amicus brief in the case,

and remains deeply disappointed that the Court continues to

undermine protections against corruption in America’s elections.

The sorry state of America’s elections is due not only to an

unsympathetic Supreme Court and Congress’s refusal to pass

tougher campaign finance laws, but also to the failure of the

Federal Election Commission (FEC) to enforce the laws we do

have. Five of the six FEC commissioners are serving expired

terms, and three of them blatantly refuse to do their jobs. The

League called on President Obama to end his inaction and

nominate five new FEC commissioners to begin the process of

fixing this broken system and restoring the integrity of our

campaign finance laws.

In 2011, the national League received a grant from the Unitarian

Universalist Congregation at Shelter Rock in Manhasset, New

York, to conduct an educational and advocacy campaign on the

importance of limiting money in elections. The League will

undertake the campaign in early 2012 to generate public demand

for the urgent need for transparent, clean campaign financing.

Fair and Impartial Courts
With ongoing support from the Open Society Foundations, the

League continued our Safeguarding U.S. Democracy educational

campaign to promote the importance of fair and impartial courts

nationwide. In the spring, the League completed our 18-month

focus, Quest for a More Diverse Judiciary, in support of greater

gender diversity and more transparency in the Kansas Judiciary.

Throughout the campaign, Leagues across Kansas held 38 public

forums, reached approximately one million people through media

coverage and web resources, and involved dozens of judges,

legislators, nominating commissioners and other members of the

legal profession.

The League’s campaign was an unqualified success. Our efforts

led to increased transparency in the Kansas judicial system: the

Kansas judicial merit selection commission for the state Supreme

Court and Court of Appeals opened its candidate interviews to the

public; a new official outreach program was developed for Kansas

judges; more information about judicial diversity was made

available to the public; and judicial appointments at all levels of

the Kansas Courts now better mirror the state’s population. The

LWV of Topeka also helped subsidize the cost of training 87

M A K I N G D E M O C R A C Y W O R K : S t a n d i n g U p f o r C i t i z e n s L W V U S / L W V E F 2 0 1 1 A n n u a l R e p o r t 6L W V U S / L W V E F 2 0 1 1 A n n u a l R e p o r t M A K I N G D E M O C R A C Y W O R K : S t a n d i n g U p f o r C i t i z e n s5

judicial nomination commissioners on issues related to diversity

and transparency.

As our campaign in Kansas was concluding, the LWV of South

Carolina was ramping up its Quest for a More Diverse Judiciary

program. The campaign launched in October 2010 with a major

press conference in Charleston and saw immediate positive

results – more diversity among the judges appointed to the South

Carolina courts. Leagues across the state hosted well-attended

programs, including one at the South Carolina League’s annual

convention, a panel on judicial diversity with local legislators,

judges and attorneys.

In August, the League received a one-year grant extension from

the Open Society Foundations, which will allow the LWV of Kansas

and South Carolina to continue their education and monitoring

activities, and allow the League to join the Justice at Stake

coalition in Washington State on work to create a more diverse

judiciary.

Ethics and Lobbying Reform
The disproportionate influence that special interests and lobbyists

wield over our political process breeds corruption and

undermines the legitimacy of our system of representative

democracy. While the last Congress passed new ethics and

lobbying laws, this was just a modest first step in restoring

government “of the people, by the people, for the people.”

In 2011, the League of Women Voters stood up for citizens by

working tirelessly to protect the integrity of America’s democratic

institutions. We came out strongly against a proposed amendment

that would have gutted the Office of Congressional Ethics (OCE).

While the House Ethics Committee has failed to police

congressional malfeasance, the bipartisan OCE has done an

outstanding job of protecting the integrity of the House, and the

League urged that its role in the ethics enforcement process be

strengthened and expanded.

The League also called on the “Super Committee” on Deficit

Reduction to disclose the efforts of special interests to influence its

decision-making process, as well as the campaign contributions

Committee members received during their deliberations. We

warned that failure to do so would reinforce the public’s mistrust of

the process and delegitimize the Committee’s work.

Openness in Government
Government transparency and accountability are core to a strong

and healthy democracy. In March, the League co-hosted the 6th

Annual Sunshine Week National Dialogue in Washington, DC.

Entitled, The Road Forward on Open Government, the event

brought together transparency experts from inside and outside

government to discuss the extent to which the Obama

Administration has met its goal of “creating an unprecedented

level of openness in government.” The event was available via

webcast and many state and local Leagues hosted “viewing

parties” in their communities. Local Leagues have a long tradition

of sitting in on government meetings as observers for their

communities. To help Leagues and other citizen groups assess

local government’s use of online technology to promote openness

and accessibility, the national League drafted a resource guide,

Sunshine 2.0.

National League Executive Director Nancy Tate has frequently

been asked for advice concerning implementation of the Knight

Commission report, Informing Communities: Sustaining

Democracy in the Digital Age. Relatedly, she was invited to

participate in the Aspen Institute’s prestigious Forum on

Communications in Society, which explored the growing impact of

network technologies on communities and citizenship.

Promoting Good Governance
The League strives to ensure that our government works as

effectively and fairly as possible at every level. Though issues like

Senate rules and appropriations may not sound “sexy,” League

members recognize them as essential to the functioning of

American democracy.

In 2011, the League called for reform of the rules governing the

U.S. Senate. In place of a deliberative process that prioritizes

open debate, accountability, and cooperation, the Senate has

descended into gridlock and partisan warfare at great cost to our

nation. The unprecedented use of filibuster and holds, often done

in secret and out of the view of the American people, does a

disservice to our democracy. The League called upon Senators to

Standing Up for Citizens:
P U R S U I N G F A I R N E S S , T R A N S P A R E N C Y A N D A C C O U N T A B I L I T Y

The LWV of the Columbia Area, SC held an essay contest for local
students on the South Carolina Judiciary, one in a range of educational,
advocacy and engagement activities sponsored by the League as part of
our “Quest for a More Diverse Judiciary” campaign.

In South Carolina, the Girl Scouts welcomed participants to an educational
forum hosted by LWV of Horry County and LWV of Georgetown County
investigating ways to promote diversity on the bench.

M A K I N G D E M O C R A C Y W O R K : S t a n d i n g U p f o r C i t i z e n s L W V U S / L W V E F 2 0 1 1 A n n u a l R e p o r t 8L W V U S / L W V E F 2 0 1 1 A n n u a l R e p o r t M A K I N G D E M O C R A C Y W O R K : S t a n d i n g U p f o r C i t i z e n s7

League members and supporters are some of the nation’s most

politically active and engaged citizens. Consequently, the League

has a diverse, ambitious policy agenda that is not static and

reflects the current needs of society. Because the League only

takes a stand on an issue once we’ve done thorough research

and reached consensus among our members, we bring a

thoughtful, rational, respectful perspective to often divisive and

controversial issues.

Clean Air Defense
The League has long worked for strong public health and

environmental protections. In 2011, we fought tirelessly to defend

every American’s right to clean air. We urged the House to pass

the Capps Amendment to clean up polluting power plants and

turned back an array of bills, amendments, and resolutions. This

included the TRAIN Act, which would have gutted the Clean Air

Act and prevented the Environmental Protection Agency (EPA)

from regulating greenhouse gasses, voided the lifesaving rule that

protects people in states downwind from polluting power plants,

and blocked standards that would curb toxic mercury emissions.

Many of these bills were part of the House Majority Leader’s

legislative agenda memo from August, which laid out an extreme

ideological agenda that prioritizes the narrow interests of

politically-connected polluting industries over the health of

America’s children, families and communities.

In April, with funding from the Partnership Project, the national

League launched a television advertising campaign in

Massachusetts and Missouri. The campaign called public

attention to votes by Senators Scott Brown (R-MA) and Claire

McCaskill (D-MO) to block new air pollution standards. The hard-

hitting ads, part of our ongoing “People not Polluters” campaign,

helped provide the public with a greater understanding of the

impact of their Congressional representatives’ actions. The ads

generated nationwide media coverage and increased League

visibility and impact as a voice for clean air.

The LWVUS also kicked off our Clean Air Promise campaign to

engage citizens, elected officials and community leaders around

the country to join in making a simple promise to protect the health

of our children and families by supporting clean air policies and

other public health protections. With funding from the National

Resources Defense Council and the Energy Foundation, the

League aired TV ads in July on Washington, DC, network and

national cable television stations and supported the efforts of state

and local Leagues to encourage their communities to stand up for

clean air.

To bolster our advocacy on this issue, the League commissioned

nationwide opinion polling to demonstrate the widespread public

reform the Senate rules in a way that maintains the chamber’s best

traditions and ends needless obstructionism.

The League spoke out in opposition to the inclusion of any policy

riders in appropriations bills for Fiscal Year 2011. This was in

response to passage of the House Continuing Resolution (H.R. 1)

in February, which included riders that made extensive and

damaging cuts to critical public health, worker safety, consumer,

civil rights, and environmental programs—without the full

deliberation and debate afforded by the normal legislative

process.

The League was equally vocal during the debt ceiling

negotiations. As part of a diverse coalition of 117 organizations,

we urged Congress to reject mandatory federal spending caps or

entitlement caps, such as those in the Corker-McCaskill proposal,

as well as any balanced budget amendment to the U.S.

Constitution. Imposing spending limits would require massive cuts

in numerous programs for the neediest Americans, and could

catastrophically impact efforts to stabilize a weak economy.

Standing Up for Citizens:
D E F E N D I N G F U N D A M E N T A L R I G H T S

support for cleaner air. Our polling showed that 70 percent of

Americans disapproved of the President’s ongoing failure to issue

new clean air standards for ozone smog pollution. Also, nearly

four out of five Americans want the EPA to hold corporate polluters

accountable for what they release into the air we all breathe.

Health Care Defense
Passage of the Affordable Care Act was one of the League’s most

celebrated victories of 2010, and one the League had to defend

aggressively in early 2011. The League lobbied U.S. Senators to

oppose legislation that would have repealed the law. We argued

that health care reform was already improving coverage and

access for millions of Americans, and that repealing the Affordable

Care Act would add $230 billion to the national deficit over the

next 10 years and leave about 54 million Americans without

insurance.

The League also pressed the Senate to reject the 2012 Budget

Resolution passed by the House of Representatives on the

grounds that it ignored the need for a well-thought out balance

between increased revenue and budget cuts.

Global Climate Change
The League recognizes that global climate change is one of the

greatest threats to our nation’s security and environmental and

economic health, and believes that strong U.S. leadership to

address this issue is imperative. In March, as part of a diverse

coalition, the League urged the U.S. Senate to block House-

passed cuts to international investments to address the causes

and consequences of a changing climate. These modest

investments are vital to promote global stability and security,

create economic opportunities for U.S. businesses and workers,

address global health challenges, and ensure cost savings

through disaster preparedness measures.

Throughout the year, the League was a consistent and influential

voice of opposition to the proposed Keystone XL Pipeline. The

League sent a letter to President Obama urging him to reject the

pipeline, which would have carried tar sands oil from Canada

across the U.S. to Texas, where it would be refined for export

overseas. Putting the pipeline over the Ogallala Aquifer would

have threatened the drinking water of millions of Americans. The

League welcomed President Obama’s decision to block the

pipeline, and encouraged him to take additional action to reduce

the nation’s dependence on foreign oil and stabilize the climate.

In 2011, the League also completed our partnership with Oxfam of

America through which we have been working to advance

policies that will reduce global warming pollution; provide

resources to help the poor peoples of the world who are

disproportionately dealing with the negative consequences of

climate change; and address the impact of climate change on the

food security of women globally.

M A K I N G D E M O C R A C Y W O R K : S t a n d i n g U p f o r C i t i z e n s L W V U S / L W V E F 2 0 1 1 A n n u a l R e p o r t 10L W V U S / L W V E F 2 0 1 1 A n n u a l R e p o r t M A K I N G D E M O C R A C Y W O R K : S t a n d i n g U p f o r C i t i z e n s9

In 2012, the League of Women Voters will be active on many

fronts, both domestic and international. However, with a

presidential election on the horizon, the League is placing special

emphasis on helping the public navigate the election system,

ensuring all eligible voters are allowed to register and exercise

their right to vote, and fighting for an outcome that is decided by

the voters, not special interest money. Below are a few highlights

of the League’s agenda for the months ahead:

� Undertaking the Power the Vote campaign that includes

advocacy for voter protection as well as voter registration,

education and mobilization activities.

� Fighting for the rights of voters by opposing new voter

suppression laws; working to mitigate the impact of anti-voter

laws passed in 2011; and pressuring the Department of Justice

to investigate whether these laws violate the Voting Rights Act,

other federal laws or the Constitution.

� Galvanizing broad collaborations with others interested in

expanding the electorate, by targeting voter registration at high

schools, community colleges, naturalization ceremonies, public

transit hubs and other places serving underrepresented

populations.

� Strengthening and expanding the use of VOTE411.org, the

League’s one-stop online election resource that provides voters

a trusted, nonpartisan source for issue, candidate and ballot

information.

� Pursuing legal actions to prevent the implementation of harmful

redistricting maps. Such actions include bringing suit, filing

Standing Up for Citizens:
L O O K I N G A H E A D

Standing Up for Citizens:
S T R E N G T H E N I N G T H E L E A G U E

The League of Women Voters has remained a relevant and vital

force in American society for almost a century by continually

bringing in new members and supporters and training confident,

creative leaders. In 2011, the national League continued bringing

our Membership and Leadership Development (MLD) Program to

more state and local Leagues across the country. More than 300

Leagues in 32 states and the District of Columbia now participate

in this program, led by 17 Ruth S. Shur Fellows and over 100 state

coaches. Since its inception in 2006, the program has made

terrific strides in strengthening the League’s volunteer leadership

base, increasing League visibility within communities, and

bringing more members into the organization. The remaining 18

states will be brought into the program in 2012 and 2013.

To gain a better understanding of how the public views the

League, the national League contracted with Lake Research

Partners to hold a “summit” of Washington-based pollsters and

conduct three telephone focus groups of registered voters. We

learned that the public appreciates the need for the League to

educate and inform citizens in a nonpartisan way and that they

believe we should be more aggressive in standing up for their

rights.

The League launched its new website at www.lwv.org. After nearly

a year of planning, designing, building, and testing, the site “went

live” on December 1, 2011. The new, more interactive website

provides creative ways for the League to engage our members,

supporters and volunteer activists, the media, and the public,

while enlarging our online community. The site also features our

new blog, which launched in September with stories about

national League President MacNamara’s activities on the road

and commentary and insights on a range of issues. Overall, the

response from visitors and members to www.lwv.org has been

overwhelmingly positive. In 2012, the League will continue to

improve the site by adding new features and more dynamic

content targeted to visitors’ interests.

Standing Up for Citizens:
P R O M O T I N G G L O B A L D E M O C R A C Y

The 2011 Class of Ruth S. Shur Fellows

The League’s commitment to democracy does not end at

America’s borders. Through our Global Democracy Program,

League staff and members provide hands-on assistance to

grassroots activists and organizations around the world, helping

them increase civic engagement, make their governments more

open, accountable and responsive to all their citizens, and build

more democratic institutions from the ground up.

In 2011, the LWVUS was contracted by Democracy International

(DI) to assist with USAID-funded projects in Bangladesh and El

Salvador. Zaida Arguedas, senior director of the League’s Global

Democracy Programs, traveled to Bangladesh to work with

leaders there to devise strategies that will encourage party

leaders to support women political candidates.

Ms. Arguedas also traveled to Egypt and Tunisia to meet with

women leaders of civil society organizations and urge them to

play a leading role in their historic transition to democracy. In

addition, she traveled to Cuba where she spoke at an international

conference on the role of women in the 21st century.

State and local Leagues play a unique and vital role in fostering

democracy abroad through exchange and hosting programs.

With funding from the Open World Leadership Center, five local

Leagues in three states welcomed visitors from Azerbaijan,

Georgia, Turkmenistan and Tajikistan for firsthand exposure to the

U.S. political process and intense programming around themes of

municipal governance, elections, media and participatory

government. As part of our ongoing Legislative Fellows Program,

Ms. Arguedas led two groups of U.S. Fellows, including League

members, to Colombia and Brazil to promote grassroots dialogue,

share political and cultural understanding, and strengthen bonds

among citizens in the Americas.

Finally, the League maintained its constant presence at the UN

through our one official and two alternate observers, as we have

done since 1945. In 2011, the League used its status as a UN

Observer to promote women’s role in democracy, the rights of

women and girls, and environmental sustainability.

Members of the League of Women Voters of Tunisia with League Global
Democracy Program Senior Director Zaida Arguedas. The League helped to
create this independent civil society organization in the wake of the country’s
Jasmine Revolution of January 14, 2011.

12L W V U S / L W V E F 2 0 1 1 A n n u a l R e p o r t M A K I N G D E M O C R A C Y W O R K : S t a n d i n g U p f o r C i t i z e n s11

Unrestricted activities
Revenue and support

Grants and contributions

Per-member payments

Contributions in lieu of per-member payments

Mailing list rental income

Council and convention registration and other fees

Publication sales and other income

Change in value of annuity agreements

Net assets released from restrictions -

satisfaction of program restrictions

Total revenue and support

Expense

Program services

Civic engagement

Communications

Election services

Member services

International programs

Advocacy

Judicial independence

Council and convention

Total program services

Supporting services

Fund raising

General and administrative

Total supporting services

Total expenses

Change in unrestricted net assets

Temporarily restricted activities
Grants and contributions

Investment income

Change in value of annuity agreements

Net assets released from restrictions

Change in temporarily restricted net assets

Permanently restricted activities
Contributions

Change in permanently restricted net assets

Change in net assets

Net assets, beginning of year

Net assets, end of year

$3,614,838
1,231,158

917,401
214,163
183,425
69,900
35,781
11,868

6,278,534

2,726,929

9,005,463

1,938,985
817,631
766,383
405,657
399,284
312,200
171,581
111,889

4,923,610

2,086,932
1,185,956

3,272,888

8,196,498

808,965

2,297,166
144,015

7,147
(2,726,929)

(278,601)

—

—

530,364

5,534,138

$6,064,502

$3,374,559

1,279,744

651,454

235,500

146,429

190,240

28,475

(2,667)

5,903,734

864,005

6,767,739

233,917

748,122

647,409

622,318

324,976

346,109

137,864

204,677

3,265,392

1,782,395

1,165,935

2,948,330

6,213,722

554,017

993,356

49,210

6,912

(864,005)

185,473

600,000

600,000

1,339,490

4,194,648

$5,534,138

Y E A R E N D E D J U N E 3 0 , 2 0 1 1 2 0 1 0

Consolidated Statement of Activities:
L E A G U E O F W O M E N V OT E R S O F T H E U N I T E D S TAT E S A N D L E A G U E O F W O M E N V OT E R S E D U C AT I O N F U N D

M A K I N G D E M O C R A C Y W O R K : S t a n d i n g U p f o r C i t i z e n s L W V U S / L W V E F 2 0 1 1 A n n u a l R e p o r t

amicus curae briefs, intervening in key federal and state court

cases, and urging the Department of Justice to deny or object

to redistricting plans that violate the Voting Rights Act.

� Pressing President Obama to appoint new commissioners to

the Federal Election Commission and ensuring that the

Commission does its job enforcing the nation’s campaign

finance laws.

� Pressing for comprehensive climate and energy legislation—

focusing attention on the massive public health, economic and

national security benefits of reducing the nation’s air pollution

and greenhouse gas emissions, while countering the false

assertions that environmental protections hurt our economy—

and opposing all new attempts to gut the Clean Air Act and

prevent the EPA from doing its job.

� Finalizing a study of the criteria for use by citizens and

government officials in deciding what public services are

appropriate for privatization.

� Serving as the partner non-governmental organization with the

U.S. and Tunisian governments in developing the themes and

agendas of the preparatory meetings that will culminate in the

9th G8 Middle East and North Africa (BMENA) Forum for the

Future.

� Building local Leagues and their leaders through the MLD

program as we move toward the organization’s 100th

anniversary—and beyond.

Voter Registration Redistricting

Voter Education

M A K I N G D E M O C R A C Y W O R K : S t a n d i n g U p f o r C i t i z e n s L W V U S / L W V E F 2 0 1 1 A n n u a l R e p o r t 14L W V U S / L W V E F 2 0 1 1 A n n u a l R e p o r t M A K I N G D E M O C R A C Y W O R K : S t a n d i n g U p f o r C i t i z e n s13

Anonymous (8 donors)

Virginia B. Abbott

Golda Aders

Margaret Anton

Marguerite Bader

Keller H. Barron

June C. Bashkin

Caryl Conry Beal

Janice A. and Gregory Beran

Carol and Ray Bergeson

Helen Ann Bibler

Marilyn F. Brill

Carole H. Cato

Renee Chanon

Marion Clark

Judith Clark

Joy Cordery

Diane Duntley

Anthony D. Edwards

Joyce W. Fieldsteel

Jan Flapan

Jean Fleming*

Lauren D. Frank

Gardner Family

Esther Gray

Cynthia Grinnell

Elizabeth Hubbard

Roberta Jaffe

Paul C. Kappils*

Xandra Kayden

Lee P. Kreinheder*

Ann Reiss Lane

Kim MacColl*

Leeanne G. MacColl

Royceanne Mather

Janice C. May

Rosalind J. and Zell A. McGee

Carole Mehlman

Phyllis Merrifield*

Cloyce Banister-Metzler-Bane

Burt and Diana Meyer

Mudd Family

Carolie R. Mullan

Gwen C. Murphree*

Edith D. Neimark

Donna Oba and Robert Mornson

Janet Otwell

Sandy Parker

Sara Parsons*

Nancy Pearson

Elizabeth B. Reed

Pamela F. Rendeiro*

Patricia D. Rich

Dorothy S. Ridings

Helen P. Rogers

Judy B. Rosener

Frances Shames

Sydell Shayer

Walter Shur

Susi Silber*

Barbara Stampfl

Blanche H. Stephens

Merylle-Lee Thompson

Onnolee and Orlin Trapp

Mary E. Van Patten

Penney VanVleet

Becky Wallace

Linda and Mark Wassenich

Lois D. Whealey

Dianne S. Wheatley-Giliotti

Elaine M. Wiant

Mary Wilson

Ann S. Wolff

Juliet Zavon

Bequests
Estate of Dorothy P. Altheide

Estate of Dorothy Bell

Estate of Louisa A. Bennett

Estate of Kathleen Crowe

Estate of Harriet W. Foster

Estate of Shirley Krohn

Estate of Sharron Miller

Estate of Lucille B. Patrick

Estate of Pearl Schwartz

Estate of Arthur S. Weinstock

Champions ($10,000+)

Anonymous

Julia M. Marsden

Eleanor Revelle

Dr. Barbara Starfield*

Ann S. Wolff

Visionaries ($5,000+)

Anonymous

Lucy Wilson Benson

Judith M. Buechner

Dinah Buechner-Vischer

Judith S. Davis

Shirley W. Eberly

Ruth Gordon Hinerfeld

Elisabeth MacNamara

Jaya K. Rao

Nancy Tate

Onnolee and Orlin Trapp

Ambassadors ($2,500+)

Anonymous

Shirley Bernheim

Caroline de Llamas

Judy C. Duffy

Catherine S. England

Marianne Gabel

Marilyn W. Hickey

Mary Klenz

Julia M. Ladner

The Linnemann Family Foundation

Anne H. Magoun

Gussie McRobert

The Mitzvah Foundation

Carolie R. Mullan

Merry T. O'Donnell

Janice B. Patterson

Barbara Stampfl

Max Stolz, Jr.

Kim and Kathleen Wennesland

Dianne S. Wheatley-Giliotti

Stewards ($1,000+)

Anonymous (15 donors)

Hermine Aborn

Thomas and Carol Alexander Trust

Julie Arneth

Susannah Arnould

Caryl Conry Beal

E. J. Behrman

Evelyn Bender

Nancy Stone Bernard

Nancy Bleeker

Caroline Booth

Sarane Bowen

Pat Brady

Ruth Brantley

Ida G. Braun

Elaine A. Bridges

Grace Stuckey Brinker

Harriet B. Brittain

Norma Bruns

Mary Beth Buescher

Marcia Bystrom

Bessie M. Carrington

Chris Carson

Dorothy Currier

Roberta Davis

JoAnne V. Day

Carol DeGroot

Miriam Dessureau

Lois Detrick

Lynn B. Donaldson

Patricia Donath

James K. Donnell

Christine Dowell

Peggy Epstein

Ruth Ewing

Joyce W. Fieldsteel

Sally L. Finger

Judith and Robert Fisher

Cynthia Fisher

Jan Flapan

Barbara J. Foote

Paul J. Friedman

Peggy A. Grove

Louise Haldeman

Lenore Hale

Nancy M. Hamilton

Melinda Hardin

Larry Harris

Janice Harrison

Audrey Hauter

Lenore Hecht

Mary Hepokoski

Beatrice Herman

Joan H. Higinbotham

Margaret Hill

Sonya Hintz, M.D.

Betty S. Hoffenberg/Sidney Stern

Memorial Trust

Kris and Steve Hudson

Janet B. Hutchison

Ann E. Larimore

Drs. Peter B. and Susan S. Lederman

Kathy Lenzmeier

Ann Landry Lombardi

Mary Waterman Lunt

Nancy Mahr

Susan Melvoin Martin

Royceann Mather

Kay J. Maxwell

Elizabeth S. Maynard

Alice Buckley McCauley

Margaret L. McClure

Janis McMillen

Marcia A. Merrins

Sara Michl

Polly Mittag

Mary Ellen Moir

Elizabeth H. Muench

Meta B. Neilson

Mary Lois Nevins

Marlene Rehkamp O'Brien

Lois Olson*

Eva Packard

Diane N. Palmer

Georgene K. Pasarell

Louise P. B. Petering

Connie Rabinowitz

Maura T. Randall

Mark S. Rappaport

Carol Reimers

Dorothy S. Ridings

Marlys Robertson

Robert and Shirley Rosenberg

Alma Rutgers

Rosel Schewel

Veronica J. Seay

John A. Sellon Charitable

Residual Trust

Deborah Seymour

Jerri Lea Shaw

Sydell Shayer

Elizabeth C. Sluder

Martha F. Steel*

Marion Strack

Ailene S. Taylor*

Joyce Thibodeaux

Barbara Tilley

Nancy Treichler

Rita Turner

C. Norman Turrill

Daniel Vapnek

Harvey and Leslie Wagner

Foundation

M. K. Walsh

Linda P. Wassenich

Eldon D. Wedlock

Alexander Weilenmann

Kathleen L. Weisenberg

Mildred Weissman

C. Ann Welsh

Virginia Wernet

Dorothy Westhafer

Elaine M. Wiant

Violet M. Wiant

Leslie Williams

Phyllis Williams

Susan Morris Wilson

Deborah Winant

Trudy and Ted Winsberg

D. Anne Wolfe

Ellen D. Yorke

Thank you!
The League’s success is made possible by the thousands of members, supporters and partners who contribute to our programs and help

us realize our mission every day. We are grateful for all they do and wish we had space to list each and every one.

Below, we are pleased to recognize our members, friends, corporations and foundations who have donated $1,000 or more during the past

fiscal year, July 1, 2010 through June 30, 2011.

If we have made an
error in recognizing
your support, we
extend our sincere
apologies. Please
notify our
Development Office at
202-263-1336 or
development@lwv.org

Leaders for Democracy

As the League’s most committed and generous supporters who make annual contributions of $1,000 and more, Leaders for Democracy receive special

benefits such as invitations to participate in semi-annual conference calls with the League President and senior staff members, special recognition at

Convention, personal invitations to League events, complimentary copies of League publications, recognition in the League’s Annual Report and more.

For more information about the Leaders for Democracy or to make a contribution, please visit www.lwv.org or call 202-263-1355.

Carrie Chapman Catt Legacy Society

The League is pleased to recognize the following Catt Legacy Society members, friends who have informed us that the League of Women Voters Education Fund

has been included in their estate plans. These individuals are providing for the future of the League in many different ways, including: naming the League in their

will; participating in our pooled income fund; obtaining a charitable gift annuity; designating the League as a beneficiary of their insurance policy, IRA or trust; or,

through other planned giving vehicles.

Members of the Catt Legacy Society receive special benefits such as invitations to participate in semi-annual conference calls with the League President and senior

staff members, special recognition at Convention, personal invitations to League events, complimentary copies of League publications, recognition in the League’s

Annual Report and more.

The Catt Legacy Society is our way of thanking members and friends for remembering the League in their estate plans and serves as a visible way for our members

and friends to demonstrate their faith in the future of the League and to inspire others to follow their generous example.

For more information about remembering the League in your estate plans, or to let us know that you have already included us, please contact Aimee Olivo at

202-263-1355 or aolivo@lwv.org.

Companies
American Express Company

The Avalon Consulting Group, Inc.

Carnegie Corporation of New York

General Systems Corporation

Johnson & Johnson Services Inc.

PMG Ltd.

Target Corporation

World Wrestling Entertainment, Inc.

The Xerox Foundation

Foundations, Nonprofits &
Government Agencies
Anonymous

The Community Foundation for

The National Capital Region

Energy Foundation

Foundation to Promote Open Society,

Transparency and Integrity Fund

National Resources Defense Council

Open Society Foundations

Open World Leadership Center

The Partnership Project

Tides Foundation Youth Engagement Fund

U.S. Department of State, Bureau of

Educational and Cultural Exchanges

Vanguard Charitable Endowment

Program

Voter Action Fund of Tides Foundation

Oxfam America

Oxfam America Advocacy Fund

Matching Gift Support
Aetna Foundation, Inc.

Bank of America

The Boeing Company

ExxonMobil Foundation

Google Matching Gifts

John S. and James L. Knight

Foundation

Keybank Foundation

Knight Foundation

Kraft Foods Foundation

Microsoft

Pfizer Foundation

United Way of Rhode Island

*Deceased

1730 M STREET, NW, SUITE 1000
WASHINGTON, D.C. 20036
(202) 429-1965

WWW.LWV.ORG WWW.VOTE411.ORG

2 0 1 0 - 2 0 1 2 BOARD OF DIRECTORS, LWVUS; BOARD OF TRUSTEES, LWVEF

OFFICERS

Elisabeth MacNamara

President/Chair

Judy Duffy

First Vice President/Chair

Judith Davis

Second Vice President/Chair

Susan Morris Wilson

Secretary/Treasurer

DIRECTORS/TRUSTEES

Patricia Donath

Margaret Hawkins Hill

Mary Klenz

Janis McMillen

Marcia Merrins

Marlene O’Brien

Norman Turrill

Dianne Wheatley-Giliotti

Elaine M. Wiant

EXECUTIVE DIRECTOR

Nancy E. Tate

O U R M I S S I O N

The League of Women Voters is a nonpartisan political organization that
encourages informed and active participation in government.

Membership in the League is open to men and women of all ages. Rooted in
the movement that secured women’s right to vote, the League has been at
work for over 90 years. With more than 800 local and state affiliates, the
League is one of America’s most trusted grassroots organizations. At the
national level, League activities are coordinated and staffed by two distinct
but complementary organizations.

The League of Women Voters of the United States (LWVUS) is a 501(c)(4)
advocacy and membership organization. LWVUS works with its state and
local affiliates to increase understanding of public policy issues and to
influence particular policies through education and advocacy.

The League of Women Voters Education Fund (LWVEF) is a 501(c)(3) citizen
education organization that helps people, in the United States and abroad,
thoughtfully engage in the democratic process. This includes, but is not
limited to, providing information about elections and the voting process.

The League of Women Voters neither supports nor opposes any candidate
for office, nor any political party.

