

DECLARATION OF [REDACTED]

I [REDACTED] hereby declare and state as follows:

1. I am over 18 years of age. I have personal knowledge of the facts stated herein; I can and will testify under oath to the following.

2. I am a legal resident of Clark County, Nevada, and my residence, where I am registered to vote is: Las Vegas, Nevada.

3. At all times relevant herein I was a US citizen and legal resident of Nevada, and I served as a poll worker, as an employee of the Clark County Election Department, for the November 2020 general election in the State of Nevada. I served at the East Las Vegas Community Center during early voting from October 17th-30th (where I worked 13 of the 14 days checking in voters and verifying their signatures).

4. During my time as a poll worker, I had concerns over election polling place intimidation and voter fraud.

5. We were told by [REDACTED] (my team leader), and two other assistants to advise people who wanted to register to vote and did not have the proper Nevada ID/Driver's License, that they could go out in the parking lot and make an appointment with the DMV to get a Nevada ID/Driver's License, and then bring in proof of their appointment confirmation (either a paper copy or show it on their phone to us) and then they could be registered. They were then permitted to vote with a provisional ballot, even though their appointments were not until January of 2021. We were told this was being allowed all over the Valley, at all polling places.

6. We were told to add two zeros ("00") to the DMV confirmation number and put it where the Driver's License/ID number was supposed to go when we filled in the registration form on line.

7. Every day of early voting either a Biden/Harris bus, tent, or table was in the parking lot of the East Las Vegas Community Center parking lot offering food, drink, and political memorabilia to voters. It was a very visible feature in a very narrow parking lot. On several days they had speakers, dancers, music and other festivities going on.

8. Our team leader [REDACTED] had to go out several times a day to tell the Biden/Harris team they had to stay 100 feet from the polling location doors. As they would give folks signs to carry up to the door coming to vote. The Biden/Harris bus and/or van was there 7-8 days out of the 14 days.

9. Every day, during my lunch breaks, I would walk laps in the parking lot and around the polling place for exercise. At approximately 2:15 p.m. on either October 28th or 29th, as I walked the parking lot of the East Las Vegas Community Center, I personally witnessed two people handing multiple unopened mail in ballot envelopes to two other people who then opened and filled out the ballots against the side of the Biden/Harris van. The same two people who marked the ballots then put the marked ballots in official pink and white envelopes. These individuals were not poll workers.

10. By my final walking lap, there were 5 or 6 additional people who formed a human wall, which moved as I walked by, apparently in an attempt to block my view of the four people who were opening envelopes, marking ballots, and placing those ballots in the pink and white return envelopes. When the moving human wall of people noticed me walking by, they continued moving to block my view as I walked.

11. I reported this incident to my team leader [REDACTED]. After a period of time she told me she called the Clark County Elections office and someone there told her nothing could be done about the ballots or envelopes I saw being handled outside at the Biden/Harris area. Maria then told me that that "ballot harvesting is legal in Nevada." I later learned what ballot harvesting is, mainly where an individual fills in their own ballot and someone else will return it for them to the ballot drop off box. What I saw was not ballot harvesting but is described above in paragraph 10.


12. As a poll worker, I accepted mail in ballots that voters would surrender to me so that they could vote in person, so I know mail in ballot envelopes are pink and white and I know that these were ballots.

13. I regularly saw people walking in with multiple ballots. We were not allowed to talk to the monitors or observers. We were not supposed to say anything ever to the observers.

14. One gentleman was furious that someone had voted on his behalf. I overheard a conversation between Team Leader [REDACTED] and Clark County Election Department determining whether to void the ballot that was

sent and allow the gentleman to vote, but I did not hear the final outcome of whether he would be allowed to vote.

15. I declare under penalty of perjury, under the laws of the State of Nevada, that the foregoing is true and correct.

Signed: 

Date: 11/8/2020

Printed Name: 