

Black Box Voting

Ballot Tampering in the 21st Century

By Bev Harris
with David Allen

Edited by Lex Alexander
Cover Art by Brad Guigar

Plan Nine Publishing

Plan Nine Publishing

**1237 Elon Place.
High Point, NC 27263**

Black Box Voting: Ballot Tampering in the 21st Century is an original publication of Bev Harris and is published by Plan Nine Publishing

Contents © 2003 by Bev Harris and David Allen
ISBN 1-929462-45-X
First Printing December 2003

All rights reserved. No part of this book may be reproduced in any form whatsoever except as provided for by U.S. copyright law. For information on this book and the investigation into the voting machine industry, please go to:

www.blackboxvoting.org

Printed in the USA

Dedication

First of all, thank you Lord.

I dedicate this work to my husband, Sonny, my rock and my mentor, who has tolerated being ignored and bored and galled by this thing every day for a year, and without fail, has stood fast with affection and support and encouragement. He must be nuts.

And to my father, who fought and took a hit in Germany, who lived through Hitler and saw first-hand what can happen when a country gets suckered out of democracy. And to my sweet mother, whose ancestors hosted a stop on the Underground Railroad, who gets that disapproving look on her face when people don't do the right thing.

And to the kids, Megan and CJ and David IV and of course, Casey, who supplied me with constant encouragement and located some hackers to provide a point of view. And Erika, the nosiest child on earth, who grew up to become a reporter for a major news outlet, for telling me, "Mom, that is not a story. You have to prove it." And when I did prove it, for saying "This is good, Mom, but it's B-section. Get some more if you want it on A-1."

***Black Box Voting:** Any voting system in which the mechanism for recording and/or tabulating the vote are hidden from the voter, and/or the mechanism lacks a tangible record of the vote cast.*

— David Allen

Introduction

When we started digging around on this story, we expected to find the odd body part or two. Little did we know, we were digging in a graveyard. Suddenly, the dead bodies were piling up so fast that everyone was saying “Enough, enough we can’t take any more!”

This book was originally designed to be a handy little activism tool, an easy-to-understand introduction to the concept of electronic voting risks. It was to contain a history, interviews, and a discussion of theoretical vote-rigging. But as we were plugging along, researching the subject, it got a little too real — even for us.

C’mon over. No time to waste. We have a democracy to defend.

Bev Harris
David Allen

