
2020:
THE GEORGIA
LATINO
ELECTORATE
GROWS IN
POWER

JUNE 10, 2021

AUTHORED BY:

2020: THE GEORGIA LATINO ELECTORATE GROWS IN POWER

JERRY GONZALEZ
CEO
GALEO
GALEO Latino Community Development Fund, Inc. &
GALEO Impact Fund, Inc.

ERIK FRANCISCO MEDINA
Communications Manager
GALEO Latino Community Development Fund, Inc. &
GALEO Impact Fund, Inc.

DORIAN CAAL
DIRECTOR OF CIVIC ENGAGEMENT RESEARCH

NALEO Educational Fund

TREY HOOD, Ph.D.
Department of Political Science, University of Georgia

ANALYSIS CONDUCTED BY:

LEOPOLDO "POLO" VARGAS
PROGRAM COORDINATOR FOR OPERATIONS AND COMMUNICATIONS

GALEO Latino Community Development Fund, Inc. &
GALEO Impact Fund, Inc.

REVISED AND EDITED BY:

Statewide Latino Electorate03

Executive Summary01

Table of
Contents

Georgia Counties and Cities13

Congressional Districts in Georgia and

Latino Registered Voters

21

Georgia Legislative Districts23

Conclusion30

Appendixes32

20
20

: T
HE

 G
EO

RG
IA

 L
A

TI
N

O
 E

LE
CT

O
RA

TE
 G

RO
W

S
IN

 P
O

W
ER

Georgia U.S. Senate Runoff29

GALEO.org 1

Executive Summary
 In the 2020 election cycle, the Latino electorate in the state of Georgia continued to grow

with significant influence exponentially1. This report’s analysis showcases that the Latino electorate

became more politically and civically aware. Georgia’s electoral outcomes reflect this change.

Based upon the statewide voter data file and the analysis on this report from March 5th, 2021, the

Latino electorate now has 385,185 registered voters, representing 4.1% of Georgia's total voters.

 The Latino electorate grew by 140,995 new voters since the 2016 report2, presenting a

growth rate of 57.7%. The Latino electorate was identified using a combination of the surname-

matched individuals and those who were not matched with surname and self-identified as

“Hispanic/Latino” on their voter registration form. On a national level, the Latino vote grew by 6

million voters since the 2016 election cycle, reaching a record number of 18.7 million voters in

20203. Reportedly, one in 10 voters was Latino in 2020. Additionally, younger Latinos ages 18 to

40, with about 2.4 million voters, were first-time and newly registered voters4. The Latina vote was

vital in many battleground states like Florida, Texas, Arizona, and Georgia5.

 Within the report, we study the ages, dates of voter registration, and gender breakdown in

the Latino electorate of Georgia. The majority of the Georgia Latino electorate is under the age of

40 and has registered to vote as early as 2020. Also, most of the electorate is female, and Latinas

outpaced their male counterparts in voter participation.

1 Wilson, Reid. “Young, diverse voters fueled Biden victory over Trump.” The Hill. May 10, 2021.
2 Gonzalez, Jerry, “2016: The Latino Electorate in Georgia Continues to Grow and To Vote.” GALEO.
Published July 6, 2017. Available online: https://galeo.org/wp-content/uploads/2016_GLV_070617.pdf
3 Gamboa, Suzanne. “Over half of eligible Latinos voted in 2020 - a historic first.” NBC News. May 12, 2021.
4 Acevedo, Nicole. “Young Latinos mobilized, voted and were pivotal in 2020. Organizers want to keep it going.”
NBC News. November 27, 2020.
5 Carranza, Chabeli and Barbara Rodriguez. “Preliminary data suggests Latina voter turnout surged in key
battleground states.” The 19th. November 3, 2020.

GALEO.org 2

 The top Metro Atlanta counties also account for a large share of the Latino electorate, and

the top ten counties account for 62.3% of the entire Georgia Latino electorate and account for 64.7%

of the Latino voter turnout in the 2020 election.

 In the top five congressional districts, the Latino vote had a prominent force compared to

previous years. Most of the Latino voter density resides in the Metro Atlanta Congressional

districts. Latino voters in Congressional Districts #6 and #11 had the highest Latino voter

participation rates in the state with 62.4% and 57.9%, respectively. The Georgia Legislative

Districts also indicated growth in the total number of Latino registered voters, with the top five

districts almost doubling the amount of voter registration and voters of 2016.

This report exhibits that the Latino vote and the engagement will only continue to evolve

and increase. The influence of the Latino electorate in Georgia will continue to impact future

elections, and all political parties, candidates, and non-partisan groups must expand and focus on

the demographic in doing their outreach.

GALEO.org 3

Statewide Latino Electorate
NALEO Methodology for Identifying Latino Voters

Latino voters were identified through the application of a “surname-match” process. Using a

surname dictionary of 12,248 known Latino surnames, NALEO cross-referenced voter file records to

match any of the 12,248 Latino surnames. Voters identified by our surname-match are then tagged as

Latino in a field called “SurnameMatch” and coded as 1. Those not matched are coded with a 0.

The dictionary of Latino surnames used by NALEO Educational Fund contains a combination

of surnames that have been known to capture up to 95% of the Latino population within a given list. In

circumstances where auxiliary data on race and ethnicity is available (as is the case with Georgia’s

statewide voter file), individuals who may not possess a common Latino surname but self-identified as

“Hispanic/Latino” on their registration form are also included in the final likely Latino voter count.

Limitations of Self-Identification for Tagging Latinos

Self-identification is treated as secondary-match criteria in this methodology. Although

allowing people to self-identify their racial or ethnic group is a conventional method used by the U.S.

Bureau of the Census, collecting such information through voter registration forms is not a standardized

practice nationwide. For comparability purposes, the primary match criteria applied in our Latino voter

analyzes is the person’s surname. Additionally, in Georgia, several limitations exist concerning

collecting Hispanic/Latino ethnicity information in voter registration forms and its use for analysis

purposes.

GALEO.org 4

1. The Hispanic/Latino category in the question on race was not added to voter registration forms

until 1999. Before 1999, respondents who considered themselves to be of Hispanic/Latino

origin could only identify as White, Black, Asian, or Other. It is very likely that voter

registration forms without the Hispanic/Latino surname were not recalled or discontinued from

use immediately after 1999. This means that not all persons registering to vote (registrants) were

provided the opportunity to identify as Hispanic/Latino.

2. Many registrants may not respond in the Race and Ethnicity box of the voter registration form.

Such registrants are categorized as “Unknown” in the Race/Ethnicity field of the state’s voter

file. We cannot enumerate in detail the numerous reasons why registrants would not respond

(they might not feel it is relevant, fear of starting a racial or ethnic identification, or simply

forgetting to provide a response). Therefore, non-response to the Race and Ethnicity box

introduces a significant degree of uncertainty to a meaningful analysis of Latino voters.

Applying the surname-match criteria permits us to reduce this effect. We know that persons

with a Latino surname are highly likely to be of Hispanic/Latino origin.

3. Because Latinos may be of any race, registrants may check off more than one racial category

on their registration form. For example, a registrant may state that he/she is “White” and

“Hispanic/Latino” (or any other Race-Hispanic/Latino combination). Additionally, Latino

respondents who identify strongly with their national origin group may provide it [National

Origin] as a response in the “Other” category. According to the Elections Division of the

Georgia Secretary of State Office, registrants that provide multiple racial/ethnic answers or offer

a Latino national origin write-in response are classified as “Other.”

GALEO.org 5

Using Self-Identification as Secondary Criteria for Tagging Latinos

We feel that applying our surname-match methodology as the primary criteria for tagging

potential Latino Voters is most effective for the reasons listed above. Secondary criteria (self-

identification) allow us to increase our efficiency in tagging registered voters. Self-identification

expands our count by including registrants who may not possess one of the 12,248 Latino surnames

but are identified as Hispanic/Latino.

However, it is imperative also to consider the challenges presented by self-identification as

“White,” “Black,” and “Asian” by many registrants with common Latino surnames. A noticeable share

of those registrants whom we identified as having a common Latino surname stated that they were

“White,” “Black,” “Asian or Pacific Islander,” and in some cases “American Indian or Alaskan

Native”— 56,792 total. There are several factors to consider when deciding whether to count these

registrants as Latino.

1. Many of these registrants registered before the Hispanic/Latino category was added to the

Race and Ethnicity box of Georgia’s voter registration form. Even those who wrote after

the category was added may not have registered using the new form. There is no certainty

that after 1999 all registrants were provided with the opportunity to register using a new

form with the Hispanic/Latino category.

GALEO.org 6

2. Latinos may be of any race. Therefore, many might associate racially as “White” or “Black”

while still acknowledging that they are Mexican or Puerto Rican or any other Latino national

origin identity.

3. Latinos may choose to identify with a racial category that they deem may be more

acceptable in the broader community in which they live. For example, a Latino living in a

heavily white community with a small and dispersed Latino population may choose to

identify as “White.”

4. Finally, many human errors are introduced during the data entry phase of the voter file

management process. Data entry personnel may have incorrectly entered several race-code

entries into the race field for these registered voters. There is no reliable way to quantify

the significance of this error, but it is a significant limitation to consider when analyzing

voter file data.

Furthermore, research suggests that Latinos in Georgia are more likely to identify racially as

“White.” In Georgia, 2000 Census figures demonstrate that 50% of adult citizens who said they were

Hispanic/Latino also identified as racially “white.” This means that a majority of Latinos eligible to

register to vote consider themselves “White.” This fact and the considerations mentioned previously

on the issue of self-identification should be considered when determining what figures are most

appropriate for your analysis of Latino voters.

GALEO.org 7

Due to the limitations described previously with racial/ethnic self-identification on Georgia’s

voter registration form, using self-identification as a full count of the number of Latinos registered to

vote is not recommended. We have applied the surname-match methodology described previously to

identify individuals as persons with surnames that indicate they are very likely to be of Latino origin.

Below we provide a table of the overall self-identification results and the match results for the

number of registered voters we identified as very likely Latino through surname-match, listed by self-

identified racial categories.

Results

Figure 1. Registered Voters by Race

Georgia Registered Voters by Self-Identified Race Category

Race/Ethnicity Total % Electorate
Share

Hispanic 284,953 3.67%
White not of Hispanic Origin 4,088,553 52.65%
Black not of Hispanic Origin 2,325,069 29.94%
Asian or Pacific Islander 202,527 2.61%
American Indian or Alaskan
Native 17,223 0.22%

Other 155,466 2.00%
Unknown 691,497 8.90%
Total 7,765,288 100.00%

GALEO.org 8

Figure 2. Registered Voters Surname-Matched by Race

Georgia Latino Registered Voters Identified by Latino
Surname Match, Listed by Self-Identified Race Category

Race/Ethnicity Total % of Likely
Latinos

Hispanic 159,774 61.45%
White not of Hispanic Origin 43,142 16.59%
Black not of Hispanic Origin 9,658 3.71%
Asian or Pacific Islander 3,374 1.30%
American Indian or Alaskan
Native 618 0.24%

Other 10,145 3.90%
Unknown 33,295 12.81%
Total 260,006 100.00%

The following figure represents the total count results from the surname-match and self-

identified analysis. The total count in this figure represents those voters tagged through the

surname-match and those voters who were not tagged through the surname-match but self-

identified themselves as being “Hispanic/Latino” on their registration form.

Based upon the statewide voter data file and the analysis of this report as of November

2020, there were 385,185 Latino voters, representing 4.1% of the total electorate in the state of

Georgia. Additionally, when compared to the 2016 analysis, the Latino electorate in Georgia

grew by 140,995 new Latino registered voters since the 2016 report6, representing a growth

rate of 57.7%.

6 Gonzalez, Jerry, “2016: The Latino Electorate in Georgia Continues to Grow and To Vote.” GALEO.
Published July 6, 2017. Available online: https://galeo.org/wp-content/uploads/2016_GLV_070617.pdf

GALEO.org 9

Figure 3. Surname-Match

Total Surname-Match and Self-Identified as Being

Hispanic/Latino

Total Latino Voters 385,185

Figure 4: Comparison Between Previous Years of Latino Registered Voters

145,991

183,966

244,190

385,185

0

50,000

100,000

150,000

200,000

250,000

300,000

350,000

400,000

450,000

2008 2012 2016 2020

Registered	Voters

GALEO.org 10

Georgia Latino Voter Participation

Figure 5: Georgia Latino Voter Participation

Georgia Latino Voter Participation

Year Registered Voted Turnout
%

National
Turnout %

2008 145,991 78,525 53.8% 49.9%

2012 183,966 86,666 47.1% 48%

2016 244,190 130,068 53.3% 47.6%

2020 385,185 205,298 53.3% 53.7%

 The voter participation rate for the Latino electorate in Georgia was 53.3% in the November

2020 elections; however, the voter participation rate remained the same when compared to the 2016

report. Nevertheless, there was a growth of the Latino electorate of 57.7% for the 2020 election cycle.

Since 2016, the Georgia Latino electorate saw an increase of 75,230 Latino voters. As a comparison

from 2008 through 2020, the numbers of Latino voters grew by 239,194 in Georgia. Also, it is important

to acknowledge that Latino voters made 4.1% of the total turnout in Georgia.

Age of the Georgia Latino Electorate

Figure 6: Age Breakdown of the Georgia Latino Electorate

Age of the Georgia Latino Electorate

Age Voted Registered Turnout

18-24 36,584 82,194 44.5%

25-39 63,630 137,866 46.2%

40-60 74,121 117,772 62.9%

61+ 30,956 47,275 65.5%

GALEO.org 11

 The age breakdown of the Latino electorate in Georgia reveals that the Latino electorate's most

vital groups are young adults. The majority of the Latino electorate is under the age of 40, with only

the smallest group being over 61. In addition, the largest segment of the Latino registered voters are

between 25-to-39-years-old. However, voter participation rates have a tendency to be significantly

higher for over 40 age groups. On the national level, most Americans, of all races and ethnic groups,

under the age of 30 voted for the first time in history. 53% of 18-to-29-year-olds young voters cast

ballots, surpassing the census surveys dating back to 1988.7

Dates of Voter Registration

Figure 7: Dates of Voter Registration

Dates of Voter Registration

Year
Registered

Voted Registered Turnout

1941-1960 25 28 89.3%

1961-1970 110 123 89.4%

1971-1980 542 609 89.0%

1981-1990 1,878 2,108 89.1%

1991-2000 11,347 13,693 82.9%

2001-2010 37,814 54,640 69.2%

2011-2020 152,870 310,610 49.2%

From 2011 to 2020, Georgia experienced the most remarkable surge of Latino voter

registrations with 255,970 new Latino voters, making up 66.4% of the current Latino electorate. The

7 Clement, Scott and Daniel Santamariña. “What we know about the high, broad turnout in the 2020 election.” The
Washington Post. May, 13, 2021

GALEO.org 12

highest voter participation was from voters who registered in 1961-to-1970 that only accounted for

0.05% of the Latino votes in the statewide elections. The growth of the most recent period of voter

registration was 111.65% for those who voted and a growth of 140.90% for those who registered from

2016 to 2020.

Gender Breakdown

Figure 8: Gender Breakdown

Gender Breakdown

Sex Voted Registered Turnout

Male 83,817 173,306 48.4%

Female 120,894 210,807 57.3%

Unknown 587 1,072 54.8%

 The gender breakdown shows that there are more Latinas registered than Latinos registered to

vote, where female voters accounted for 54.7% of the total Latino electorate. Additionally, Latina

voters exceeded the voter participation rates with 57.3% over the Latinos with a voter participation rate

of 48.4%. Latinos formed 44.9% of the Latino electorate. The Latinas percentage who voted grew by

55.34% while the Latino percentage who voted grew by 61.39%. On the national level, the 2020

election saw a large increase of Hispanic voters of 54% compared to 48% in 2016.8

8 Fabina, Jacob. “Despite Pandemic Challenges, 2020 Election Had Largest Increase in Voting Between Presidential
Elections on Record.” United States Census Bureau. April 29, 2021.

GALEO.org 13

Georgia Counties and Cities
Top 10 Counties for the Latino Electorate
Figure 9: Top 10 Counties for the Latino Electorate

Top 10 Counties for the Latino Electorate

County
Name

Latino
Registered

Latino
Votes

Turnout

Gwinnett 71,542 40,148 56.12%

Cobb 40,903 23,919 58.48%

Fulton 33,610 19,279 57.36%

DeKalb 22,106 12,694 57.42%

Hall 18,046 8,291 45.94%

Cherokee 11,900 7,318 61.50%

Clayton 11,498 5,053 43.95%

Whitfield 11,049 5,506 49.83%

Forsyth 9,835 6,412 65.20%

Chatham 9,484 4,189 44.17%

According to the Census Bureau as of March 2020, the Combined Statistical Area for

Metro Atlanta is composed of 39 counties, with 24 central counties and 15 outlying counties.9

Only the top ten counties in order of the total number of Latino Registered voters are included

in Table 8. The data for the 159 counties in Georgia is available in Appendix A.

9 U.S. Census Bureau. CENSUS COMBINED STATISTICAL AREAS (CSAs), March 2020.

GALEO.org 14

Gwinnett County
Gwinnett County remains the top county in Metro Atlanta with the most Latino registered

voters with a count of 71,542. In the 2020 election, 56.12% of the Latino population turned out to

vote, with a growth in turnout from 2016 to 2020 of 57.96%. When taken into consideration,

Gwinnett County accounted for 18.57% of Georgia’s Latino electorate. According to the election

summary reported by Gwinnett County, the county had a total of 581,467 voters, and Latinos

represented 12.3% of Gwinnett County’s electorate.

Democratic candidate and former Vice President Joe Biden defeated Republican candidate

President Donald J. Trump by over 75,414 votes in Gwinnett County. In 2016, Democratic

candidate Hillary Clinton defeated her opponents by 19,164 votes.

Cobb County
Cobb County was in second place with the total number of Latino voters in Georgia,

gathering 40,903 voters. 58.48% of those voters showed up to vote in the 2020 elections. Cobb

County accounted for 10.6% of the statewide Latino electorate. According to the election summary

reported by Cobb County, the county had a total of 527,611, and Latinos represented 7.75% of

Cobb County’s electorate.

Democratic candidate Joe Biden defeated Republican candidate Donald Trump by over

56,387 votes in Cobb County. In 2016, Democratic candidate Hillary Clinton defeated her

opponents by 7,209 votes.

GALEO.org 15

Fulton County
Fulton County had 33,610 Latino registered voters. Of those voters, 57.36% voted in the

2020 elections, making Fulton County the third-most populated county with Latino electorate

concentration. Fulton County accounted for 8.7% of the statewide Latino electorate. According to

the election summary reported by Fulton County, the county had a total of 806,451, and Latinos

represented 4.16% of Fulton County’s electorate.

Democratic candidate Joe Biden defeated Republican candidate Donald Trump by over

243,904 votes in Fulton County. In 2016, Democratic candidate Hillary Clinton defeated her

opponents by 171,503 votes.

Dekalb County and Hall Counties

DeKalb and Hall Counties rounded out the top 5 counties in the metro Atlanta area with

22,106 and 18,046 Latino registered voters, respectively. DeKalb County had a 57.42% Latino

voter participation rate, while 45.94% of Hall County Latino voters participated. According to the

2020 election summary, DeKalb County had a total of 546,711 registered voters, and Latinos were

3.45% of the electorate in DeKalb County. Hall County had 90,523 registered voters, and Latinos

accounted for 11.06% of Hall County’s electorate.

 Forsyth County
Forsyth County had the highest turnout in the Metro Atlanta area counties with 65.20% with

9,835 Latino registered voters. 6,412 of those registered voters voted. According to the 2020

election summary, Forsyth County had a total of 129,305 registered voters, and Latinos were 7.6%

of the electorate.

GALEO.org 16

Metro Atlanta Counties
Metro Atlanta area counties had several tendencies and events that we are highlighting

below:

● The top ten counties (Gwinnett, Cobb, Fulton, DeKalb, Hall, Cherokee, Clayton,

Whitfield, Forsyth, and Chatham) represented 62.3% of the total Latino registered

voters in Georgia and accounted for 64.69% of the total statewide Latino votes in

the 2020 election.

● The top six counties (Gwinnett, Cobb, Fulton Dekalb, Hall, and Cherokee)

represented most of the total Latino electorate in Georgia with 51.43% and

accounted for 54.38% of the total actual statewide Latino vote in the 2016 election.

● In Georgia, Democratic candidate Joe Biden won by 11,776. Latino turnout

increased by 17,000 in 2020 compared to 2016, labeling the Latino vote as a critical

aspect of his victory10.

Hall County and the City of Gainesville

 Hall County ranked as the fifth county with the total number of Latino-registered voters

accounting for a total of 18,046, and when compared to 2016, the Latino electorate grew by 8,007.

Hall County had a Latino voter participation rate of 45.94% in the 2020 election, which was lower

than 2016 (48.43%); however, the rate of registered Latino voters grew by 70.53% from 2016 to

2020.

 According to the 2012 election summary issued by the Georgia Secretary of State, Hall

County had a total of 85,079 registered voters, and Latinos were 8.34% of the electorate in Hall

10 Korte, Gregory. “Latino Vote Surge Helped Biden in Key States, New Data Suggest.” Bloomberg. April 30, 2021

GALEO.org 17

County. In 2016, Hall County had 90,806 voters, and Latinos were 11.06% of the overall electorate

in Hall County and demonstrated growing importance. In 2020, Hall County had 90,523 registered

voters, and Latinos accounted for 11.06% of Hall County’s electorate. While Hall County had fewer

registered voters than in 2016, the Latino percentage remained the same, showcasing growth in the

Latino population.

 The city of Gainesville is located within Hall County. GALEO maintains efforts to

eliminate at-large voting for its local elections because of concerns of violations of Section 2 of the

Voting Rights Act. The city of Gainesville has an at-large voting process that diminishes the Latino

and African American communities’ ability to elect candidates of choice. Numerous Latino

candidates have run and lost in past local elections.

Figure 10: City of Gainesville

City of Gainesville

Year Registered Vote Turnout

2012 1,583 488 30.83%

2016 2,259 951 42.10%

2020 4,157 1,660 39.93%

 The Latino electorate in Gainesville has grown in the last decade, almost doubling the amount

of registered from 2016 to 2020. While the voter turnout might seem low in 2020, the number of voters

went from 951 in 2016 to 1,660 in 2020.

GALEO.org 18

Whitfield County and the City of Dalton

Whitfield County had the eighth-most significant concentration of Latino voters in the

state, with 11,049 Latinos registered. As was the case in Hall County, the Latino voter turnout

in Whitfield County produced 5,506 Latino voters and accounted for a 49.83% Latino voter

participation rate.

The City of Dalton is Whitfield County’s center of population. Like the city of

Gainesville, the city of Dalton also has an at-large voting process and several city districts

with a majority Latino community presence. GALEO also opposes the at-large voting process

in Dalton because it dilutes Latino voter impact and denies Latino voters the ability to elect

candidates of choice, raising once again potential violations of the Voting Rights Act, Section

2.

Figure 11: City of Dalton

City of Dalton

Year Registered Vote Turnout

2012 2,451 881 35.94%

2016 3,335 1,723 51.66%

2020 4,921 2,444 49.66%

 The City of Dalton has seen a growth of its Latino electorate in the past decade, just like the

City of Gainesville, almost doubling of registered voters from 2012 to 2020. While the voter turnout

might appear weak compared to 2016, the number of voters went from 1,723 in 2016 to 2,444 in 2020.

GALEO.org 19

Trends in the Top 10 Counties of Latino Registered Voters

Figure 12: Trends in the Top 10 Counties of Latino Registered Voters

County
Name

Latino
Reg.

Voters
2008

Latinos
Voted
2008

%
Voted
2008

Latino
Reg.

Voters
2012

Latinos
Voted
2012

%
Voted
2012

Latino
Reg.

Voters
2016

Latino
Voted
Nov
2016

Nov
2016

Turnout
%

Latino
Reg

Voters
2020

Latino
Voted
Nov
2020

Nov 2020
Latino

Turnout
%

Gwinnett 24,537 13,710 55.87% 32,623 16,053 49.21% 44,567 25,416 57.03% 71,542 40,148 56.12%

Cobb 16,365 9,603 58.68% 20,044 10,589 52.83% 27,150 16,186 59.62% 40,903 23,919 58.48%

Fulton 13,004 7,285 56.02% 16,352 7,800 47.70% 22,109 12,309 55.67% 33,610 19,279 57.36%

DeKalb 9,223 5,413 58.69% 10,814 5,712 52.82% 14,508 8,262 56.95% 22,106 12,694 57.42%

Hall 5,246 2,395 45.65% 7,095 2,614 36.84% 10,039 4,862 48.43% 18,046 8,291 45.94%

Cherokee 4,295 2,585 60.19% 5,570 3,020 54.22% 7,568 4,449 58.79% 11,900 7,318 61.50%

Clayton 4,255 2,106 49.49% 5,326 2,346 44.05% 6,900 3,331 48.28% 11,498 5,053 43.95%

Whitfield 4,066 1,794 44.12% 5,283 1,891 35.79% 7,157 3,663 51.18% 11,049 5,506 49.83%

Forsyth 3,112 2,028 65.17% 4,242 2,468 58.18% 6,080 3,908 64.28% 9,835 6,412 65.20%

Chatham 3,736 1,860 49.79% 4,576 1,975 43.16% 6,157 2,703 43.90% 9,484 4,189 44.17%

Figure 13: Growth of the Top 10 Counties of Latino Registered Voters

0 10,000 20,000 30,000 40,000 50,000 60,000 70,000 80,000

Gwinnett

Cobb

Fulton

DeKalb

Hall

Cherokee

Clayton

Whitefield

Forsyth

Chathamn

Growth of the Top 10 Counties of Latino Registered Voters

2008 2012 2016 2020

GALEO.org 20

The counties were ranked by 2020 figures of a total number of Latino registered voters. All

counties listed experienced double-digit growth, sometimes triple-digit, with some rates between

2008 and 2020. Hall County experienced the most significant growth rate of 70.93% of registered

Latino voters between 2008-to-2020, accounting for 12,800 new Latino voters. Forsyth County

experienced the second-largest growth rate of 68.36% of Latino registered voters and accounted for

6,723 new Latino voters. Next, Gwinnett County experienced growth of 47,005 new Latino voters

from 2008-to-2020, a 65.70% growth rate. Cherokee County had the fourth largest growth rate of

43.2% and added 3,091 new Latino voters. Cherokee County experienced similar growth to

Whitfield County with 6,983 new Latino voters and a growth rate of 63.91%.

Looking at voter participation rates, Cherokee County had the most significant jump in

Latino voter participation between 2016-to-2020 with an increase of 2.71%. The second-highest

jump in Latino voter participation rate came in Fulton County, with a rise of 1.69% between the

2016-to-2020 election years.

GALEO.org 21

Congressional Districts in Georgia and Latino
Registered Voters
Figure 14: Congressional Districts in Georgia and Latino Registered Voters

Congressional Districts in Georgia and Latino Registered Voters

District U.S.
Representative

Party Latino
Registered

Latino
Voted

Latino
Turnout %

1

Earl L.
“Buddy”
Carter R 23,599 10,310 43.69%

2
Sanford D.
Bishop Jr. D 11,689 4,987 42.66%

3 Drew Ferguson R 20,445 11,483 56.17%

4
Henry "Hank"
Johnson D 25,134 13,064 51.98%

5
Nikema
Williams D 23,842 12,582 52.77%

6 Lucy McBath D 33,400 20,856 62.44%

7
Carolyn
Bourdeaux D 60,816 34,985 57.53%

8 Austin Scott R 15,809 7,222 45.68%

9 Andrew Clyde R 33,091 16,286 49.22%
10 Jody Hice R 22,050 12,734 57.75%

11
Barry
Loudermilk R 37,200 21,544 57.91%

12 Rick Allen R 17,809 8,231 46.22%
13 David Scott D 31,978 16,558 51.78%

14
Marjorie
Taylor Greene R 28,156 14,443 51.30%

 The analysis of the Congressional districts shows that the Latino electorate was the most

numerous in the district held by U.S. Representative Carolyn Bourdeaux (D-7), whose district

GALEO.org 22

covers most of Gwinnett County. The Latino electorate in U.S. District 7 accounted for 60,816

voters, and 34,985 turned out to vote in the 2020 election cycle.

 The second most numerous Latino electorate in a Georgia Congressional district is

represented by U.S. Representative Barry Loudermilk (R-11), with 37,200 Latino voters. The third-

placed Congressional District is the 6th, led by U.S. Representative Lucy McBath (D-6). The

highest voter participation in a district was Congresswoman Bourdeaux’s district with 62.44%,

followed by Congressman Loudermilk’s district with 57.91%, and Congressman Jody Hice’s

district (R-10) with 57.75%.

 The top five Congressional Districts with Latino voter density are primarily in the greater

Metro Atlanta area, accounting for 188,700 Latino registered voters or 48.98% of the total Latino

electorate in the state.

 Compared to the 2016 election and based upon the data in the previous report, we saw a

significant increase in Latino voters' growth rates across the state11. Even though the voter

participation remained the same or saw a minimal decrease in said districts, all Congressional

districts experienced double-digit growth of Latino voters amongst the Latino electorate and

increased in all the districts.

 The Congressional District with the highest growth rate of Latino voters was the 9th District

with a 154.86% increase in Latino registered voters. The 9th Congressional District had 12,984

Latino voters in 2012, and then it increased to 18,070 in 2016, with the latest growth to 33,091 in

2020. Congressional District 5 also saw an increase of 121.39% of new Latino voters from 2012

through 2020, while the Congressional Districts 7, 13, and 11 saw a rise of 116.75%, 111.59%, and

109.09% growth, respectively, from 2012-to-2020.

11 Gonzalez, Jerry, “2016: The Latino Electorate in Georgia Continues to Grow and To Vote.” GALEO.
Published July 6, 2017. Available online: https://galeo.org/wp-content/uploads/2016_GLV_070617.pdf

GALEO.org 23

 The highest growth rate of Latino voter turnout was for Congressional District 14, with an 11.85%

increase in Latino voter participation in the 2020 election compared to the 2012 election. Similarly, Congressional

District 9 had an increase of Latino voter participation by 8.48%. Rounding out the top five Congressional

Districts that experienced the biggest increases of Latino voter turnout are Congressional Districts 6, 11, and 5,

with a rise in participation between the 2012 through 2020 general elections of 8.36%, 7.10%, and 7.09%,

respectively12. It is important to note that while the change for voter participation turnout might not

be substantial, the number of voters doubled in many congressional districts.

Georgia Legislative Districts
The analysis of the growing Latino electorate is also essential at the state legislative level.

As the state continues to grow and diversify, the Latino electorate continues its growth in Georgia

Legislative Districts. Legislators and candidates for office must pay attention to Latino voters'

growing influence.

Figure 15: Top 10 Georgia State Senate Districts

Top 10 Georgia State Senate Districts

District U.S.
Representative

Party Latino
Registered

Latino
Voted

Latino
Turnout %

5

Sheikh

Rahman D 20,862 10,291 49.33%

49

Butch

Miller R 17,066 7,844 45.96%

45

Clint

Dixon R 15,132 9,526 62.95%

12 Gonzalez,	Jerry.		“The	Continued	Growth	of	the	Latino	Electorate	in	Georgia:		Latino	electorate	reaches	183,966	voters	and	
Metro	Atlanta	Counties	lead.”		GALEO.org.		August	6,	2013.

GALEO.org 24

54

Chuck

Payne R 13,563 6,737 49.67%

9

Nikki

Merritt D 13,463 8,201 60.92%

33

Michael “Doc”

Rhett D 13,240 6,960 52.57%

48

Michelle

Au D 10,783 6,418 59.52%

27

Greg

Dolezal R 9,681 6,335 65.44%

40

Sally

Harrell D 9,499 5,551 58.44%

37

Lindsey

Tippins R 9,387 6,015 64.08%

The ranking of the top 10 State Senate Districts is sorted according to the greatest

number of Latino registered voters in each of the districts. Topping the largest Latino electorate

in a Georgia Senate District is District 5, represented by State Senator Sheikh Rahman (D-5).

District 5 had 20,862 Latino registered voters and had a total of 10,291 voters cast ballots in

the 2020 election with a voter participation rate of 49.33%. This district is located in Gwinnett

County.

Georgia State Senator Butch Miller (R-49) represents the second most-dense Senate

District with Latino registered voters. In Senate District 49, there were 17,066 Latinos

registered to vote, and they accounted for 7,844 votes in the 2020 election. The Latino voter

participation rate in this district was 45.96%. District 49 is in Hall County and encompasses

GALEO.org 25

the City of Gainesville.

Georgia State Senator Clint Dixon (R-45) represents the Senate District with the third-

largest number of Latino registered voters, accounting for 15,132 people. Georgia State Senate

District 45 is also in Gwinnett County. Latino voter participation in the 2020 election was

62.95%. In Georgia State Senate District 45, there was a growth of Latino registered voters

from 2016 through 2020 of 55.31%.

Next, Georgia Senate District 54, represented by State Senator Chuck Payne (R-54),

accounts for 8,816 Latino registered voters. District 54 accounted for 13,563 Latino votes in

the 2020 election, another high Latino voter participation rate of 49.67%. This Senate District

is part of Whitfield County and the City of Dalton.

Moving back to Gwinnett County, District 9 is represented by Georgia State Senator

Nikki Merritt. The Senator represents 13,463 Latino registered voters. During the 2020

election, this district had a high Latino voter participation rate of 60.92%.

Leading the pack on Latino voter participation were Districts 21 and 27, represented

by Georgia State Senators Brandon Beach (R) and Greg Dolezal (R). District 21 accounted

for 8,612 Latino voters, and 5,670 (65.84%) turned out to vote in the 2020 election, a voter

participation rate of 18.97% above the national Latino participation rate (47.6%). District 27

accounted for 9,681 Latino registered voters, and 6,335 turned out to vote in the 2020 election.

This had a Latino voter participation rate of 65.44%.

GALEO.org 26

Latino Georgia State Senator Anavitarte

Latino Georgia State Senator Jason Anavitarte (R-31) won a seat representing his

district in Georgia. District 31 had 6,333 Latino registered voters in the 2020 general election

and accounted for 3,623 votes with a 57.21% Latino voter participation rate. He assumed office

on January 11, 2021.

Georgia House Legislative Districts and Latino Registered Voters

The top 10 Georgia House Legislative Districts ranked the total number of Latino

registered voters in the respective districts.

Figure 16: Top 10 Georgia House of Representatives Districts

Top 10 Georgia House of Representatives Districts

District U.S.
Representative

Party Latino
Registered

Latino
Voted

Latino
Turnout %

4

Kasey

Carpenter R 7105 3483 49.0%

100

Dewey

McClain D 6810 3439 50.5%

30

Emory

Dunahoo, Jr. R 6700 3262 48.7%

29

Matt

Dubnik R 6152 2358 38.3%

101

Samuel

Park D 6131 3509 57.2%

99

Marvin

Lim D 5840 2581 44.2%

GALEO.org 27

96

Pedro “Pete”

Marin D 5670 2814 49.6%

107

Shelly

Hutchinson D 5632 3240 57.5%

41

Michael

Smith D 5460 2760 50.5%

104

Chuck

Efstration R 5368 3346 62.3%

Topping the Georgia House Legislative list is House District 4, based in Dalton and

represented by Georgia State Representative Kasey Carpenter (R-HD4). The district has 7,105

registered Latino voters. During the 2020 election, 3,483 Latino votes were cast for a 49%

Latino voter participation rate. Secondly, District 100 in Gwinnett County lists 6,810 Latino

registered voters, with a Latino voter participation rate of 50.5%. The House District was

represented by Georgia State Representative Dewey McClain (D-100).

Next, District 30 moves in with 6,700 Latino registered voters and is now represented

by Georgia State Representative Emory Dunahoo, Jr. (R-30). The Latino voter participation

rate in this district was 48.7%, having almost twice the number of Latinos who voted in 2016.

Fourth in the ranking is Georgia House District 29, which is represented by Georgia State

Representative Matt Dubnik (R-29). There are 6,152 Latino registered voters in the district,

which had a Latino voter participation rate of 38.3%. In fifth place, State House Legislative

District 101, represented by Georgia State Representative Samuel Park (D-101) with 6,131

Latino registered voters. The Latino voter participation rate was a robust 57.2%.

GALEO.org 28

The highest Latino voter participation rate in the top 25 rankings on the House of

Representative Districts is District 97, represented by Georgia State Representative Bonnie

Rich (R-97), located around the cities of Suwanee and Duluth. This district has a participation

rate of 65.6%

Latino Georgia State Representative Marin

Latino Georgia State Representative Pedro “Pete” Marin (D-96) won reelection in his

district, which is located in Gwinnett. District 96 had 5,670 Latino registered voters in the 2020

general election and accounted for 2,814 votes with a 49.6% Latino voter participation rate.

An outspoken pro-immigrant rights legislator, Representative Marin, has run since 2002 for

the Georgia State House of Representatives, District 96, and remains incumbent.

Latino Georgia State Representative López

Latina Georgia State Representative Zulma López (D-86) won a seat representing her

district in Georgia. District 86 had 1,388 Latino registered voters in the 2020 general election

and accounted for 844 votes with a 60.8% Latino voter participation rate. López assumed office

on January 11, 2021.

GALEO.org 29

Georgia U.S. Senate Runoff

 The Georgia U.S. Senate Runoff was held between the top two candidates in each race.

Democrat Jon Ossoff defeated incumbent Republican U.S. Senator David Perdue and

Democrat Raphael Warnock defeated Republican U.S. Senator Kelly Loeffler in the runoff

election.

Figure 17: January 2021 Georgia U.S. State Runoff

Georgia U.S. Senate Runoff

 Non-Hispanic Hispanic

Did Not Vote 3,059,975 223,030

Vote 4,320,128 162,155

Turnout
within Group

58.5% 42.1%

 The special elections brought 162,155 Latino voters to the poll, with a 43,143 difference

from the statewide turnout number for the general 2020 elections. Latinos made 3.6% of the total

turnout for the special elections. Latinos were a key demographic in the Georgia runoff results.13

In 2008, a Georgia U.S. Senate runoff took place where only 2,137,956 registered voters

participated. A growth in voter participation can be noticed when compared to the 2021 Georgia

U.S. Senate runoff doubling the number of voters since 2008.

13 Turkel, Danny. “Newly Registered Latinx Voters Key to Georgia Runoff Victory.” AP News. January 11, 2021.

GALEO.org 30

Conclusion
The Latino electorate continues to grow and engage in Georgia despite the hostile

environment of many years of anti-immigrant policies, anti-Latino politics, and ongoing voter

suppression policies in Georgia. There were 385,185 Latino registered voters in 2020, with a

57.7% growth rate since the 2016 election cycle. The Latino electorate of Georgia continues to

grow with steadiness and influence, with more voters engaging in politics and election cycles. The

Latino vote had a total of 205,298 participants of the 5,003,758 statewide turnout, making the

Latino vote in Georgia 4.1% of the total turnout.

Latinas had the highest turnout percentage with 57.3%, and the highest turnout of the

Latino age range was 40-to-60-year-olds. Democratic presidential candidate Joe Biden won Latino

voters in Georgia by an approximated margin of 41 points. Biden received the support of 69% of

Georgia’s Latinos, Republican incumbent Donald Trump captured 28%, with the remaining 3%

supporting third-party candidates14.

 Latinos were a critical demographic for Democratic candidate Joe Biden to win Georgia’s

electoral votes with a margin near 44,000 in 202015. In 2016, former President Trump’s won in

Georgia with a margin of 211,141 votes, with 76.5% voter turnout in the state16.

The electorate in Georgia is changing quickly, and the Latino community is an integral part

of the electorate that should be targeted, respected, and courted by all political parties in the state.

As the Latino community expands in numbers and impact, elected officials and candidates should

pay attention to this critical demographic in Georgia.

14 “Georgia and the Latino Vote” Latino Decisions. November 3, 2020
15 Swasey, Benjamin and Connie Hanzhang Jin. “Narrow Wins In These Key States Powered Biden To The
Presidency.” NPR. December 2, 2020
16 Georgia Secretary of State. Election Results 2016.

GALEO.org 31

APPENDIX A:

County Totals, Turn Out
and Share of the 2020

Electorate

GALEO.org 32

County Name
TOTAL
Latino

Registered

Latino
Voted

Latino
Turnout

%

TOTAL
VOTERS

(April
2021)

% Latino
Share of

Electorate

Appling
406

180 44.3% 									11,748		 3.46%

 Atkinson
506

213 42.1% 											4,857		 10.42%

Bacon
198

85 42.9% 											6,868		 2.88%

Baker
39

15 38.5% 											2,279		 1.71%

Baldwin
386

210 54.4% 									27,228		 1.42%

Banks
442

225 50.9% 									13,209		 3.35%

Barrow
4,483

2,334 52.1% 									57,345		 7.82%

Bartow
3,798

1,831 48.2% 									76,588		 4.96%

Ben Hill
294

117 39.8% 									10,265		 2.86%

Berrien
358

152 42.5% 									11,671		 3.07%

Bibb
2,170

988 45.5% 						109,679		 1.98%

Bleckley
117

58 49.6% 											7,707		 1.52%

Brantley
175

86 49.1% 									11,578		 1.51%

Brooks
314

138 43.9% 									11,376		 2.76%

Bryan
1,734

923 53.2% 									31,847		 5.44%

Bulloch
1,236

598 48.4% 									46,378		 2.67%

Burke
312

136 43.6% 									16,836		 1.85%

Butts
390

209 53.6% 									17,634		 2.21%

Calhoun
36

8 22.2% 											3,208		 1.12%

Camden
1,862

828 44.5% 									36,624		 5.08%

Candler
306

125 40.8% 											6,508		 4.70%

GALEO.org 33

County Name
TOTAL
Latino

Registered

Latino
Voted

Latino
Turnout

%

TOTAL
VOTERS

(April
2021)

% Latino
Share of

Electorate

Carroll
2,838

1,394 49.1% 									85,856		 3.31%

Catoosa
1,020

562 55.1% 									47,196		 2.16%

Charlton
77

42 54.5% 											6,717		 1.15%

Chatham
9,484

4,189 44.2% 						209,974		 4.52%

Chattahoochee
491

102 20.8% 											4,196		 11.70%

Chattooga
252

114 45.2% 									14,629		 1.72%

Cherokee
11,900

7,318 61.5% 						195,215		 6.10%

Clarke
4,359

2,384 54.7% 									77,501		 5.62%

Clay
8

7 87.5% 											2,123		 0.38%

Clayton
11,498

5,053 43.9% 						199,570		 5.76%

Clinch
52

24 46.2% 											4,399		 1.18%

Cobb
40,903

23,919 58.5% 						544,511		 7.51%

Coffee
1,367

516 37.7% 									25,530		 5.35%

Colquitt
1,809

603 33.3% 									25,821		 7.01%

Columbia
6,085

3,407 56.0% 						110,973		 5.48%

Cook
323

124 38.4% 									10,975		 2.94%

Coweta
4,773

2,837 59.4% 						105,465		 4.53%

Crawford
154

62 40.3% 											8,682		 1.77%

Crisp
165

76 46.1% 									12,867		 1.28%

Dade
193

77 39.9% 									12,101		 1.59%

Dawson
681

389 57.1% 									22,008		 3.09%

GALEO.org 34

County Name
TOTAL
Latino

Registered

Latino
Voted

Latino
Turnout

%

TOTAL
VOTERS

(April
2021)

% Latino
Share of

Electorate

Decatur
466

200 42.9% 									17,169		 2.71%

DeKalb
22,106

12,694 57.4% 						553,135		 4.00%

Dodge
144

63 43.8% 									11,696		 1.23%

Dooly
151

46 30.5% 											6,090		 2.48%

Dougherty
935

349 37.3% 									62,948		 1.49%

Douglas
5,815

3,082 53.0% 						103,337		 5.63%

Early
51

26 51.0% 											7,495		 0.68%

Echols
225

73 32.4% 											2,185		 10.30%

Effingham
1,680

886 52.7% 									45,829		 3.67%

Elbert
272

150 55.1% 									12,676		 2.15%

Emanuel
267

114 42.7% 									14,171		 1.88%

Evans
257

96 37.4% 											6,334		 4.06%

Fannin
323

175 54.2% 									20,961		 1.54%

Fayette
4,499

2,898 64.4% 									93,768		 4.80%

Floyd
2,641

1,304 49.4% 									62,048		 4.26%

Forsyth
9,835

6,412 65.2% 						168,331		 5.84%

Franklin
282

133 47.2% 									15,550		 1.81%

Fulton
33,610

19,279 57.4% 						821,865		 4.09%

Gilmer
909

435 47.9% 									23,077		 3.94%

Glascock
13

6 46.2% 											2,062		 0.63%

Glynn
2,259

1,053 46.6% 									63,080		 3.58%

GALEO.org 35

County Name
TOTAL
Latino

Registered

Latino
Voted

Latino
Turnout

%

TOTAL
VOTERS

(April
2021)

% Latino
Share of

Electorate

Gordon
2,753

1,281 46.5% 									37,478		 7.35%

Grady
480

193 40.2% 									15,710		 3.06%

Greene
301

165 54.8% 									14,633		 2.06%

Gwinnett
71,542

40,148 56.1% 						595,520		 12.01%

Habersham
1,745

713 40.9% 									28,878		 6.04%

Hall
18,046

8,291 45.9% 						132,559		 13.61%

Hancock
36

22 61.1% 											5,978		 0.60%

Haralson
263

129 49.0% 									21,198		 1.24%

Harris
862

550 63.8% 									26,646		 3.24%

Hart
281

146 52.0% 									17,482		 1.61%

Heard
104

55 52.9% 											7,941		 1.31%

Henry
8,607

4,676 54.3% 						175,461		 4.91%

Houston
4,598

2,431 52.9% 						109,270		 4.21%

Irwin
104

42 40.4% 											6,175		 1.68%

Jackson
2,814

1,605 57.0% 									53,592		 5.25%

Jasper
228

105 46.1% 									10,773		 2.12%

Jeff Davis
413

136 32.9% 											8,696		 4.75%

Jefferson
105

61 58.1% 									11,494		 0.91%

Jenkins
44

18 40.9% 											5,206		 0.85%

Johnson
32

10 31.3% 											5,680		 0.56%

Jones
234

145 62.0% 									20,760		 1.13%

GALEO.org 36

County Name
TOTAL
Latino

Registered

Latino
Voted

Latino
Turnout

%

TOTAL
VOTERS

(April
2021)

% Latino
Share of

Electorate

Lamar
198

96 48.5% 									13,128		 1.51%

Lanier
228

96 42.1% 											5,742		 3.97%

Laurens
533

244 45.8% 									33,644		 1.58%

Lee
536

285 53.2% 									23,597		 2.27%

Liberty
3,889

1,402 36.1% 									37,872		 10.27%

Lincoln
68

35 51.5% 											6,277		 1.08%

Long
877

331 37.7% 									10,025		 8.75%

Lowndes
3,152

1,259 39.9% 									77,746		 4.05%

Lumpkin
702

356 50.7% 									22,987		 3.05%

Macon
119

47 39.5% 											7,217		 1.65%

Madison
586

282 48.1% 									21,238		 2.76%

Marion
165

87 52.7% 											5,077		 3.25%

McDuffie
231

103 44.6% 									15,455		 1.49%

McIntosh
155

74 47.7% 											9,471		 1.64%

Meriwether
178

101 56.7% 									15,755		 1.13%

Miller
46

19 41.3% 											3,994		 1.15%

Mitchell
281

102 36.3% 									13,788		 2.04%

Monroe
342

201 58.8% 									21,500		 1.59%

Montgomery
172

69 40.1% 											5,555		 3.10%

Morgan
240

146 60.8% 									15,183		 1.58%

Murray
1,761

853 48.4% 									23,157		 7.60%

GALEO.org 37

County Name
TOTAL
Latino

Registered

Latino
Voted

Latino
Turnout

%

TOTAL
VOTERS

(April
2021)

% Latino
Share of

Electorate

Muscogee
6,642

3,153 47.5% 						134,759		 4.93%

Newton
2,758

1,357 49.2% 									81,716		 3.38%

Oconee
950

656 69.1% 									30,604		 3.10%

Oglethorpe
305

167 54.8% 									10,981		 2.78%

Paulding
6,380

3,756 58.9% 						118,820		 5.37%

Peach
794

377 47.5% 									18,672		 4.25%

Pickens
458

248 54.1% 									23,963		 1.91%

Pierce
242

106 43.8% 									13,118		 1.84%

Pike
170

105 61.8% 									14,199		 1.20%

Polk
1,062

507 47.7% 									25,070		 4.24%

Pulaski
99

49 49.5% 											5,840		 1.70%

Putnam
399

216 54.1% 									16,445		 2.43%

Quitman
21

11 52.4% 											1,605		 1.31%

Rabun
373

175 46.9% 									13,364		 2.79%

Randolph
35

15 42.9% 											4,418		 0.79%

Richmond
4,808

2,082 43.3% 						139,154		 3.46%

Rockdale
2,882

1,411 49.0% 									64,402		 4.48%

Schley
78

39 50.0% 											2,957		 2.64%

Screven
90

39 43.3% 											9,870		 0.91%

Seminole
81

39 48.1% 											5,970		 1.36%

Spalding
1,416

675 47.7% 									47,389		 2.99%

GALEO.org 38

County Name
TOTAL
Latino

Registered

Latino
Voted

Latino
Turnout

%

TOTAL
VOTERS

(April
2021)

% Latino
Share of

Electorate

Stephens
372

184 49.5% 									18,574		 2.00%

Stewart
21

12 57.1% 											2,929		 0.72%

Sumter
368

160 43.5% 									18,371		 2.00%

Talbot
50

28 56.0% 											4,647		 1.08%

Taliaferro
16

10 62.5% 											1,258		 1.27%

Tattnall
666

252 37.8% 									12,414		 5.36%

Taylor
62

31 50.0% 											5,513		 1.12%

Telfair
101

39 38.6% 											6,178		 1.63%

Terrell
50

23 46.0% 											6,675		 0.75%

Thomas
566

281 49.6% 									30,926		 1.83%

Tift
1,421

581 40.9% 									25,216		 5.64%

Toombs
822

292 35.5% 									16,617		 4.95%

Towns
180

98 54.4% 									10,531		 1.71%

Treutlen
51

26 51.0% 											4,308		 1.18%

Troup
862

452 52.4% 									44,568		 1.93%

Turner
123

64 52.0% 											5,745		 2.14%

Twiggs
84

38 45.2% 											6,338		 1.33%

Union
429

282 65.7% 									19,940		 2.15%

Upson
202

102 50.5% 									18,605		 1.09%

Walker
644

276 42.9% 									44,435		 1.45%

Walton
2,302

1,255 54.5% 									72,045		 3.20%

GALEO.org 39

County Name
TOTAL
Latino

Registered

Latino
Voted

Latino
Turnout

%

TOTAL
VOTERS

(April
2021)

% Latino
Share of

Electorate

Ware
421

192 45.6% 									21,028		 2.00%

Warren
22

15 68.2% 											3,881		 0.57%

Washington
92

55 59.8% 									13,172		 0.70%

Wayne
532

195 36.7% 									18,679		 2.85%

Webster
19

12 63.2% 											1,743		 1.09%

Wheeler
63

29 46.0% 											3,224		 1.95%

White
371

200 53.9% 									21,227		 1.75%

Whitfield
11,049

5,506 49.8% 									56,191		 19.66%

Wilcox
103

42 40.8% 											4,579		 2.25%

Wilkes
89

46 51.7% 											6,959		 1.28%

Wilkinson
44

18 40.9% 											6,598		 0.67%

Worth
160

77 48.1% 									14,010		 1.14%

GALEO.org 40

APPENDIX B:
Top 10 County Trends-
Totals for 2003, 2008,

2012,
2016, and 2020

GALEO.org 41

GALEO.org 42

APPENDIX C:

Georgia Congressional
District Totals and Turnout
for 2012, 2016, and 2020

GALEO.org 43

GALEO.org 44

APPENDIX D:

2020 and 2016 Georgia

State Senate District Totals
and Turnout

GALEO.org 45

District Party Last Name First Name
2016

Latino
Registered

2016
Latinos
Voted

2016
Latino

Turnout %

2020
Latino

Registered

2020
Latinos
Voted

2020
Latino

Turnout
%

Growth
of Latino

Reg
2016-
2020

Change
of Latino
Turnout
% (2016-

2020)

1 R Watson Ben 5,226 2,300 44.01% 7,908 3,651 46.17% 51.32% 2.16%
2 D Jackson Lestor 3,896 1,552 39.84% 5,998 2,415 40.26% 53.95% 0.43%
3 R McNeill Sheila 2,995 1,299 43.37% 4,504 2,069 45.94% 50.38% 2.56%
4 R Hickman Billy 2,321 1,146 49.38% 3,935 1,888 47.98% 69.54% -1.40%
5 D Rahman Sheikh 12,904 6,771 52.47% 20,862 10,291 49.33% 61.67% -3.14%
6 D Jordan Jennifer 5,978 3,313 55.42% 9,364 5,035 53.77% 56.64% -1.65%
7 R Harper Tyler 2,154 941 43.69% 3,553 1,451 40.84% 64.95% -2.85%
8 R Goodman Russ 2,538 1,078 42.47% 4,382 1,757 40.10% 72.66% -2.38%
9 D Merritt Nikki 8,170 5,027 61.53% 13,463 8,201 60.92% 64.79% -0.61%

10 D Jones Emanuel 3,168 1,705 53.82% 4,581 2,445 53.37% 44.60% -0.45%
11 R Burke Dean 2,236 870 38.91% 3,582 1,379 38.50% 60.20% -0.41%
12 D Sims Freddie 1,085 438 40.37% 1,521 599 39.38% 40.18% -0.99%
13 R Summers Carden 1,877 825 43.95% 2,872 1,271 44.25% 53.01% 0.30%
14 R Thompson Bruce 5,790 3,165 54.66% 9,281 5,105 55.00% 60.29% 0.34%
15 D Harbison Ed 3,332 1,112 33.37% 4,034 1,547 38.35% 21.07% 4.98%
16 R Harbin Marty 3,283 1,928 58.73% 4,801 2,919 60.80% 46.24% 2.07%
17 R Strickland Brian 4,039 2,175 53.85% 6,704 3,554 53.01% 65.98% -0.84%
18 R Kennedy John 2,118 1,068 50.42% 3,133 1,635 52.19% 47.92% 1.76%
19 R Tillery Blake 3,135 1,152 36.75% 5,063 1,907 37.67% 61.50% 0.92%

20 R Walker, III Larry 2,854 1,507 52.80% 4,241 2,258 53.24% 48.60% 0.44%

21 R Beach Brandon 5,615 3,477 61.92% 8,612 5,670 65.84% 53.37% 3.91%

22 D Jones II Harold 2,769 1,191 43.01% 4,039 1,724 42.68% 45.86% -0.33%

23 R Burns Max 2,080 999 48.03% 3,097 1,519 49.05% 48.89% 1.02%

24 R Anderson Lee 3,479 1,872 53.81% 5,675 3,208 56.53% 63.12% 2.72%

25 R Jones Burt 1,600 869 54.31% 2,560 1,388 54.22% 60.00% -0.09%

26 D Lucas David 1,016 431 42.42% 1,699 675 39.73% 67.22% -2.69%

27 R Dolezal Greg 5,992 3,861 64.44% 9,681 6,335 65.44% 61.57% 1.00%

28 R Brass Matt 3,742 2,084 55.69% 5,481 3,232 58.97% 46.47% 3.28%

29 R Robertson Randy 3,866 1,957 50.62% 5,160 2,890 56.01% 33.47% 5.39%

30 R Dugan Mike 3,263 1,675 51.33% 5,460 2,854 52.27% 67.33% 0.94%

31 R Anavitarte Jason 3,597 1,996 55.49% 6,333 3,623 57.21% 76.06% 1.72%

GALEO.org 46

District Party Last Name First Name
2016

Latino
Registered

2016
Latinos
Voted

2016
Latino

Turnout %

2020
Latino

Registered

2020
Latinos
Voted

2020
Latino

Turnout
%

Growth
of Latino

Reg
2016-
2020

Change
of Latino
Turnout
% (2016-

2020)

32 R Kirkpatrick Kay 5,669 3,774 66.57% 7,689 5,397 70.19% 35.63% 3.62%

33 D Rhett
Michael

'Doc'
8,063 4,518 56.03% 13,240 6,960 52.57% 64.21% -3.47%

34 D Seay Valencia 4,529 2,189 48.33% 7,523 3,291 43.75% 66.11% -4.59%

35 D James Donzella 3,940 2,112 53.60% 6,386 3,262 51.08% 62.08% -2.52%

36 D Orrock Nan 3,969 2,085 52.53% 5,939 3,190 53.71% 49.63% 1.18%

37 R Tippins Lindsey 6,507 4,000 61.47% 9,387 6,015 64.08% 44.26% 2.61%

38 D Tate Horacena 4,046 2,287 56.52% 6,564 3,536 53.87% 62.23% -2.66%

39 D Halpern Sonya 3,576 1,758 49.16% 5,587 2,865 51.28% 56.24% 2.12%

40 D Harrell Sally 6,435 3,721 57.82% 9,499 5,551 58.44% 47.61% 0.61%

41 D Jackson Kim 5,754 3,182 55.30% 9,370 5,044 53.83% 62.84% -1.47%

42 D Parent Elena 4,530 2,678 59.12% 6,904 4,109 59.52% 52.41% 0.40%

43 D Anderson Tonya 3,098 1,481 47.81% 4,740 2,271 47.91% 53.00% 0.11%

44 D Davenport Gail 3,946 2,090 52.97% 6,509 3,271 50.25% 64.95% -2.71%

45 R Dixon Clint 9,743 5,982 61.40% 15,132 9,526 62.95% 55.31% 1.55%

46 R Cowsert Bill 3,336 1,791 53.69% 5,221 3,028 58.00% 56.50% 4.31%

47 R Ginn Frank 4,562 2,539 55.66% 8,817 4,699 53.29% 93.27% -2.36%

48 D Au Michelle 7,223 4,141 57.33% 10,783 6,418 59.52% 49.29% 2.19%

49 R Miller Butch 9,368 4,559 48.67% 17,066 7,844 45.96% 82.17% -2.70%

50 R Hatchett Bo 3,149 1,488 47.25% 5,628 2,645 47.00% 78.72% -0.26%

51 R Gooch Steve 2,201 1,162 52.79% 3,868 2,071 53.54% 75.74% 0.75%

52 R Hufstetler Chuck 3,890 1,810 46.53% 6,085 2,948 48.45% 56.43% 1.92%

53 R Mullis Jeff 1,413 623 44.09% 2,094 1,022 48.81% 48.20% 4.72%

54 R Payne Chuck 8,816 4,445 50.42% 13,563 6,737 49.67% 53.85% -0.75%

55 D Butler Gloria 4,358 2,416 55.44% 7,361 3,987 54.16% 68.91% -1.27%

56 R Albers John 5,822 3,445 59.17% 8,484 5,103 60.15% 45.72% 0.98%

GALEO.org 47

APPENDIX E:

2020 and 2016 Georgia
House District Totals and

Turnout

GALEO.org 48

HD Party Last Name First Name
2016

Latino
Reg

2016
Latino
Voted

2016
Turnout

%

2020
Latino

Reg

2020
Latino
Voted

2020
Turnout

%

Growth of
Latino Reg
2016-2020

Change of
Latino

Turnout %
(2016-
2020)

1 R Cameron Mike 388 150 38.66% 567 227 40.0% 46.13% 1.38%
2 R Tarvin Steve 603 310 51.41% 957 508 53.1% 58.71% 1.67%
3 R Hill Dewayne 595 286 48.07% 881 474 53.8% 48.07% 5.74%
4 R Carpenter Kasey 4,604 2,349 51.02% 7105 3483 49.0% 54.32% -2.00%
5 R Barton Matt 1,749 820 46.88% 2758 1258 45.6% 57.69% -1.27%
6 R Ridley Jason 2,760 1,391 50.40% 4128 2096 50.8% 49.57% 0.38%
7 R Ralston David 720 362 50.28% 1271 642 50.5% 76.53% 0.23%
8 R Gunter Stan 596 328 55.03% 1048 592 56.5% 75.84% 1.45%
9 R Wade Will 792 417 52.65% 1518 821 54.1% 91.67% 1.43%

10 R Anderson Victor 923 412 44.64% 1679 709 42.2% 81.91% -2.41%
11 R Jasperse Rick 947 461 48.68% 1482 757 51.1% 56.49% 2.40%
12 R Lumsden Eddie 625 287 45.92% 951 455 47.8% 52.16% 1.92%
13 R Dempsey Katie 1,171 509 43.47% 1785 865 48.5% 52.43% 4.99%
14 R Scoggins Mitchell 855 461 53.92% 1440 785 54.5% 68.42% 0.60%
15 R Gambill Matthew 1,284 601 46.81% 2321 1047 45.1% 80.76% -1.70%
16 R Kelley Trey 847 373 44.04% 1288 623 48.4% 52.07% 4.33%
17 R Momtahan Martin 1,226 705 57.50% 2371 1416 59.7% 93.39% 2.22%
18 R Smith Tyler Paul 637 307 48.19% 1108 505 45.6% 73.94% -2.62%
19 R Gullett Joseph 1,590 935 58.81% 2716 1607 59.2% 70.82% 0.36%
20 R Byrd Charlice 1,999 1,197 59.88% 3108 1938 62.4% 55.48% 2.48%
21 R Thomas Brad 1,942 1,110 57.16% 3094 1968 63.6% 59.32% 6.45%
22 R Cantrell Wes 1,690 1,110 65.68% 2882 1913 66.4% 70.53% 0.70%
23 R Ballinger Mandi 1,917 1,029 53.68% 3137 1707 54.4% 63.64% 0.74%
24 R Gilligan Sheri 1,956 1,210 61.86% 3298 2125 64.4% 68.61% 2.57%
25 R Jones Todd 1,717 1,166 67.91% 2306 1646 71.4% 34.30% 3.47%
26 R McDonald Lauren 1,724 1,088 63.11% 2963 1838 62.0% 71.87% -1.08%
27 R Hawkins Lee 1,988 978 49.20% 3589 1683 46.9% 80.53% -2.30%
28 R Erwin Chris 618 286 46.28% 1149 561 48.8% 85.92% 2.55%
29 R Dubnik Matt 3,353 1,415 42.20% 6152 2358 38.3% 83.48% -3.87%
30 R Dunahoo, Jr. Emory 3,768 1,937 51.41% 6700 3262 48.7% 77.81% -2.72%
31 R Benton Tommy 1,281 721 56.28% 2593 1488 57.4% 102.42% 1.10%
32 R Powell Alan 369 195 52.85% 658 321 48.8% 78.32% -4.06%
33 R Leverett Rob 493 262 53.14% 882 458 51.9% 78.90% -1.22%

GALEO.org 49

HD Party Last Name First Name
2016

Latino
Reg

2016
Latino
Voted

2016
Turnout

%

2020
Latino

Reg

2020
Latino
Voted

2020
Turnout

%

Growth of
Latino Reg
2016-2020

Change of
Latino

Turnout %
(2016-
2020)

34 R Reeves Bert 2,041 1,187 58.16% 2832 1720 60.7% 38.76% 2.58%
35 R Setzler Ed 2,407 1,508 62.65% 3424 2163 63.2% 42.25% 0.52%
36 R Ehrhart Ginny 1,548 1,022 66.02% 2333 1641 70.3% 50.71% 4.32%

37 D Williams
Mary
Frances 2,173 1,294 59.55% 3353 1916 57.1% 54.30% -2.41%

38 D Wilkerson David 2,345 1,387 59.15% 3874 2221 57.3% 65.20% -1.82%
39 D Thomas Erica 1,986 1,095 55.14% 3469 1730 49.9% 74.67% -5.27%
40 D Allen Erick 1,789 1,133 63.33% 2512 1568 62.4% 40.41% -0.91%
41 D Smith Michael 3,268 1,807 55.29% 5460 2760 50.5% 67.07% -4.74%
42 D Anulewicz Teri 2,514 1,169 46.50% 4048 1699 42.0% 61.02% -4.53%
43 R Cooper Sharon 1,804 1,123 62.25% 2333 1491 63.9% 29.32% 1.66%
44 R Parsons Don 2,230 1,409 63.18% 3161 2023 64.0% 41.75% 0.81%
45 R Dollar Matt 1,559 1,036 66.45% 1982 1466 74.0% 27.13% 7.51%
46 R Carson John 2,187 1,452 66.39% 3017 2103 69.7% 37.95% 3.31%
47 R Jones Jan 1,666 1,038 62.30% 2283 1510 66.1% 37.03% 3.84%
48 D Robichaux Mary 1,885 1,091 57.88% 3012 1683 55.9% 59.79% -2.00%
49 R Martin Chuck 1,764 1,112 63.04% 2521 1713 67.9% 42.91% 4.91%
50 D Kausche Angelika 1,398 856 61.23% 1991 1359 68.3% 42.42% 7.03%
51 D McLaurin Josh 1,698 934 55.01% 2499 1430 57.2% 47.17% 2.22%
52 D Roberts Shea 1,512 851 56.28% 2409 1417 58.8% 59.33% 2.54%
53 D Jones Sheila 957 551 57.58% 1495 895 59.9% 56.22% 2.29%
54 D Holland Betsy 1,692 958 56.62% 2555 1517 59.4% 51.00% 2.75%
55 D Metze Marie 836 434 51.91% 1263 696 55.1% 51.08% 3.19%
56 D Mainor Mesha 1,068 468 43.82% 1661 793 47.7% 55.52% 3.92%
57 D Evans Stacey 1,464 708 48.36% 2307 1240 53.7% 57.58% 5.39%
58 D Cannon Park 1,385 782 56.46% 1925 1110 57.7% 38.99% 1.20%
59 D Dreyer David 1,288 705 54.74% 2037 1135 55.7% 58.15% 0.98%
60 D Schofield Kim 1,098 509 46.36% 1931 800 41.4% 75.87% -4.93%
61 D Bruce Roger 1,023 536 52.39% 1692 825 48.8% 65.40% -3.64%
62 D Boddie William 973 529 54.37% 1630 853 52.3% 67.52% -2.04%
63 D Bazemore Debra 1,104 673 60.96% 1655 911 55.0% 49.91% -5.91%
64 D Jackson Derrick 1,061 626 59.00% 1667 907 54.4% 57.12% -4.59%
65 D Thomas Mandisha 1,113 592 53.19% 1771 898 50.7% 59.12% -2.48%

GALEO.org 50

HD Party Last Name First Name
2016

Latino
Reg

2016
Latino
Voted

2016
Turnout

%

2020
Latino

Reg

2020
Latino
Voted

2020
Turnout

%

Growth of
Latino Reg
2016-2020

Change of
Latino

Turnout %
(2016-
2020)

66 D Alexander Kimberly 1,487 807 54.27% 2372 1267 53.4% 59.52% -0.86%
67 R Gravley Micah 1,285 718 55.88% 2227 1229 55.2% 73.31% -0.69%
68 R Collins J 1,008 494 49.01% 1607 862 53.6% 59.42% 4.63%
69 R Nix Randy 494 246 49.80% 750 363 48.4% 51.82% -1.40%
70 R Smith Lynn 1,418 718 50.63% 2097 1147 54.7% 47.88% 4.06%
71 R Singleton Philip 1,646 982 59.66% 2277 1446 63.5% 38.34% 3.84%
72 R Bonner Josh 1,588 1,003 63.16% 2162 1499 69.3% 36.15% 6.17%
73 R Mathiak Karen 1,063 591 55.60% 1672 914 54.7% 57.29% -0.93%
74 D Neal Yasmin 1,407 656 46.62% 2303 994 43.2% 63.68% -3.46%
75 D Glanton Mike 1,350 681 50.44% 2253 986 43.8% 66.89% -6.68%
76 D Scott Sandra 1,159 559 48.23% 1954 955 48.9% 68.59% 0.64%
77 D Burnough Rhonda 1,356 599 44.17% 2311 900 38.9% 70.43% -5.23%
78 D Douglas Demetrius 1,759 930 52.87% 2600 1297 49.9% 47.81% -2.99%
79 D Wilensky Mike 1,908 1,115 58.44% 2520 1513 60.0% 32.08% 1.60%
80 D Wilson Matthew 1,608 974 60.57% 2470 1483 60.0% 53.61% -0.53%
81 D Holcomb Scott 2,234 1,258 56.31% 3725 2085 56.0% 66.74% -0.34%

82 D Oliver
Mary
Margaret 1,787 980 54.84% 2726 1415 51.9% 52.55% -2.93%

83 D Evans Becky 797 491 61.61% 1225 782 63.8% 53.70% 2.23%
84 D Shannon Renitta 859 483 56.23% 1172 738 63.0% 36.44% 6.74%
85 D Drenner Karla 837 455 54.36% 1379 791 57.4% 64.76% 3.00%
86 D Lopez Zulma 899 544 60.51% 1388 844 60.8% 54.39% 0.30%
87 D Davis Viola 999 574 57.46% 1587 899 56.6% 58.86% -0.81%
88 D Mitchell Billy 1,236 624 50.49% 1916 968 50.5% 55.02% 0.04%
89 D Nguyen Bee 953 626 65.69% 1547 1059 68.5% 62.33% 2.77%
90 D Moore Angela 697 366 52.51% 1106 585 52.9% 58.68% 0.38%
91 D Taylor Rhonda 918 462 50.33% 1337 669 50.0% 45.64% -0.29%
92 D Carter Doreen 1,105 479 43.35% 1699 698 41.1% 53.76% -2.27%
93 D Kendrick Dar'shun 1,391 749 53.85% 2333 1265 54.2% 67.72% 0.38%
94 D Bennett Karen 1,235 681 55.14% 2023 1101 54.4% 63.81% -0.72%
95 D Moore Beth 2,026 1,134 55.97% 3072 1716 55.9% 51.63% -0.11%

96 D Marin
Pedro
"Pete" 3,549 1,841 51.87% 5670 2814 49.6% 59.76% -2.24%

GALEO.org 51

HD Party Last Name First Name
2016

Latino
Reg

2016
Latino
Voted

2016
Turnout

%

2020
Latino

Reg

2020
Latino
Voted

2020
Turnout

%

Growth of
Latino Reg
2016-2020

Change of
Latino

Turnout %
(2016-
2020)

97 R Rich Bonnie 2,314 1,430 61.80% 3418 2241 65.6% 47.71% 3.77%
98 R Clark David 2,898 1,773 61.18% 4723 2887 61.1% 62.97% -0.05%
99 D Lim Marvin 3,556 1,800 50.62% 5840 2581 44.2% 64.23% -6.42%

100 D McClain Dewey 4,376 2,216 50.64% 6810 3439 50.5% 55.62% -0.14%
101 D Park Samuel 3,990 2,298 57.59% 6131 3509 57.2% 53.66% -0.36%
102 D Kennard Gregg 3,202 1,955 61.06% 4742 2943 62.1% 48.09% 1.01%
103 R Barr Timothy 2,787 1,669 59.89% 4601 2855 62.1% 65.09% 2.17%
104 R Efstration Chuck 3,315 2,011 60.66% 5368 3346 62.3% 61.93% 1.67%
105 D McLeod Donna 2,643 1,591 60.20% 4519 2593 57.4% 70.98% -2.82%
106 D Mitchell Rebecca 2,167 1,233 56.90% 3622 2079 57.4% 67.14% 0.50%
107 D Hutchinson Shelly 3,397 1,987 58.49% 5632 3240 57.5% 65.79% -0.96%
108 D Clark Jasmine 2,480 1,505 60.69% 4137 2293 55.4% 66.81% -5.26%
109 D Lewis-Ward Regina 1,266 709 56.00% 2038 1171 57.5% 60.98% 1.46%
110 R Crowe Clint 1,108 548 49.46% 1837 888 48.3% 65.79% -1.12%
111 D Holly El-Mahdi 1,823 1,044 57.27% 2715 1530 56.4% 48.93% -0.91%
112 R Belton Dave 615 356 57.89% 1074 587 54.7% 74.63% -3.23%
113 D Henderson Sharon 983 488 49.64% 1542 759 49.2% 56.87% -0.42%
114 R Kirby Tom 1,497 808 53.97% 2949 1678 56.9% 96.99% 2.93%
115 R Williamson Bruce 657 315 47.95% 1108 583 52.6% 68.65% 4.67%
116 R England Terry 1,625 894 55.02% 3218 1624 50.5% 98.03% -4.55%
117 R Gaines Houston 1,288 713 55.36% 1931 1110 57.5% 49.92% 2.13%
118 D Frye Spencer 1,450 777 53.59% 2364 1222 51.7% 63.03% -1.89%
119 R Wiedower Marcus 1,033 622 60.21% 1499 962 64.2% 45.11% 3.96%
120 R Rhodes Trey 526 267 50.76% 990 541 54.6% 88.21% 3.89%
121 R Fleming Barry 1,523 767 50.36% 2685 1352 50.4% 76.30% -0.01%
122 R Lott Jodi 1,644 925 56.27% 2481 1515 61.1% 50.91% 4.80%
123 R Newton Mark 1,155 591 51.17% 1623 886 54.6% 40.52% 3.42%
124 D Howard Wayne 779 323 41.46% 1117 462 41.4% 43.39% -0.10%
125 D Nelson Sheila 803 374 46.58% 1121 474 42.3% 39.60% -4.29%
126 D Frazier Gloria 775 344 44.39% 1157 548 47.4% 49.29% 2.98%
127 D Prince Brian 827 333 40.27% 1260 506 40.2% 52.36% -0.11%
128 D Jackson Mack 153 79 51.63% 234 126 53.8% 52.94% 2.21%
129 R Holmes Susan 484 252 52.07% 753 396 52.6% 55.58% 0.52%

GALEO.org 52

HD Party Last Name First Name
2016

Latino
Reg

2016
Latino
Voted

2016
Turnout

%

2020
Latino

Reg

2020
Latino
Voted

2020
Turnout

%

Growth of
Latino Reg
2016-2020

Change of
Latino

Turnout %
(2016-
2020)

130 R Knight David 730 355 48.63% 1303 631 48.4% 78.49% -0.20%
131 R Camp Beth 315 145 46.03% 456 251 55.0% 44.76% 9.01%
132 R Jenkins David 563 258 45.83% 866 437 50.5% 53.82% 4.64%
133 R Smith Vance 811 462 56.97% 1101 716 65.0% 35.76% 8.07%
134 R Smith Richard 1,842 922 50.05% 2338 1263 54.0% 26.93% 3.97%
135 D Smyre Calvin 1,112 340 30.58% 1317 488 37.1% 18.44% 6.48%
136 D Hugley Carolyn 1,569 571 36.39% 1898 798 42.0% 20.97% 5.65%
137 D Buckner Debbie 951 493 51.84% 1253 686 54.7% 31.76% 2.91%
138 R Cheokas Mike 796 229 28.77% 1059 376 35.5% 33.04% 6.74%
139 D Bentley Patty 483 201 41.61% 753 312 41.4% 55.90% -0.18%
140 R Dickey Robert 689 336 48.77% 1028 494 48.1% 49.20% -0.71%
141 R Washburn Dale 614 337 54.89% 994 557 56.0% 61.89% 1.15%
142 D Paris Miriam 333 158 47.45% 598 223 37.3% 79.58% -10.16%
143 D Beverly James 342 157 45.91% 640 276 43.1% 87.13% -2.78%
144 R Mathis Danny 442 235 53.17% 681 394 57.9% 54.07% 4.69%
145 R Williams Rick 364 207 56.87% 489 262 53.6% 34.34% -3.29%
146 R Blackmon Shaw 1,301 730 56.11% 1808 1047 57.9% 38.97% 1.80%
147 R Clark Heath 1,342 555 41.36% 1775 800 45.1% 32.27% 3.71%
148 R Williams, Jr. Noel 396 214 54.04% 678 349 51.5% 71.21% -2.57%
149 R Pruitt Robert 308 138 44.81% 475 180 37.9% 54.22% -6.91%
150 R Hatchett Matt 328 173 52.74% 561 251 44.7% 71.04% -8.00%
151 R Greene Gerald 216 105 48.61% 291 135 46.4% 34.72% -2.22%
152 R Yearta Bill 535 251 46.92% 738 374 50.7% 37.94% 3.76%
153 D Hopson CaMia 463 171 36.93% 629 226 35.9% 35.85% -1.00%
154 D Dukes Winfred 302 119 39.40% 420 175 41.7% 39.07% 2.26%
155 R Pirkle Clay 624 294 47.12% 993 433 43.6% 59.13% -3.51%
156 R Greg Morris* 864 302 34.95% 1370 534 39.0% 58.56% 4.02%
157 R Werkheiser Bill 831 315 37.91% 1290 478 37.1% 55.23% -0.85%
158 R Parrish Butch 489 225 46.01% 838 366 43.7% 71.37% -2.34%
159 R Burns Jon 505 263 52.08% 854 418 48.9% 69.11% -3.13%
160 R Tankersley Jan 683 354 51.83% 1011 495 49.0% 48.02% -2.87%
161 R Hitchens Bill 1,501 743 49.50% 3153 1512 48.0% 110.06% -1.55%
162 D Gilliard Carl 1,486 511 34.39% 2200 746 33.9% 48.05% -0.48%

GALEO.org 53

HD Party Last Name First Name
2016

Latino
Reg

2016
Latino
Voted

2016
Turnout

%

2020
Latino

Reg

2020
Latino
Voted

2020
Turnout

%

Growth of
Latino Reg
2016-2020

Change of
Latino

Turnout %
(2016-
2020)

163 D Mallow Derek 888 359 40.43% 1231 504 40.9% 38.63% 0.51%
164 R Stephens Ron 2,141 819 38.25% 3475 1424 41.0% 62.31% 2.73%
165 D Stephens Mickey 843 376 44.60% 1171 541 46.2% 38.91% 1.60%
166 R Petrea Jesse 1,120 663 59.20% 1508 960 63.7% 34.64% 4.46%
167 R DeLoach Buddy 1,174 485 41.31% 1938 820 42.3% 65.08% 1.00%
168 D Williams Al 2,340 875 37.39% 3279 1327 40.5% 40.13% 3.08%
169 R Lariccia Dominic 1,011 421 41.64% 1663 623 37.5% 64.49% -4.18%
170 R Houston Penny 778 311 39.97% 1346 540 40.1% 73.01% 0.14%
171 R Campbell Joe 532 209 39.29% 861 348 40.4% 61.84% 1.13%
172 R Watson Sam 1,156 429 37.11% 2039 695 34.1% 76.38% -3.03%
173 R Taylor Darlene 608 250 41.12% 880 381 43.3% 44.74% 2.18%
174 R Corbett John 748 327 43.72% 1178 485 41.2% 57.49% -2.55%
175 R LaHood John 741 354 47.77% 1214 588 48.4% 63.83% 0.66%
176 R Burchett James 896 390 43.53% 1616 684 42.3% 80.36% -1.20%
177 D Sharper Dexter 762 303 39.76% 1324 448 33.8% 73.75% -5.93%
178 R Meeks Steven 420 193 45.95% 667 291 43.6% 58.81% -2.32%
179 R Hogan Don 828 379 45.77% 1352 638 47.2% 63.29% 1.42%
180 R Sainz Steven 1,185 488 41.18% 1712 766 44.7% 44.47% 3.56%

Note: G. Morris valid thru 4/13/21.

