[image: image1.png]

[image: image2.png]

Indiana Secretary of State

 Todd Rokita

Introduction

As the poll worker population ages and the technology of elections advances, it is essential to ensure the wealth of knowledge of our current poll workers passes to future generations. The Election Day LIVE poll worker recruitment program enables 16 and 17-year-old students a “live” experience of democracy in action on Election Day. This program provides an opportunity for students to learn about democracy, to actively participate in their community and work to support free and fair elections in Indiana. Rather than just reading about democracy in government textbooks or watching it on television, students will take part in the process. In addition to creating an interest in civic involvement, this program serves as a valuable tool to ensure that counties have sufficient poll workers to serve the needs of the voting public.
This packet will provide the tools necessary to develop the program in your county and sustain it through future elections.
Statute, Qualifications, and Policy

Current Indiana law allows 16 and 17-year-old high school students to work as poll workers on Election Day, under the following provisions: The individual:
· Is sixteen (16) or seventeen (17) years of age.

· Is a citizen of the United States and a resident of the county in which they wish to work on Election Day.

· Has a cumulative grade point average of at least a 3.0 on a 4.0 scale.

· Has the written approval of their principal or, if the student is educated at home, the approval of the individual responsible for the education of the student.

· Has the approval of their parent or guardian.

· Must satisfactorily complete any training required by the county election board.
· Is otherwise eligible to serve as a precinct officer under IC 3-6-6-7.
(These requirements are detailed in IC 3-6-6-39 for your reference.)

Let’s Get Started
First and foremost your County Election Board must unanimously pass a resolution to allow 16 and 17 year old poll workers (sample resolution enclosed). For future reference the County Election Board must pass this resolution prior to every election.

There are two main parties who will work together to coordinate efforts for Election Day LIVE, the county contact—a representative from the county clerks office, county political parties, or county election board who oversees the program from a county level, and the faculty liaison—a faculty member from the high school who oversees the program at their respective school. For best results, the county contact should communicate with the principal and social studies department chairs at each high school in the county to identify individuals to serve as the faculty liaison for the program.

The county contact should meet with each school to explain the program, discuss timelines and provide informational material to be distributed in the schools, as well as, identify the faculty liaison. This packet includes documents to assist with this process, including:
· Program description for school administrators
· Program description for students

· Sample introductory letter to send to schools
· Student application/permission form

· Student and faculty liaison feedback forms
(Forms can be downloaded from the Election Day LIVE link at www.workthepolls.in.gov)
Role of Faculty Liaison:

The role of the faculty liaison is simple, but vital to ensuring only quality poll workers are recommended from each school. The faculty liaison will explain the program to appropriate faculty members, ask other members of the faculty to present the program to their students and make announcements to students about the program. Working with faculty members, the liaison will identify qualified students who are interested in participating. The faculty liaison will ensure that selected students complete Election Day LIVE applications and receive permission from a parent/guardian and make sure applications are signed by the school’s principal.
When completed, the faculty liaison will then forward the applications to the county contact.

Faculty liaisons should remind students of the importance of their responsibility. Additionally, clarify with the students that they are required to be present during the entire duration of Election Day, should arrange their own transportation and should inform all necessary parties of his or her absence on Election Day.
 Application Process
Once compiled applications are received and approved, the county contact will send a congratulatory letter or notification to the students who have been selected to work on Election Day. In addition, the letter will inform the student as to when and where the mandatory training session will be held, if applicable.
Follow-up:

After Election Day, the county contact will notify schools the names of their students who participated and work with the faculty advisor to gain feedback and encouragement for further development of the program. Using the forms included students and teachers who participated will provide feedback on their experience. Students will also be asked to indicate whether they would be willing to serve as an Election Day poll worker in the future.
� EMBED Word.Picture.8 ���

[image: image3.emf]_1243837653.doc
[image: image1.png]

