


DETROIT

ROAD TO
DEMOCRACY
2020

★ ★ ★ YOUR ELECTION CONNECTION

SUMMER 2020

ELECTION DAY UPDATE

What Every Voter Needs to Know

On Tuesday, August 4, 2020, a Primary is scheduled to nominate local, state and federal officials. Proposals will also be on the ballot. Our goal is to provide every voter a safe environment. Although we are encouraged to stay home and avoid large crowds, we want to provide our voters with as many options as possible to cast their ballot. **Therefore, all of our vote centers and precincts will be open to provide you with the choice to vote in a manner that feels safe and comfortable for YOU.** So, similar to past elections, for your convenience, you can mail your absentee ballot or vote your absentee ballot in person at one of our seven (7) satellite vote centers or you may go to your polling location on Election Day. Safety and hygiene protocols will be in place at all voting locations. Because at the Department of Elections, we want you to feel safe while you Vote.

registered to vote in the precinct and/or polling location indicated. When going to vote on Election Day, please be prepared to show an acceptable form of photo ID. If you do not have photo ID, you must fill out and sign an affidavit in order to receive a ballot.

Included in this newsletter is a sample ballot and voting instructions. Please study it before Election Day so that you are ready to vote. You may fill out the sample ballot and take it into the election booth with you to help you vote your official ballot quickly and easily.

The back of this newsletter contains your precinct and polling location. If you require further information regarding the Primary, please contact the Department of Elections at (313) 876-0190.

REMEMBER:

- Polls open at 7:00 a.m. and close at 8:00 p.m. Anyone in line before the polls close will be allowed to vote.
- You no longer need a reason to vote absentee.
- We have increased our number of absentee vote centers. You may vote your absentee voter ballot at whichever vote center you find most convenient. All vote centers are listed on page 3.

There will be multiple party sections on the ballot. Select the party section of your choice. **YOU MAY VOTE IN ONE PARTY SECTION ONLY; YOU CANNOT "SPLIT YOUR TICKET." IF YOU VOTE IN MORE THAN ONE PARTY SECTION, THE PARTISAN BALLOT WILL BE REJECTED.**

Michigan Election Law mandates that the address on your driver's license or State ID must match your voter registration address. Therefore, if the address on your Michigan driver's license or State ID is different from the one indicated on the back of this newsletter, you are not


Janice M. Winfrey
CITY CLERK

Andre Gilbert
Deputy City Clerk

George Azzouz
Director of Elections

Gina Avery-Walker
Deputy Director of Elections

City Clerk's Office
200 Coleman A. Young
Bldg.

The Department
of Elections
2978 W. Grand Blvd.
Administration
(313) 876-9799

Mike Duggan
MAYOR OF DETROIT

DETROIT
CITY COUNCIL

Brenda Jones
President

Mary Sheffield
President Pro-Term

Janeé Ayers

Scott Benson

Raquel Castaneda-Lopez

Gabe Leland

Roy McCalister Jr.

Andre Spivey

James Tate

Voting is a lot Easier in Detroit

- You no longer need a reason to vote by absentee ballot and your application has already been mailed to you.
- There is no longer a voter registration deadline! You can register to vote and then vote the very same day.
- As always, the Department of Elections and our Satellite Vote Centers will be open from 9:00 a.m. – 4:00 p.m. on Saturday, August 1, 2020 and Sunday, August 2, 2020.
- **Finally...** Vote smart, vote safe and wear a mask when voting in person.


SATELLITE LOCATIONS/VOTE CENTERS

DISTRICT 1

WCCCD Northwest Campus
8200 W. Outer Drive
Detroit, MI 48219

DISTRICT 2

Northwest Activity Center
18100 Meyers Road
Detroit, MI 48235

DISTRICT 3

Farwell Recreation Center
2711 E. Outer Drive
Detroit, MI 48234

DISTRICT 4

WCCCD Eastern Campus
5901 Conner St.
Detroit, MI 48234

DISTRICT 5

Department of Elections
2978 W. Grand Blvd.
Detroit, MI 48202

DISTRICT 6

WCCCD Downtown Campus
1001 W. Fort St.
Detroit, MI 48226

DISTRICT 7

Adams Butzel Recreation Complex
10500 Lyndon St.
Detroit, MI 48238

HOURS

Mon — Fri
9am — 4pm

SAMPLE BALLOT
Primary Election
Tuesday, August 4, 2020
Wayne County, Michigan
City of Detroit

Partisan Section - Vote Only 1 Party Section		Nonpartisan Section
		Judicial
Democratic Party Section	Republican Party Section	Judge of Circuit Court 3rd Circuit Non-Incumbent Position Vote for not more than 2
Congressional	Congressional	Chandra W. Baker <input type="radio"/>
United States Senator Vote for not more than 1	United States Senator Vote for not more than 1	Deana Beard <input type="radio"/>
Gary Peters <input type="radio"/>	John James <input type="radio"/>	Nicholas John Hathaway <input type="radio"/>
		Shakira Lynn Hawkins <input type="radio"/>
Representative in Congress Vote for not more than 1	Representative in Congress Vote for not more than 1	Mary Beth Kelly <input type="radio"/>
		Frank Simone <input type="radio"/>
See Candidate List for District Office <input type="radio"/>	See Candidate List for District Office <input type="radio"/>	
Legislative	Legislative	Proposal Section
Representative in State Legislature Vote for not more than 1	Representative in State Legislature Vote for not more than 1	County
		Proposition O OPERATING MILLAGE RENEWAL
See Candidate List for District Office <input type="radio"/>	See Candidate List for District Office <input type="radio"/>	To renew the millage authorized in 2009, shall Wayne County be authorized to continue to levy this millage at the estimated 2019 rollback rate of 0.9529 (about 95 cents per \$1,000 of taxable valuation) for ten more years (2020 through 2029), and proceeds used to continue existing County services, including programs for arrest, detention and prosecution of criminals, juvenile court and related services, public health, recreation, County parks, job training, senior citizen services, and programs for meeting medical needs of the poor, the disabled, and the aged? This renewal is projected to generate \$42,129,703 in 2020.
		Yes <input type="radio"/>
		No <input type="radio"/>
County	County	
Prosecuting Attorney Vote for not more than 1	Prosecuting Attorney Vote for not more than 1	
Victoria Burton-Harris <input type="radio"/>		
Kym L. Worthy <input type="radio"/>	Sheriff Vote for not more than 1	
Sheriff Vote for not more than 1		
Charles Corley II <input type="radio"/>		
Benny N. Napoleon <input type="radio"/>		
T.P. Nykoriak <input type="radio"/>		

VOTE BOTH FRONT AND BACK OF BALLOT

Partisan Section Continued - Vote Only 1 Party Section		Proposal Section Continued
		County
Democratic Party Section	Republican Party Section	<p>Proposition P PARKS MILLAGE RENEWAL</p> <p>To renew the millage authorized in 2016, shall Wayne County levy this millage at the estimated 2020 rollback rate of 0.2459 mills (about 25 cents per \$1,000 of taxable valuation) for five more years (2021 through 2025) to continue to improve and operate several parks and related facilities, including Hines Park, Elizabeth Park, Chandler Park, and improvements to municipal parks in the 43 communities as provided in an implementing ordinance through an annual allocation by commission district of the greater of \$50,000 or 15% of the total funds generated from that district, on the condition that, for any year for which this continued levy would be imposed, Wayne County must budget from other sources an amount equal to its 1995-1996 fiscal year appropriation for parks? This renewal is projected to generate \$10,871,753 in 2021.</p> <p>Yes <input type="radio"/></p> <p>No <input type="radio"/></p>
County	County	
Clerk Vote for not more than 1	Clerk Vote for not more than 1	
Cathy M. Garrett <input type="radio"/>	Dylan M. Gomula <input type="radio"/>	
<input type="radio"/>	<input type="radio"/>	
Treasurer Vote for not more than 1	Treasurer Vote for not more than 1	
Angelo S. Brown <input type="radio"/>	Anthony Wozniak <input type="radio"/>	
Beverly Kindle-Walker <input type="radio"/>	<input type="radio"/>	
Eric R. Sabree <input type="radio"/>	<input type="radio"/>	
Register of Deeds Vote for not more than 1	Register of Deeds Vote for not more than 1	
<input type="radio"/>	Parker Burns <input type="radio"/>	
<input type="radio"/>	<input type="radio"/>	
County Commissioner Vote for not more than 1	County Commissioner Vote for not more than 1	Yes <input type="radio"/>
Ricardo R. Moore <input type="radio"/>	<input type="radio"/>	No <input type="radio"/>
Bernard J. Youngblood <input type="radio"/>	<input type="radio"/>	
<input type="radio"/>		
County Commissioner Vote for not more than 1	See Candidate List for District Office <input type="radio"/>	Local School District
<input type="radio"/>		SCHOOL DISTRICT OF THE CITY OF DETROIT NON-HOMESTEAD MILLAGE RENEWAL PROPOSAL
See Candidate List for District Office <input type="radio"/>	Delegate	<p>This proposal would renew the authorization last approved by the voters in 2012 for the School District of the City of Detroit to levy for general operating purposes on non-homestead property (business, industrial and commercial property and rental homes) which would allow the School District to continue to retire its operating debt obligations. Under state law, the School District's authority to levy this tax will end the earlier of 2033 or when its operating debt is repaid. Taxpayers living in their own principal residences (owner-occupied homes) in the School District do not pay this tax.</p> <p>Shall the authorization granted to the School District of the City of Detroit, County of Wayne, Michigan, to levy taxes on taxable non-homestead property in the amount of 18.00 mills (\$18.00 per \$1,000 of taxable value) be renewed for eleven (11) years, 2023 to 2033, inclusive, to provide funds for operating expenses of the School District of the City of Detroit? If approved, this renewal would raise an estimated \$65 Million for the School District in 2023.</p> <p>Yes <input type="radio"/></p> <p>No <input type="radio"/></p>
<input type="radio"/>	Delegate to County Convention Vote for not more than 1	
Delegate	<input type="radio"/>	
Delegate to County Convention Vote for not more than 2	<input type="radio"/>	
<input type="radio"/>	<input type="radio"/>	

VOTE BOTH FRONT AND BACK OF BALLOT

AUGUST 2020 CANDIDATES LIST

DEMOCRATIC REPRESENTATIVE IN CONGRESS	DEMOCRATIC REPRESENTATIVE IN STATE LEGISLATURE (continued)	DEMOCRATIC REPRESENTATIVE IN STATE LEGISLATURE (continued)
<p>13TH DISTRICT BRENDA JONES RASHIDA TLAIB</p> <p>14TH DISTRICT BRENDA LAWRENCE TERRANCE MORRISON</p> <p>DEMOCRATIC REPRESENTATIVE IN STATE LEGISLATURE</p>	<p>4th DISTRICT – PARTIAL TERM ENDING 01/01/2021 SHAHAB AHMED ABRAHAM AIYASH ANTHONY ALI CHRISTOPHER L. COLLINS DELOREAN HOLMES MICHELE OBERHOLTZER TONYA MYERS PHILLIPS GREGORY W. REYNER ABRAHAM D. SHAW TAWANNA SIMPSON SIGMUNT JOHN SZCZEPKOWSKI, JR.</p>	<p>10TH DISTRICT MARY CAVANAGH MARCUS A. CUMMINGS KEVIN LAMONT HARRIS BRENDA HILL STEELE P. HUGHES TYSON KELLEY DIAJAH RUFFIN VALLI SMITH</p> <p>DEMOCRATIC WAYNE COUNTY COMMISSIONER</p>
<p>1ST DISTRICT TENISHA R. YANCEY</p>	<p>5TH DISTRICT CYNTHIA A. JOHNSON RITA ROSS JERMAINE R. TOBEY</p>	<p>1ST DISTRICT TIM KILLEEN</p>
<p>2ND DISTRICT TAYLOR HARRELL JOE TATE</p>	<p>6TH DISTRICT TYRONE CARTER IVY NICHOLE NEAL DAVID PALMER</p>	<p>2ND DISTRICT JEWEL WARE</p> <p>3RD DISTRICT MOHAMMED HASSAN MARTHA G. SCOTT</p>
<p>3RD DISTRICT CHINA COCHRAN JOHN CROMER STEVEN LETT DONAVAN MCKINNEY KEITH MCMURTRY SHRI THANEDAR ART TYUS AL WILLIAMS</p>	<p>7TH DISTRICT NYDA BENTLEY ELENE ROBINSON HELENA SCOTT ANISTIA THOMAS BERNARD THOMPSON CYNTHIA L. THORNTON LEE YANCY</p>	<p>4TH DISTRICT LISA CARTER GABRIELA SANTIAGO-ROMERO ILONA VARGA</p> <p>5TH DISTRICT MICHELLE BROUGHTON WENDELL L. BYRD IRMA CLARK-COLEMAN</p>
<p>4TH DISTRICT SHAHAB AHMED ABRAHAM AIYASH ANTHONY ALI CHRISTOPHER L. COLLINS DELOREAN HOLMES FRAZIER H. KIMPSON DARWOOD NAVARRO MICHELE OBERHOLTZER TONYA MYERS PHILLIPS GREGORY W. REYNER ABRAHAM D. SHAW TAWANNA SIMPSON SIGMUNT JOHN SZCZEPKOWSKI, JR</p>	<p>8TH DISTRICT ANTHONY BRADFORD REGGIE REG DAVIS (Formerly Reginald Gary Davis, Jr.) GEORGE ETHERIDGE STEPHANIE A. YOUNG</p> <p>9TH DISTRICT MARC CUMMINGS NICOLE ELCOCK ROSLYN M. OGBURN KAREN WHITSETT</p>	<p>LATANYA GARRETT THAMAR JOHNSON</p> <p>6TH DISTRICT MONIQUE BAKER MCCORMICK</p> <p>7TH DISTRICT ALISHA BELL</p>

AUGUST 2020 CANDIDATES LIST

<p>REPUBLICAN REPRESENTATIVE IN CONGRESS</p> <p>13TH DISTRICT DAVID DUDENHOEFER AL LEMMO LINDA SAWYER</p> <p>14TH DISTRICT DARYLE F. HOUSTON II ROBERT VANCE PATRICK</p>	<p>REPUBLICAN WAYNE COUNTY COMMISSIONER</p> <p>1ST DISTRICT NO CANDIDATE FILED</p> <p>2ND DISTRICT NO CANDIDATE FILED</p> <p>3RD DISTRICT NO CANDIDATE FILED</p>	
<p>REPUBLICAN REPRESENTATIVE IN STATE LEGISLATURE</p> <p>1ST DISTRICT LATRICIA ANN LANIER</p> <p>2ND DISTRICT MAYRA RODRIGUEZ</p>	<p>4TH DISTRICT NO CANDIDATE FILED</p> <p>5TH DISTRICT NO CANDIDATE FILED</p> <p>6TH DISTRICT NO CANDIDATE FILED</p>	
<p>3RD DISTRICT ANITA VINSON</p>		
<p>4TH DISTRICT HOWARD WEATHINGTON</p>	<p>7TH DISTRICT NO CANDIDATE FILED</p>	
<p>4TH DISTRICT – PARTIAL TERM ENDING 01/01/2021 NO CANDIDATE FILED</p>		
<p>5TH DISTRICT HAROLD M. DAY</p>		
<p>6TH DISTRICT NO CANDIDATE FILED</p> <p>7TH DISTRICT RONALD COLE</p> <p>8TH DISTRICT MIROSLAWA TERESA GORAK</p> <p>9TH DISTRICT JAMES STEPHENS</p> <p>10TH DISTRICT CATHY L. ALCORN</p>		

PRIMARY ELECTION

TO VOTE: Completely darken the oval opposite each choice as shown: 

IMPORTANT: To mark your ballot, use only a black or blue ink pen. **DO NOT USE ANY OTHER INK COLOR!**

PARTISAN SECTION: There may be multiple party sections on the ballot. Select the party section of your choice. **YOU MAY VOTE IN ONE PARTY SECTION ONLY; YOU CANNOT “SPLIT YOUR TICKET.” IF YOU VOTE IN MORE THAN ONE PARTY SECTION, YOUR PARTISAN BALLOT WILL BE REJECTED.**

DO NOT vote for more candidates than indicated under each office title.


WRITE-IN CANDIDATES: To vote for a candidate whose name is not printed on the ballot, write or place the name of that candidate in the blank space provided and completely darken the voting target area. Do not cast a write-in vote for a candidate whose name is already printed on the ballot for that office.

CHECK BOTH SIDES OF BALLOT: This ballot has two sides. Be certain to check the reverse side of the ballot.

WHEN YOU HAVE COMPLETED VOTING: Place the ballot in the secrecy sleeve so that votes cannot be seen and the numbered stub is visible. Return the ballot to the election official stationed at the tabulator. (If voting by absentee ballot, follow the instructions provided by the clerk for returning the ballot.)

NOTE: If you make a mistake, return your ballot to the election official and obtain a new ballot. Do not attempt to erase or correct any marks made in error.

Elección Primaria

PARA VOTAR: oscurezca completamente el óvalo opuesto a cada opción como se muestra: 

IMPORTANTE: Para marcar su boleta, use solo un bolígrafo de tinta negra o azul. ¡NO USE NINGÚN OTRO COLOR DE TINTA!

SECCIÓN DE PARTIDOS: Puede haber múltiples secciones de partidos en la boleta. Seleccione la sección de fiesta que prefiera. PUEDE VOTAR SOLO EN UNA SECCIÓN DE PARTIDO; NO PUEDE “DIVIDIR SU BOLETO”. SI VOTA EN MÁS DE UNA SECCIÓN DE PARTIDO, SU BOLETA DE PARTICIPANTE SERÁ RECHAZADA.

NO VOTE por más candidatos que los indicados en el título de cada cargo.

CANDIDATOS POR ESCRITO: Para votar por un candidato cuyo nombre no esté impreso en la boleta electoral, escriba o coloque el nombre de ese candidato en el espacio en blanco provisto y oscurezca completamente el área objetivo de votación. No emita un voto por escrito para un candidato cuyo nombre ya esté impreso en la boleta electoral para ese cargo.

COMPRUEBE AMBOS LADOS DE LA BOLETA: Esta boleta tiene dos lados. Asegúrese de revisar el reverso de la boleta.

CUANDO HAYA COMPLETADO LA VOTACIÓN: Coloque la boleta en la funda de secreto para que no se vean los votos y se pueda ver el talón numerado. Devuelva la boleta al funcionario electoral estacionado en el tabulador. (Si vota por boleta en ausencia, siga las instrucciones proporcionadas por el secretario para devolver la boleta).

NOTA: Si comete un error, devuelva su boleta al funcionario electoral y obtenga una nueva boleta. No intente borrar ni corregir ninguna marca hecha por error.

প্রাথমিক নির্বাচন

ভোট দেওয়ার জন্য: প্রতিটি পছন্দ মতো করে ডিম্বাকৃতি পুরোপুরি অন্ধকার করুন: ●

গুরুত্বপূর্ণ: আপনার ব্যালট চিহ্নিত করতে শুধুমাত্র একটি কালো বা নীল কালি কলম ব্যবহার করুন। অন্য কোনও কালি রঙ ব্যবহার করবেন না!

পার্টিশন বিভাগ: ব্যালটে একাধিক পার্টি বিভাগ থাকতে পারে। আপনার পছন্দের পার্টি বিভাগটি নির্বাচন করুন। আপনি কেবল একটি পার্টির অংশে ভোট দিতে পারেন; আপনি “আপনার টিকিটটি বিভক্ত করতে পারবেন না”। আপনি যদি এক পক্ষের অধিক অংশে ভোট দেন, আপনার পক্ষী বেলট প্রত্যাখ্যান করা হবে।

প্রতিটি অফিসে শিরোনামের অধীনে নির্দেশিত চেয়ে বেশি প্রার্থীকে ভোট দিবেন না।

লেখা-প্রার্থীদের: একটি প্রার্থী যার নাম ব্যালটে, লেখ মুদ্রিত করা নেই বা প্রদত্ত ফাঁকা স্থান যে প্রার্থীর নাম লিখুন এবং সম্পূর্ণরূপে ভোটিং লক্ষ্য এলাকা অন্ধকার জন্য ভোট দিতে। যে প্রার্থীর নাম ইতিমধ্যে সেই অফিসের ব্যালটে মুদ্রিত হয়েছে তাদের প্রার্থীর পক্ষে লিখিতভাবে ভোট দিবেন না।

ব্যালটের ছ’দিক থেকে চেক করুন: এই ব্যালটের দুটি দিক রয়েছে। ব্যালটের বিপরীত দিকটি পরীক্ষা করতে ভুলবেন না

যখন আপনি ভোটিং সম্পন্ন: প্লেস নির্জনতা হাতা মধ্যে ব্যালট যাতে ভোট দেখা যায় না এবং সংখ্যায়ুক্ত শহরের উপর অসম্পূর্ণ নিবন্ধ দৃশ্যমান। ট্যাবুলেটারে অবস্থিত নির্বাচন কর্মকর্তাকে ব্যালট ফিরিয়ে দিন। (অনুপস্থিত ব্যালটে ভোট দিয়ে থাকলে ব্যালট ফিরিয়ে দেওয়ার জন্য কেরানি প্রদত্ত নির্দেশনা অনুসরণ করুন।)

দ্রষ্টব্য: আপনি যদি ভুল করেন তবে আপনার ব্যালটটি নির্বাচন কর্মকর্তার কাছে ফিরিয়ে দিন এবং একটি নতুন ব্যালট পান। ত্রুটিযুক্ত কোনও চিহ্ন মুছে ফেলার বা সংশোধন করার চেষ্টা করবেন না।

الانتخابات الأولية

للتصويت: املاً البيضاوي تماماً مقابل كل خيار كما هو موضح ●

هام: لتعليم الاقتراع، استخدم قلم حبر أسود أو أزرق فقط. لا تستخدم أي لون آخر!

القسم الحزبي: هناك عدة أقسام للأحزاب في ورقة الاقتراع. حدد الحزب الذي تختاره. يمكنك التصويت في قسم واحد فقط. لا تقسم بطاقتك. إذا قمت بالتصويت لأكثر من حزب، سيتم رفض ورقة اقتراعتك تلقائياً

لا تصوت لصالح عدد أكبر من المرشحين مما هو موضح تحت كل منصب شغل

المرشحون خطياً: للتصويت لمرشح لم تتم طباعة إسمه على ورقة الاقتراع، اكتب أو ضع إسم هذا المرشح في المساحة الفارغة المتوفرة وقم بتعقيم المنطقة المستهدفة للتصويت بالكامل. لا تدلي بتصويت خطي للمرشح الذي تمت طباعة إسمه مسبقاً على ورقة الاقتراع الخاصة بهذا المنصب

تحقق من كلا الجهتين: لدى ورقة الاقتراع هذه جهتين. تأكد من التحقق من الجهة الأخرى

عندما تتم من عملية التصويت: ضع بطاقة الاقتراع في مغلف السرية لإخفاء الأصوات وإظهار القسم المرقم فقط. أعد ورقة الاقتراع في المغلف إلى مسؤول الانتخابات المتمركز في جهاز الجدولة. إذا كان التصويت بالإقتراع الغيابي، فاتبع الارشادات التي قدمها الكاتب لإعادة الإقتراع

ملاحظة: إذا ارتكبت خطأ، فأرجع بطاقة الاقتراع إلى مسؤول الانتخابات واحصل على اقتراع جديد. لا تحاول مسح أو تصحيح أي علامات تم إجراؤها عن طريق الخطأ

EMPLOYMENT OPPORTUNITIES

Election Clerical Assistants Wanted

The City of Detroit – Department of Elections is looking for hard-working, team-oriented, dedicated people with a commitment to excellence in customer service. Join our team and contribute to the electoral process.

Qualifications: high school diploma or equivalent, six months of general office or clerical experience, knowledge of Microsoft Office, standard office work and procedures

Salary: Starting at \$10.38 - \$11.05/hr.

Please submit your resume to: ecajobs@detroitmi.gov

~Election Clerical Assistant is a temporary position~

FOR ADDITIONAL INFORMATION CONTACT:

CITY OF DETROIT - DEPARTMENT OF ELECTIONS
2978 W. Grand Blvd.
Detroit, MI 48202
(313) 876-0190

Poll Workers Wanted

The City of Detroit
Department of Elections

**Believes That You're The Help
Detroit's Been Waiting For!**

**Earn Base Salary Plus Hazard Pay
PPE Will Be Provided on Election Day**

Help Detroiters Exercise Their Right To Vote

Applications Are Being Accepted Now!

We're Hiring Election Day Workers

Any Registered Voter In The State Of

Michigan Is Eligible To Serve As An Election Day Worker

16 & 17 Year Old Students May Also Apply

All Training Sessions Are Mandatory

To Apply Contact:

City of Detroit - Department of Elections

Recruitment & Training Division

(313) 876-0191 or (313) 876-0231

Or Visit 2978 W. Grand Blvd. Detroit, MI 48202

www.vote4detroit.net/pollaccess

The Census Count 2020

becounteddetroit.org


For every Detroiter who does not fill out the census, the City loses \$1,800 each year for the next 10 years.

The Census count determines federal funding for programs like Medicaid, school lunches, Bridge Cards, education grants and more.

Census information is CONFIDENTIAL
Federal law prohibits sharing personal
Census data with anyone.

The Census form is 10 questions, takes
10 minutes, and determines Detroit's
population for the next 10 years.

BE COUNTED DETROIT

For more information about Census jobs,
volunteering and other resources, go to:
detroitmi.gov/census

GEORGE AZZOUZ, DIRECTOR OF ELECTIONS
GINA AVERY-WALKER, DEPUTY DIRECTOR OF ELECTIONS
DETROIT DEPARTMENT OF ELECTIONS
2978 WEST GRAND BLVD.
DETROIT, MI 48202

