

 Report

 April 30, 2009

1615 L Street, NW, Suite 700 • Washington, DC 20036-5610 • Phone: 202-419-3600 • Fax: 202-419-3608 • www.pewhispanic.org

Copyright © 2009

Dissecting the 2008 Electorate:
Most Diverse in U.S. History

Mark Hugo Lopez Paul Taylor
Associate Director Executive Vice President

Pew Hispanic Center Pew Research Center

Dissecting the 2008 Electorate: Most Diverse in U.S. History i

Pew Hispanic Center April 30, 2009

Executive Summary
The electorate in last year’s presidential
election was the most racially and
ethnically diverse in U.S. history, with
nearly one-in-four votes cast by non-
whites, according to a new analysis of
Census Bureau data by the Pew
Research Center.1 The nation’s three
biggest minority groups—blacks,
Hispanics and Asians—each accounted
for unprecedented shares of the
presidential vote in 2008.

Overall, whites2 made up 76.3% of the
record 131 million people3 who voted
in November’s presidential election,
while blacks made up 12.1%, Hispanics
7.4% and Asians 2.5%.4 The white
share is the lowest ever, yet is still
higher than the 65.8% white share of
the total U.S. population (Pew Hispanic Center, 2009).

The unprecedented diversity of the electorate last year was driven by increases
both in the number and in the turnout rates of minority eligible voters.

The levels of participation by black, Hispanic and Asian eligible voters all
increased from 2004 to 2008, reducing the voter participation gap between
themselves and white eligible voters. This was particularly true for black eligible

1 The measurement of race in the Current Population Survey changed between November 2000 and November 2004. Prior to

2003, survey respondents could only pick one race, either white, black, American Indian or Alaska Native, or Asian or
Pacific Islander. Beginning with all Current Population Surveys in January 2003, survey respondents could identify
multiple race categories. As a result, demographic shares based on race for 2000 and earlier are not directly comparable
with demographic shares for whites, blacks and Asians in 2004 and 2008. White, black and Asian demographic shares in
2004 and 2008 are for white only, black only, and Asian only populations, and do not include those of mixed race. These
changes in the measurement of race do not affect the definition and measurement of the share Hispanic across all years
(Suro, Fry and Passel, 2005).

2 In this report, “whites” refer to non-Hispanic whites, “blacks” refer to non-Hispanic blacks and “Asians” refers to non-
Hispanic Asians. Hispanics can be of any race.

3 According to the Current Population Survey November 2008 Voting and Registration Supplement, 131.1 million U.S.
citizens say they voted in the 2008 presidential election, slightly lower than the 131.3 million votes cast for president as
reported by the Center for the Study of the American Electorate (Gans, 2008).

4 The remaining share of voters in 2008 was of other racial or ethnic heritage. This group includes Native Americans and
mixed-race voters. In 2008, 1.7% of all voters were of other race or ethnicity, up from 1.5% in 2004.

http://pewhispanic.org/files/factsheets/hispanics2007/Table-1.pdf
http://pewhispanic.org/reports/report.php?ReportID=48
http://www1.american.edu/ia/cdem/csae/pdfs/2008pdfoffinaledited.pdf

Dissecting the 2008 Electorate: Most Diverse in U.S. History ii

voters. Their voter turnout rate increased 4.9
percentage points, from 60.3% in 2004 to
65.2% in 2008, nearly matching the voter
turnout rate of white eligible voters (66.1%).
For Hispanics, participation levels also
increased, with the voter turnout rate rising 2.7
percentage points, from 47.2% in 2004 to
49.9% in 2008. Among Asians, voter
participation rates increased from 44.6% in
2004 to 47.0% in 2008. Meanwhile, among
white eligible voters, the voter turnout rate fell
slightly, from 67.2% in 2004 to 66.1% in 2008.

Much of the surge in black voter participation in 2008 was driven by increased
participation among black women and younger voters. The voter turnout rate
among eligible black female voters increased 5.1 percentage points, from 63.7%
in 2004 to 68.8% in 2008. Overall, among all racial, ethnic and gender groups,
black women had the highest voter turnout rate in November’s election—a first.

Blacks ages 18 to 29 increased their voter turnout rate by 8.7 percentage points,
from 49.5% in 2004 to 58.2% in 2008, according to an analysis by the Center for
Information and Research on Civic Learning and Engagement (CIRCLE) at Tufts
University. The voter turnout rate among young black eligible voters was higher
than that of young eligible voters of any other racial and ethnic group in 2008.
This, too, was a first (Kirby and Kawashima-Ginsberg, 2009).

The increased diversity of the electorate was also driven by population growth,
especially among Latinos. Between 2004 and 2008, the number of Latino eligible
voters rose from 16.1 million in 2004 to 19.5 million in 2008, or 21.4%. In
comparison, among the general population, the total number of eligible voters
increased by just
4.6%.

Population Definitions Based on the Current
Population Survey, November Supplement

Voting Age Population: The population of persons ages 18 and older.

Voting Eligible Population: Persons ages 18 and older who are U.S. citizens.

Registered Voter Population: Persons who say they were registered to vote in
their state in the 2008 election.

Voter Population or Voter Turnout: Persons who say they voted in the November
2008 election.

Voter Turnout Rate: Share of the voting eligible population who say they voted.

In 2008, Latino
eligible voters
accounted for
9.5% of all
eligible voters, up
from 8.2% in
2004. Similarly,
the share of
eligible voters
who were black
increased from

Pew Research Center April 30, 2009

http://www.civicyouth.org/
http://www.civicyouth.org/PopUps/FactSheets/FS_youth_Voting_2008.pdf

Dissecting the 2008 Electorate: Most Diverse in U.S. History iii

Pew Research Center April 30, 2009

11.6% in 2004 to 11.8% in 2008. The
share of eligible voters who were Asian
also increased, from 3.3% in 2004 to
3.4% in 2008. In contrast, the share of
eligible voters who were white fell from
75.2% in 2004 to 73.4% in 2008.

With population growth and increased
voter participation among blacks,
Latinos and Asians, members of all three
groups cast more votes in 2008 than in
2004. Two million more blacks and 2
million more Latinos reported voting in
2008 than said the same in 2004. Among
Asians, 338,000 more votes were
reported cast in 2008 than in 2004. The
number of white voters in 2008 was also
up, but only slightly—increasing from
99.6 million in 2004 to 100 million in
2008.

The Pew Research Center analysis of
Census Bureau data also finds a distinct
regional pattern in the state-by-state
increases in turnout. From 2004 to 2008,
the greatest increases were in Southern
states with large black eligible voter
populations: Mississippi (where the
voter turnout rate was up 8 percentage
points), Georgia (7.5 points), North
Carolina (6.1 points) and Louisiana (6.0
points). It also increased in the District
of Columbia (6.9 points).5

According to the exit polls in last year’s
presidential election, the candidate
preference of non-white voters was
distinctly different from that of white voters. Nearly all (95%) black voters cast
their ballot for Democrat Barack Obama. Among Latino voters, 67% voted for
Obama while 31% voted for Republican John McCain. Among Asian voters, 62%

5 According to Pew Research Center tabulations from the Census Bureau’s 2007 American Community Survey, blacks

constitute 35% of eligible voters in Mississippi, 30% in Georgia, 21% in North Carolina, 31% in Louisiana and 58% in
the District of Columbia. Nationally, 12.2% of all eligible voters are black.

Dissecting the 2008 Electorate: Most Diverse in U.S. History iv

supported Obama and 35% voted for McCain. In contrast, white voters supported
McCain (55%) over Obama (43%).

This report summarizes the participation of voters in the 2008 presidential
election and follows reports from the Pew Hispanic Center, a project of the Pew
Research Center, on the Latino vote (Lopez and Livingston, 2009; Lopez, 2008;
Taylor and Fry, 2007) and Latino public opinion about the election and the
candidates (Lopez and Minushkin, 2008).

The data for this report are derived from the November Voting and Registration
Supplement of the Current Population Survey (CPS). The CPS is a monthly
survey of about 55,000 households conducted by the Census Bureau for the
Bureau of Labor Statistics. The November Voting and Registration Supplement is
one of the richest sources available of information about the characteristics of
voters. It is conducted after Election Day and relies on survey respondent self-
reports of voting and voter registration.

Pew Research Center April 30, 2009

http://pewhispanic.org/reports/report.php?ReportID=101
http://pewhispanic.org/reports/report.php?ReportID=98
http://pewhispanic.org/reports/report.php?ReportID=83
http://pewhispanic.org/reports/report.php?ReportID=90

Dissecting the 2008 Electorate: Most Diverse in U.S. History v

Pew Research Center April 30, 2009

Comparing the Census Bureau’s Turnout Estimate with the Reported Vote Tally

The Census Bureau’s biannual Current Population Survey November Voting and Registration Supplement is the most
comprehensive data source available for examining the demographic composition of the electorate in federal elections.
However, because it relies on post-election self-reporting by survey respondents in some 55,000 households, these
weighted CPS estimates of turnout never match up precisely with the actual number of votes tallied in the 50 states.
According to the CPS, an estimated 131.1 million U.S. citizens voted in the 2008 presidential election – slightly less than
the 131.3 million votes cast for president, as reported by the Center for the Study of the American Electorate (Gans, 2008)
and other sources (McDonald, 2009).

This is the first time since the Census Bureau began taking a post-election survey in 1964 that its estimate is smaller than
the number of votes tallied by the states. Prior to 2008, the gap had always run in the opposite direction, with variances
ranging between a low of 2.8% (in 2004) and a high of 11.6% (in 1988). Since the 1996 presidential election, the gap has
narrowed steadily, and in 2008, the lines crossed for the first time.

Election experts and scholars who have examined this gap over the years have theorized that it stems, at least in part,
from a tendency of some Census Bureau survey respondents to report that they had voted even if they had not (Bernstein,
Chadha and Montjoy, 2001). Another possible explanation is that in every election, some small portion of ballots are
improperly cast and do not become a part of the official count—but the voters who cast such ballots report to the Census
Bureau that they had voted.

There is no consensus among experts to explain the recent convergence in the number of votes tallied by the states and
those reported by the Census Bureau. One possibility is that there has been a decline in spoiled, uncounted ballots in
recent elections. Another possibility is that there has been an increase in voting by U.S. citizens living abroad – a group
that is not included in the CPS survey (McDonald, 2009). A third possible explanation is that the accuracy of the CPS itself
may have improved.

http://www1.american.edu/ia/cdem/csae/pdfs/2008pdfoffinaledited.pdf
http://elections.gmu.edu/CPS_2008.html
http://elections.gmu.edu/CPS_2008.html

Dissecting the 2008 Electorate: Most Diverse in U.S. History vi

Pew Research Center April 30, 2009

About this Report
This report summarizes the participation and characteristics of voters in the 2008
presidential election. The data for this report are derived from the November
Voting and Registration Supplement of the Current Population Survey. The CPS
is a monthly survey of about 55,000 households conducted by the Census Bureau
for the Bureau of Labor Statistics and the Census Bureau. The November Voting
and Registration Supplement is one of the richest sources of information about the
characteristics of voters available. It is conducted after Election Day and relies on
survey respondent self-reports of voting and voter registration.

A Note on Terminology
The terms “Latino” and “Hispanic” are used interchangeably in this report. The
terms “whites,” “blacks” and “Asians” are used to refer to the non-Hispanic
components of their population.

About the Authors
Mark Hugo Lopez is the associate director of the Pew Hispanic Center. Prior to
joining the Center, Lopez was research director of the Center for Information and
Research on Civic Learning and Engagement as well as an assistant professor at
the University of Maryland’s School of Public Policy. His areas of expertise
include crime, labor economics, civic engagement and voting behavior. He
received his Ph.D. in economics from Princeton University.

Paul Taylor serves as executive vice president of the Pew Research Center,
director of the Pew Hispanic Center and director of the Social & Demographic
Trends project. He has also had careers as a newspaper reporter and a public
interest advocate. From 1996 through 2003, he was president and board chairman
of the Alliance for Better Campaigns. Before that, he was a journalist for 25
years, the last 14 at The Washington Post, where he covered national politics and
served as a foreign correspondent.

Recommended Citation
Lopez, Mark Hugo and Paul Taylor. “Dissecting the 2008 Electorate: Most
Diverse in U.S. History.” Pew Research Center, Washington, D.C. (April 30,
2009).

Acknowledgments
The authors thank Richard Fry, Rakesh Kochhar and Jeffrey S. Passel of the Pew
Hispanic Center for their guidance in the development of this report. Daniel
Dockterman of the Pew Hispanic Center provided outstanding support for the
production of the report. Ana Gonzalez-Barrera of the Pew Hispanic Center
checked numbers in the report. Marcia Kramer was the copy editor.

Dissecting the 2008 Electorate: Most Diverse in U.S. History vii

Contents
Executive Summary ... i

About this Report.. v

About this Report... vi

A Note on Terminology ... vi

About the Authors.. vi

Recommended Citation.. vi

Acknowledgments.. vi

Contents .. vii

Growing Diversity Among Eligible Voters .. 1

A Diverse Electorate ... 3

Voter Turnout Rates.. 4

Voter Participation by Race and Ethnicity.. 4

Voter Participation Among Women and Men, by Race and Ethnicity................... 5

Voter Participation Among Younger Voters .. 6

References... 7

Appendix: Data Tables ... 8

Pew Hispanic Center April 30, 2009

Dissecting the 2008 Electorate: Most Diverse in U.S. History 1

Pew Research Center April 30, 2009

Growing Diversity Among Eligible Voters
Population growth among Latinos,
blacks and Asians between 2004 and
2008 changed the demographic
composition of eligible voters. In 2008,
while nearly three-quarters of all
eligible voters were white (73.4%), a
record share were non-white (26.6%).
Overall, there were 206 million eligible
voters in 2008.6

• Latinos increased their share of
eligible voters from 8.2% in
2004 to 9.5% in 2008, an
increase of 1.3 percentage
points. In 2008, 19.5 million
Hispanics were eligible to vote,
up from 16.1 million in 2004.

• The number of Latino eligible
voters increased 21.4% between
2004 and 2008, the largest percentage increase of any group.

• The number of Latino eligible voters grew faster between 2004 and 2008
than the growth in the adult Latino population overall – 21.4% versus
13.7%.

• Blacks increased their share of eligible voters from 11.6% in 2004 to
11.8% in 2008. Overall, 24.3 million blacks were eligible to vote in 2008,
up from 22.9 million in 2004.

• The number of black eligible voters increased 6.4% between 2004 and
2008, second only to Latinos.

• The share of eligible voters who were Asian increased from 3.3% in 2004
to 3.4% in 2008. There were 6.9 million Asian eligible voters in 2008, up
from 6.5 million in 2004.

6 Estimates of the number of eligible voters are likely overestimates because among those who are ages 18 or older and who

are U.S. citizens, some are prohibited from voting in some states. This group includes felons or those who are mentally
disabled (McDonald and Popkin, 2001).

Dissecting the 2008 Electorate: Most Diverse in U.S. History 2

• The number of Asian eligible
voters increased 5.9%
between 2004 and 2008.

Pew Research Center April 30, 2009

• The share of eligible voters
who were white fell from
75.2% in 2004 to 73.4% in
2008. More than 151 million
whites were eligible to vote in
2008, up from 148.2 million
in 2004.

• The number of white eligible
voters increased 2.1%
between 2004 and 2008.

• The share of eligible voters
who are under 30 also
increased between 2004 and
2008. Young people ages 18
to 29 represented 21.4% of
eligible voters in 2008, up
from 20.9% in 2004 (Kirby
and Kawashima-Ginsberg, 2009).

http://www.civicyouth.org/PopUps/FactSheets/FS_youth_Voting_2008.pdf
http://www.civicyouth.org/PopUps/FactSheets/FS_youth_Voting_2008.pdf

Dissecting the 2008 Electorate: Most Diverse in U.S. History 3

A Diverse Electorate
Voters in 2008 were the most diverse
U.S. electorate ever. Nearly one-quarter
(23.7%) of all voters in 2008 were non-
white, continuing a trend of growing
diversity among voters in presidential
contests.

• More than three-quarters
(76.3%) of all voters in 2008
were white, down 2.9
percentage points from a 79.2%
share in 2004. The share of the
electorate that was white in
2008 was the lowest in U.S.
history.

• Blacks increased their share of
the electorate from 11.0% in
2004 to 12.1% in 2008.

• Latinos also increased their
share of the electorate, from
6.0% in 2004 to 7.4% in 2008.

• Asian represented 2.5% of all
voters in 2008, up from 2.3%
in 2004.

• Among voters in 2008, 17.1%
were ages 18 to 29, up from
16.0% in 2004 (Kirby and
Kawashima-Ginsberg, 2009).

Pew Research Center April 30, 2009

http://www.civicyouth.org/PopUps/FactSheets/FS_youth_Voting_2008.pdf
http://www.civicyouth.org/PopUps/FactSheets/FS_youth_Voting_2008.pdf

Dissecting the 2008 Electorate: Most Diverse in U.S. History 4

Voter Turnout Rates
Voter Participation by Race and Ethnicity

Voter turnout rates among black, Latino
and Asian eligible voters were higher in
2008 than in 2004. White eligible voters
still have the highest turnout rates
overall, but in 2008 turnout rates for
whites fell slightly compared with 2004.
Overall, the voter turnout rate among all
eligible voters in 2008 was 63.6%.

• In 2008, the voter turnout rate
among white eligible voters was
66.1%, down from 67.2% in
2004.

• The voter turnout rate among
black eligible voters was 5
percentage points higher in 2008
than in 2004—65.2% versus
60.3%.

• In 2008, the gap in the voter turnout
rate between white and black eligible
voters was nearly eliminated.

• Voter participation among Latino
eligible voters in 2008 was also higher
than in 2004. In 2008, nearly half
(49.9%) of Latino eligible voters say
they voted, compared with 47.2% in
2004.

• Among Asian eligible voters, the voter
turnout rate was up 2.4 percentage
points—47% in 2008 versus 44.6% in 2004.

• Black, Asian and Latino eligible voters reduced the voter turnout rate gap
with whites in 2008 compared with 2004.

Pew Research Center April 30, 2009

Dissecting the 2008 Electorate: Most Diverse in U.S. History 5

Voter Participation Among Women and Men, by Race and Ethnicity
Female eligible voters participated in the
2008 election at a higher rate than male
eligible voters—65.7% versus 61.5%. Nearly
10 million more women voted than men.7
Overall, for the first time, black female
eligible voters cast ballots at the highest rate
among all voters.

Pew Research Center April 30, 2009

• The voter turnout rate among black
female eligible voters was 5.1
percentage points higher in 2008 than
in 2004—68.8% versus 63.7%.

• The voter turnout rate among male
eligible voters was lower in 2008 than
in 2004—61.5% versus 62.1%.

• The voter turnout rate of male eligible
voters in 2008 trailed the voter turnout
rate of female eligible voters,
continuing a trend that started in the
mid-1980s.

• The gap in voter participation between
male and female eligible voters was wider in 2008 than in 2004—4.2
percentage points versus 3.3 percentage points.

7 According to Pew Research Center tabulations from the November 2008 Current Population Survey, Voting and

Registration Supplement, 70.4 million women voted in 2008, compared with 60.7 million men.

Dissecting the 2008 Electorate: Most Diverse in U.S. History 6

Pew Research Center April 30, 2009

Voter Participation Among Younger Voters
Voter participation among young people was
higher in 2008 than in 2004—51.1% versus
49.0%. More than 2 million more young
people ages 18 to 29 voted in 2008 than in
2004 (Kirby and Kawashima-Ginsberg,
2009). Among young eligible voters, blacks
had the highest turnout rate at 58.2%—a
historic first.

• The voter turnout rate among black
eligible voters ages 18 to 29 was 8.7
percentage points higher in 2008 than
in 2004—58.2% versus 49.5%.

• Voter participation among white
eligible voters ages 18 to 29 was
down slightly in 2008 compared with
2004—52.1% versus 52.3%.

 to 40.7% in
2008 from 35.5% in 2004.

rom

acial and ethnic groups
for that age group.

• Young Latino eligible voters increased
their voter participation rate

• The voter turnout rate among Asian
eligible voters ages 18 to 29 was up 10.5
percentage points, to 42.9% in 2008 f
32.4% in 2004. This was the largest
increase among all r

http://www.civicyouth.org/PopUps/FactSheets/FS_youth_Voting_2008.pdf
http://www.civicyouth.org/PopUps/FactSheets/FS_youth_Voting_2008.pdf

Dissecting the 2008 Electorate: Most Diverse in U.S. History 7

References
Bernstein, Robert, Anita Chadha and Robert Montjoy, “Overreporting Voting: Why It

Happens and Why It Matters,” Public Opinion Quarterly, 65(1), 22-44 (Winter
2001).

Gans, Curtis, “African-Americans, Anger, Fear and Youth Propel Turnout to Highest
Level since 1960: Possible Pro-Democratic Realignment, GOP Disaster,” Center
for the Study of the American Electorate (CSAE), American University,
Washington, D.C. (December 17, 2008).

Kirby, Emily Hoban and Kei Kawashima-Ginsberg, “The Youth Vote in 2008,”
Center for Information and Research on Civic Learning and Engagement
(CIRCLE), Tufts University, Medford, MA (April 2009).

Lopez, Mark Hugo, “The Hispanic Vote in the 2008 Election,” Pew Hispanic Center,
Washington, D.C. (November 5, 2008).

Lopez, Mark Hugo and Gretchen Livingston, “Hispanics and the New
Administration: Immigration Slips as a Top Priority,” Pew Hispanic Center,
Washington, D.C. (January 15, 2009).

Lopez, Mark Hugo and Susan Minushkin, “2008 National Survey of Latinos:
Hispanic Voter Attitudes,” Pew Hispanic Center, Washington, D.C. (July 24,
2008).

McDonald, Michael P., “2008 Current Population Survey Voting and Registration
Supplement,” United States Elections Project, George Mason University, Fairfax,
VA (April 6, 2009).

McDonald, Michael P. and Samuel L. Popkin, “The Myth of the Vanishing Voter,”
American Political Science Review, 95 (4), 963-974 (December 2001).

Pew Hispanic Center, “Statistical Portrait of Hispanics in the United States, 2007,”
Washington, D.C. (March 5, 2009).

Pew Research Center, “Mapping the Political Landscape 2005,” Washington, D.C.
(September 1, 2005).

Suro, Roberto, Richard Fry and Jeffery Passel, “Hispanics and the 2004 Election:
Population, Electorate, and Voters,” Pew Hispanic Center, Washington, D.C.
(June 27, 2005).

Taylor, Paul and Richard Fry, “Hispanics and the 2008 Election: A Swing Vote?”,
Pew Hispanic Center, Washington, D.C. (December 6, 2007).

Pew Research Center April 30, 2009

http://www1.american.edu/ia/cdem/csae/pdfs/2008pdfoffinaledited.pdf
http://www1.american.edu/ia/cdem/csae/pdfs/2008pdfoffinaledited.pdf
http://www.civicyouth.org/PopUps/FactSheets/FS_youth_Voting_2008.pdf
http://pewhispanic.org/reports/report.php?ReportID=98
http://pewhispanic.org/reports/report.php?ReportID=101
http://pewhispanic.org/reports/report.php?ReportID=101
http://pewhispanic.org/reports/report.php?ReportID=90
http://pewhispanic.org/reports/report.php?ReportID=90
http://elections.gmu.edu/CPS_2008.html
http://elections.gmu.edu/CPS_2008.html
http://pewhispanic.org/files/factsheets/hispanics2007/Table-1.pdf
http://pewresearch.org/pubs/207/mapping-the-political-landscape-2005
http://pewhispanic.org/reports/report.php?ReportID=48
http://pewhispanic.org/reports/report.php?ReportID=48
http://pewhispanic.org/reports/report.php?ReportID=83

Dissecting the 2008 Electorate: Most Diverse in U.S. History 8

Appendix: Data Tables

Pew Research Center April 30, 2009

	Executive Summary
	About this Report
	A Note on Terminology
	About the Authors
	Recommended Citation
	Acknowledgments

	Growing Diversity Among Eligible Voters
	Voter Participation by Race and Ethnicity
	Voter Participation Among Women and Men, by Race and Ethnicity
	Voter Participation Among Younger Voters

	References
	Appendix: Data Tables

