
BBC LEARNING ENGLISH

6 Minute English

Hacking help for US elections

BBC
LEARNING
ENGLISH

This is not a word-for-word transcript

Rob

Hello. This is 6 Minute English from BBC Learning English. I'm Rob.

Sam

And I'm Sam.

Rob

When it comes to US presidential elections, some are more dramatic than others.

Sam

But few elections have been as controversial as this November's contest between current President Trump and his Democratic rival, Joe Biden.

Rob

In America, where many votes are cast digitally, there is a risk of cyber-attacks on election day and with so much depending on the result, US election officials are worried.

Sam

In this programme we'll be hearing about plans to prevent election cyber-attacks which involve election officials working with a very unusual group of people: volunteer hackers. **Volunteers** are people who work willingly, without being paid...

Rob

... and **hackers** are people who break into computer systems without permission in order to find information or do something illegal.

Sam

But cyber-attacks from hackers are not the only threat to fair and democratic elections.

Rob

In 2000 the presidential race between Al Gore and George W. Bush ended in recounts and disputes over missing votes. George Bush became the first modern president to win the election despite gaining fewer popular votes than his opponent – but how many fewer? That’s our quiz question – how many fewer votes did Bush win than Gore in the 2000 American presidential election? Was it:
a) half a million votes?,
b) a million votes? or,
c) two million votes?

Sam

I’ll say b) a million votes.

Rob

OK, we’ll find out later. Now, the project Sam mentioned, where official administrators team up with expert volunteers to keep the election secure, is called *The Election Cyber Surge*.

Sam

BBC World Service programme *Digital Planet* met up with project organiser Maya Worman to discuss the importance of keeping the election free from interference.

Maya Worman

Any attempt to manipulate or interfere with election infrastructures – the machines or the information sets that determine who is **eligible** to vote and where – undermines the right to vote. And it puts burdens on voters and it impacts public confidence; and **high-profile** elections, especially like the one coming up, heighten the types of risks that we’re talking about.

Rob

You can only vote in an election if you are **eligible** – qualified by having the necessary requirements, for example being a US citizen who’s aged 18 or over.

Sam

It’s up to each of the eight thousand local jurisdictions around the United States to keep their area free from cyber-attacks and misinformation - risks which have increased because the coming election is so **high-profile** - attracting a lot of attention and interest from newspapers and the public.

Rob

The *Cyber Surge* project to put expert volunteers in touch with local officials aims to prevent these risks. It covers everything from making sure administrators are using the latest anti-virus software to more serious threats from troublemakers.

Sam

Now that's got me thinking actually, Rob. Suppose I'm a troublemaker who wants to influence the election result – so I sign up as a volunteer and gain access to all kinds of information. How do we know that the volunteers who sign up are trustworthy?

Rob

That's a good question, Sam, and one that BBC World Service programme, *Digital Planet*, put to Maya Worman:

Maya Worman

The expectation is not that the **volunteer** will have **the keys to the castle** by any means, more that they will have an open dialogue with an election administrator who wants to know more to explore **cybersecurity** enhancements in general or specifically.

Sam

Volunteers are carefully selected according to their experience and skills in **cybersecurity** - measures that help organisations and countries keep their computer information safe against crimes and attacks carried out through the internet.

Rob

Volunteers share their expert advice by talking with election officials. They won't be given access to sensitive information so they won't have **the keys to the castle** – an idiom meaning to possess information or knowledge which gives the possessor access to power.

Sam

All of which means that the 2020 election result will, hopefully, be accepted by everyone.

Rob

Unlike the situation twenty years ago.

Sam

Ah, you mean our quiz question, Rob, about the 2000 US presidential election which George W. Bush won despite securing fewer votes than his opponent.

Rob

I asked you how many fewer votes Bush won than Al Gore that year.

Sam

And I said b) a million votes.

Rob

But in fact, it was even closer – just a) half a million votes in Florida.

Sam

In this programme we've been looking ahead to the US presidential elections and its **cybersecurity** – measures taken to protect countries and their computer information against online crimes and attacks.

Rob

The *Cyber Surge* project aims to put officials in touch with **volunteers** – people who work for free, who also happen to be expert **hackers** – people who break into computer systems without permission.

Sam

But the idea isn't to commit election crime – rather to prevent it by making sure only those who are **eligible** – or qualified - to vote do so.

Rob

The project was set up because the November 2020 election has become so **high-profile** - attracting a lot of attention and interest from the public and the media.

Sam

And of course the volunteers themselves are carefully chosen to be impartial experts who give advice without holding **the keys to the castle** – an idiom about possessing information which gives access to power.

Rob

What's certain is that the world will be watching this election, so if you're **eligible**, remember to vote.

Sam

And remember to join us again soon. Bye for now!

Rob

Bye bye!

VOCABULARY

volunteer

someone who works willingly without being paid, because they want to

hacker

someone who breaks into computer systems without permission in order to find information or do something illegal

eligible

qualified to do something by having the necessary requirements

high-profile

attracting a lot of attention and interest from the public, newspapers and the media

(have) the keys to the castle

(idiom) information or knowledge which gives the possessor access to power

cybersecurity

measures that are taken to protect organisations and their computer information against crimes and attacks carried out through the internet