Reality Math

Sam Kaplan, The University of North Carolina at Asheville

Dot Sulock, The University of North Carolina at Asheville

Voting II

1. Example: Movie Winner
A committee of 7 people is considering 4 movies for film night at camp: Alien (A), Leon (L) , Chinatown (C) and Jaws (J). Their preferences are

Preferences

A > L > C > J

A > J > L > C

A > C > J > L

C > L > A > J

C > J > L > A

J > L > C > A
L > J > C > A

1. Which movie wins:

(a) first choice voting

(b) instant (top-two) runoff

(c) Borda count

2.
(a) Is there a Concorcet winner?

(b) Is a majority winner always a Condorcet winner?

2. Insincere Voting with a Borda Count
In a Borda count election, voters can vote insincerely to influence the outcome. In numerous presidential elections, people who prefer a third party candidate are encouraged not to ``waste their vote'' and instead vote for a candidate from one of the two major parties. A vote that does not reflect the voter's true preferences is an insincere vote.
Consider the following hypothetical voter preference schedule for Bush, Gore, and Nader in the 2000 elections

	
	preference ranking
	preference ranking
	preference ranking

	First choice
	Bush
	Gore
	Nader

	Second choice
	Gore
	Nader
	Gore

	Third choice
	Nader
	Bush
	Bush

	number of voters
	53
	50
	1

3. Would there be a majority winner?
4.
(a) If the voting was by Borda count and everyone voted sincerely
according to their preference schedule, who would win?

(b) How many total points should there be? Why?

5.
(a) If the voting was by Borda count, how could Bush supporters vote
insincerely to try to get their candidate elected?

(b) Why would this insincere voting be somewhat dangerous from the

perspective of Bush supporters?

(c) Does a majority winner always win a Borda count?
3. Who Really Elects the President of the United States?

Every fourth November, after almost two years of campaign hype and money, over 90 million Americans vote for the presidential candidates. Then, in the middle of December, the president and vice president of the United States are really elected by the votes of only 538 citizens -- the "electors" of the Electoral College.

When you vote for a presidential candidate you are really voting to instruct the electors from your state to cast their votes for the same candidate. For example, if you vote for the Republican candidate, you are really voting for an elector who will be "pledged" to vote for the Republican candidate. The candidate who wins the popular vote in a state wins all the pledged votes of the state's electors except in Nebraska and Maine where the electoral votes can be split between the candidates.
The Electoral College system was established in Article II of the Constitution and amended by the 12th Amendment in 1804.

Each state gets a number of electors equal to its number of members in the U.S.House of Representatives plus one for each of its two U.S. Senators. The District of Columbia gets three electors. While state laws determine how electors are chosen, they are generally selected by the political party committees within the states.

Each elector gets one vote. Thus, a state with eight electors would cast eight votes. There are currently 538 electors and the votes of a majority of them -- 270 votes -- are required to be elected. Since Electoral College representation is based on congressional representation, states with larger populations get more Electoral College votes.

Electoral College map showing the results of the 2012 U.S. presidential election. President Barack Obama (D-IL) won the popular vote in 26 states and the District of Columbia (denoted in blue) to capture 332 electoral votes. Former Governor Mitt Romney (R-MA) won the popular vote in 24 states (denoted in red) to capture 206 electoral votes.
[image: image1.png]

Should none of the candidates win 270 electoral votes, the 12th Amendment kicks in and the election is decided by the House of Representatives. The combined representatives of each state get one vote and a simple majority of states is required to win. This has only happened twice. Presidents Thomas Jefferson in 1801 and John Quincy Adams in 1825 were elected by the House of Representatives.

While the state electors are "pledged" to vote for the candidate of the party that chose them, nothing in the Constitution requires them to do so. In rare instances, an elector will defect and not vote for his or her party's candidate. Such "faithless" votes rarely change the outcome of the election and laws of some states prohibit electors from casting them.

http://usgovinfo.about.com/od/thepoliticalsystem/a/electcollege.htm
There is no Constitutional provision or Federal law requiring electors to vote in accordance with the popular vote in their States. Some States have such requirements.

http://www.archives.gov/federal-register/electoral-college/laws.html

6.
(a) How many electoral votes does North Carolina have?

(b) Are the electors of North Carolina required to vote in accordance with
the popular vote?

Any candidate who wins a majority or plurality of the popular vote has a good chance of winning in the Electoral College, but there are no guarantees (see the results of 1824, 1876, 1888 and 2000 elections).

Election 1824
President John Quincy Adams [Coalition]

Main Opponent Andrew Jackson [D-R]

Electoral Vote Winner: 84 Main Opponent: 99 Total/Majority: 261/131

Popular Vote Winner: 113,122 Main Opponent: 151,271

Votes for Others William H. Crawford (41), Henry Clay (37)

Notes

John Q. Adams received fewer electoral votes and fewer popular votes than Andrew Jackson, but won the election in the House of Representatives, with 13 State delegations voting for John Q. Adams, 7 voting for Jackson and 3 voting for Crawford.

Election 1876
President Rutherford B. Hayes [R]

Main Opponent Samuel J. Tilden [D]

Electoral Vote Winner: 185 Main Opponent: 184 Total/Majority: 369/185

Popular Vote Winner: 4,034,311 Main Opponent: 4,288,546

Notes

The electoral votes of 4 States were disputed. Congress referred the matter to the Electoral Commission which gave the decision to Rutherford B. Hayes.

Election 1888
President Benjamin Harrison [R]

Main Opponent Grover Cleveland [D]

Electoral Vote Winner: 233 Main Opponent: 168 Total/Majority: 401/201

Popular Vote Winner: 5,443,892 Main Opponent: 5,534,488

Election 2000
Bush/Cheney 50,456,062 popular votes, 271 electoral votes
Gore/Lieberman 50,996,582 popular votes 266 electoral votes

Nader/LaDuke 2,858,843 popular votes Buchanan/Foster 438,760 popular votes

Other 613,051 popular votes

 http://www.archives.gov/federal-register/electoral-college/electors.html

7. (a) In how many states does the candidate with the most popular votes get all
of the state’s electoral votes?

(b) Which states do not automatically give all of their electoral votes to the state plurality winner?

8. In what years has the US elected a president who did not win the popular
vote?

9. In 2000, as far as the actual votes went, who was

(a) the majority winner

(b) the plurality winner?

(c) Who would have won a top-two runoff?

10. In what election year was the election result determined by the House of
Representatives? Why?

PAGE
1

