

2012 - 2013
**VOTING
ASSISTANCE
GUIDE**

FOR UNIFORMED SERVICE MEMBERS, THEIR
FAMILIES, AND OVERSEAS CITIZENS

Federal Voting Assistance Program

www.fvap.gov
vote@fvap.gov
(703) 588-1584
DSN: 425-1584
Fax: (703) 696-1352
DSN Fax: 426-1352

Toll-Free: 1-800-438-VOTE (8683)
Toll-Free Fax: 1-800-368-8683
(from U.S., Canada, Guam, Puerto Rico, Virgin Islands only)

International toll-free phone and fax numbers
(See Inside Back cover or www.fvap.gov)

Director, Federal Voting Assistance Program
Department of Defense
1155 Defense Pentagon
Washington, D.C. 20301-1155

Follow us on Facebook, Twitter and LinkedIn!
Links available at www.fvap.gov.

Please do not send registration and absentee ballot request forms to this address.
Refer to State instructions in Chapter 2 and find "Local Election Office Addresses".

Service and Department of State Voting Action Officers

Please contact your Voting Assistance Officer. If you are unable to obtain information locally, contact the Voting Action Officer below.

ARMY

Voting Action Officer:

Ms. Rachel Gillman

Mailing address: US Army Resources
Command

ATTN: HRC-PDP-P (2-1-021) 91

TAG-D, SPSP, Soldiers Programs Branch
Human Resources Center of Excellence
1600 Spearhead Division Ave.
Ft. Knox, KY 40122

Phone: 502-613-8475, **DSN:** 312-983-8475

Email: voting.questions@conus.army.mil

Website: <http://go.usa.gov/8pC>

NAVY

Voting Action Officer:

LT Andrew Bousky

Mailing address:

ATTN: Navy Voting Program
2713 Mitscher Rd SE

Bldg A 168
Washington, DC 20374

Phone: 202- 433-4000, **DSN:** 288-4000

Fax: 901- 874-6844, **DSN:** 882-6844

Email: VOTE@navy.mil

Website: <http://go.usa.gov/8pY>

AIR FORCE

Voting Action Officer:

Mr. William A. D'Avanzo

Mailing Address: HQ AFPC/DPSIMF

Attn: Voting Action Office

550 C Street, West, Suite 37
Randolph AFB, TX 78150-4739

Phone: 210-565-2591, Option 5, (DSN
Prefix: 665)

Fax: 210-565-2543, **DSN fax:** 665-2543

Email: dpssoof.votingfund@randolph.af.mil

Website: <http://go.usa.gov/8pg>

MARINE CORPS

Voting Action Officer:

Mr. Robert Wagner

Mailing address: Headquarters U.S.
Marine Corps; (MRP) 4

ATTN: Voting Action Officer
3280 Russell Road

Quantico, VA 22134-5103

Phone: 703- 784-9513, **DSN:** 278-9513

Fax: 703-784-9822, **DSN:** 278-9822

Email: vote@usmc.mil

Website: <http://go.usa.gov/8p2>

COAST GUARD

Voting Action Officer:

CWO Charles "Al" Thompson

Mailing address: COMMANDER (PSC-
PSD), PERSONNEL SERVICE CENTER
US COAST GUARD STOP 7200

Arlington, VA 20598-7200

Phone: 202-493-1922

Fax: 202-493-1923

Email: charles.a.thompson2@uscg.mil

Website: <http://go.usa.gov/8pb>

DEPARTMENT OF STATE

Chief Voting Action Officer:

Mr. Jack Markey

Phone: 202-736-4937

Assistant Voting Action Officer:

Mr. Mark Raugust

Phone: 202-736-9163

Mailing address: CA/OCS/ACS- SA-29
Department of State

2201 C Street NW

Washington, DC 20520-2818

Email: votinginfo@state.gov

Website: <http://go.usa.gov/8pj>

2012-13 Voting Assistance Guide

Assistance for citizens covered by the
Uniformed and Overseas Citizens Absentee Voting Act
(42 U.S. Code 1973ff)

Publication ID#: VAG 12-13

The *2012-13 Voting Assistance Guide* was prepared by the Federal Voting Assistance Program. Information and procedures in this *Guide* are current as of August 2011 and may be affected by changes to Federal and State legislation. Check www.fvap.gov for updates, and for information on how to order an updated version of this *Guide*.

We want your feedback! If this book was helpful to you or if you ran into problems or have questions, please send FVAP an email at: vote@fvap.gov or send mail to: Federal Voting Assistance Program, 1777 North Kent Street, Suite 14003, Arlington, VA 22209

We would like to acknowledge the advice and assistance given by the Secretaries of State, Directors of Elections, and their staff. We also thank the Graphics Department of the Department of Defense, Washington Headquarters Services for making this book possible.

Special thanks also goes to the contributors of the Guide Review Group and the organizations they represent, including: the Army, Navy, Air Force, Marine Corps, Coast Guard, Department of State, American Citizens Abroad, Democrats Abroad, Federation of American Women's Clubs Overseas, and Overseas Vote Foundation.

We thank the thousands of individuals who participated in the 2011 FVAP slogan and poster contests. Congratulations to SGM Bob Pitman, United States Army (Retired), whose winning slogan is featured on FVAP's 2012-13 motivational poster and Dora Rodriguez, whose winning slogan is featured on FVAP's 2012 Election Dates calendar. Congratulations also go to Stephen Gentry whose winning poster entitled "Baggage Claim" was the inspiration for our 2012-13 Voting Assistance Guide cover and motivational poster.

2011 Slogan Contest Winner:

Over here, over there, don't despair. Vote!

by Dora Rodriguez, U.S. Marine Corps

2011 Slogan Contest Winner:

It's a freedom that you defend - Vote!

by SGM Bob Pitman, U.S. Army (Retired)

Honorable Mention Slogan Contest:

Be an Absentee Voter, Not an Absentee Citizen, Vote

by Cathy Neri, U.S. Navy

Absentee Vote, Made in America

by SGT Andrew Saife, U.S. Army

You're away from home, your voice shouldn't be. Vote

by LTJG, Katy Bock, U.S. Army

Honorable Mention Poster Contest:

2 Lt Matt Jurcak, U.S. Air Force, won an Honorable Mention for his VOTE poster which depicted the American flag with well known American icons spelling out the word vote.

Table of Contents

Chapter 1	How To Vote Absentee.....	1
	Federal Post Card Application (FPCA)	5
	Federal Write-In Absentee Ballot (FWAB)	7
	Comparison of New/Old Forms	10
	Electronic Transmission Sheet.....	11

Chapter 2	Absentee Voting Procedures by State or Territory.....	13
------------------	--	-----------

Chapter 3	Guide for Voting Assistance Officers.....	357
	Frequently Asked Questions Handout:	363
	2012 Primary Election Dates Handout.	367
	U.S. Embassy and Consulate Email Addresses Handout	369

Inside Front Cover.....	Service Voting Action Officers' Contact Information
Inside Back Cover.....	International Toll-Free Phone and Fax Numbers

Chapter 1

HOW TO VOTE ABSENTEE

Can You Vote Absentee?

In order to vote in U.S. elections, you must be:

- a citizen of the United States on the date of the election in which you wish to vote, and
- at least 18 years old on Election Day. (Some States allow 17-year-olds to vote in primary elections if they will be 18 on or before the general election.)

The absentee voting process in this book applies to you if you are:

- an active duty member of the U.S. Uniformed Services or Merchant Marine,
- a family member (spouse or dependent)
- a U.S. citizen residing outside the U.S.

States that have adopted the *Uniform Military and Overseas Voters Act (UMOVA)* has expanded the definition of Uniformed Services to include members of the National Guard. It also included U.S. citizens born abroad who have not established a voting residency in the United States. This is in addition to other States that provide this coverage. UMOVA and State information confirming the eligibility of National Guard members, U.S. citizens born abroad who have not established a voting residency in the United States and other U.S. citizens traveling abroad or temporarily living overseas, is available in the State pages in Chapter 2.

If you are not one of the above but will be away from your polling place on Election Day, you may still be able to vote absentee according to your State's absentee voting guidelines. Contact your election office or check your State election website for more information. State websites and local election office addresses are available in your State's pages in Chapter 2.

How Do You Vote Absentee?

Step 1: Register and Request Your Absentee Ballot

You must register and request an absentee ballot in your State of legal residence by completing a Federal Post Card Application (FPCA) according to your State or territory's

specific instructions and submitting it to your local election office.

In most States and territories, one FPCA can be used to request ballots for primary and general elections for Federal offices (President/Vice President, U.S. Senator, U.S. Representative, Delegate or Resident Commissioner). You should submit a new FPCA each year and whenever you change your mailing address.

The FPCA:

- can be completed using our automated assistant at www.fvap.gov, along with a pre-paid envelope template for submitting by mail.
- is available at military bases, U.S. embassies and consulates, election organizations, and corporations worldwide.
- is postage-paid within the U.S. postal system, including APO and FPO addresses, and through diplomatic pouches at some U.S. embassies and consulates. If submitting the FPCA from outside the United States using a foreign mail service, you must affix proper postage and include "USA" in the mailing address.
- may be sent using private courier services. However, they may not deliver to Post Office Boxes and may require the physical address of your local election office.

Many States and territories allow you to return your FPCA by email or fax. Consult your State's pages in Chapter 2 to see what your State allows.

The FPCA and mailing instructions are illustrated on pages 4-5.

Step 2: Your Election Official Processes Your Federal Post Card Application (FPCA) and Sends You a Blank Ballot

Your local election official will process your FPCA to determine if you meet the jurisdiction's residency requirements and will decide which ballot to send you. Your local election official will contact you if there are any questions or if your application has been denied. Therefore, it is important to provide your complete contact information, including your email address, on your FPCA.

You should contact your local election office with questions on the status of your FPCA. Some States have voter registration verification websites where you can find your voter registration status. Links to these sites and contact information for local election officials can be found at www.fvap.gov.

Step 3: Vote Your State Ballot or Use the Back-Up Federal Write-In Absentee Ballot (FWAB)

Vote and return your State ballot as soon as you receive it. If you have registered and requested your ballot by your State's request deadline (or at least 30 days before the election, whichever is later), you may use the Federal Write-in Absentee Ballot (FWAB) any time before the election.

Your completed FWAB must be received by your local election office by the deadline for receipt of State absentee ballots for that election.

In most cases you can only use the FWAB to vote for Federal offices. Some States have expanded the use of the FWAB to include voting for offices other than Federal offices. Some States have also expanded the use of the FWAB for registration and ballot request. Consult your State's pages in Chapter 2 to see what your State allows.

The FWAB consists of:

- Federal Write-In Absentee Ballot Instructions
- Voter's Declaration/Affirmation
- Official Federal Write-In Absentee Ballot with Security Envelope attached
- Mailing Envelope

To complete your FWAB, follow your State's instructions in Chapter 2. Once finished, place your voted ballot inside the security envelope and seal it. Do not write on the outside of the security envelope. Place the security envelope, along with the Voter's Declaration/Affirmation, inside the mailing envelope.

The FWAB:

- can be completed using our automated assistant at www.fvap.gov, along with a pre-paid envelope template for submitting by mail.
- is available in a fillable PDF form at www.fvap.gov. This version of the FWAB does not contain the security or the mailing envelope; however, you may use two plain envelopes: mark one as the security envelope and use the other as a mailing envelope. You may use the online prepaid envelope template as the mailing envelope.
- is available at military bases, U.S. embassies and consulates, election organizations, and corporations worldwide.

- is postage-paid within the U.S. postal system, including APO and FPO addresses and through diplomatic pouches at some U.S. embassies and consulates. If submitting the FWAB from outside the United States using a foreign mail service, you must affix proper postage and include "USA" in the mailing address.
- may be sent using private courier services. However, they may not deliver to Post Office Boxes and may require the physical address of your local election office.

Many States and territories allow you to return your FWAB by email or fax. Consult your State's pages in Chapter 2 to see what your State allows.

If you receive your State absentee ballot after you have submitted the FWAB, you should vote and return that ballot immediately. If the State absentee ballot arrives by your State's deadline, the State will count that ballot instead of the FWAB.

The FWAB and mailing instructions are illustrated on pages 6-9.

Can You Email or Fax Your Voting Materials?

All States allow you to receive the blank absentee ballot by email, fax, or other electronic means. Some States also allow other methods of electronic transmission, including:

- sending the FPCA for registration and/or absentee ballot request by email or fax,
- receive the blank absentee ballot by email or fax,
- a combination of the above.

Any other written correspondence involving voter registration or elections may be emailed or faxed to local election officials in any State.

Sending the FPCA by Email or Fax

Where allowed by State law, you may email or fax the FPCA to your local election official. Follow the steps below:

- Complete and sign the FPCA according to your State's requirements in Chapter 2.
- Complete the Electronic Transmission Sheet included at the end of this chapter (or an alternate cover sheet containing similar information).
- Emailing: Scan the FPCA and save as a PDF file. Email the file as an attachment, along with a scanned copy of the Electronic Transmission Sheet. Email directly to the local election office. Email addresses can be found on the State's election website, available in the State's pages in Chapter 2 or at www.fvap.gov.

You may also use the Electronic Transmission Service to email your FPCA by sending it to ets@fvap.gov.

- Faxing: Use a separate transmittal sheet for each FPCA and send each form separately to ensure that each form is received by the proper election official. It is recommended that you fax the FPCA directly to your local election office. Fax numbers can be found on the State's election website, available in the State's pages in Chapter 2. You may also use the Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet at the end of this chapter or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.
- After emailing or faxing, your State may require that you also mail the completed FPCA to your local election office. Consult your State's pages in Chapter 2 under "How and Where to Submit Your FPCA" to see what your State requires.

Receiving the Blank Ballot by Email or Fax

The State must provide the blank ballot by electronic means when requested. Check FVAP.gov or Chapter Two of this Guide to see blank ballot transmission methods are available from your state (online, email or fax).

Returning the Voted Absentee Ballot by Email or Fax

Where allowed by State law, the voted ballot may be emailed or faxed. Follow the steps below:

- Follow the instructions provided by the local election official in marking and executing your ballot.
- By emailing or faxing the voted ballot, you are waiving the right to secrecy of the ballot. You must sign and date a statement on the Electronic Transmission Sheet indicating, "I understand that by faxing or emailing my voted ballot I am voluntarily waiving my right to a secret ballot."
- Complete the Electronic Transmission Sheet included at the end of this chapter (or an alternate cover sheet containing similar information). Include the number of pages being transmitted for each voted ballot. Retain a receipt of the date and time the voted ballot was successfully transmitted.
- Emailing: Scan all pages of the ballot and save as a PDF file. Email the file as an attachment along with a scanned copy of the Electronic Transmission Sheet.

Email directly to the local election office. Email addresses can be found on the State's election website, available in the State's pages in Chapter 2 or at www.fvap.gov. You may also use the Electronic Transmission Service to email your FPCA by sending it to ets@fvap.gov.

- Faxing: Fax all pages of the voted ballot. Use a separate transmittal sheet for each ballot and send each ballot separately to ensure that each ballot is received by the proper election official. It is recommended that you fax the ballot directly to your local election office. Fax numbers can be found on the State's election website, available in the State's pages in Chapter 2. You may also use the Electronic Transmission Service to fax your ballot toll-free. To use the Electronic Transmission Service, use the cover sheet at the end of this chapter or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.
- After emailing or faxing, your State may require that you also mail the completed ballot to your local election office. Consult your State's pages in Chapter 2 under "How and Where to Submit Your FWAB" to see what your State requires.

Received Your Ballot Electronically, but Need to Return it by Mail?

If your State does not allow you to return your voted ballot by email or fax, you may mail it using the security envelope and ballot transmittal envelope from the Federal Write-In Absentee Ballot (FWAB). Detach the envelopes from the rest of the form. (See FWAB Mailing Instructions on the previous page.) You may also use two plain envelopes: mark one as the security envelope and use the other as the mailing envelope. You may use the prepaid envelope template at www.fvap.gov as the mailing envelope.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012

- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

On the following pages, you will find the Federal Post Card Application (FPCA), the Federal Write-In Absentee Ballot (FWAB), and the Electronic Transmission Sheet.

You can also find the automated versions of FPCA and the FWAB at www.fvap.gov.

FPCA Mailing Instructions

Step 1

Complete and sign the FPCA using your State's instruction in Chapter 2.

Step 2

Fold and seal your FPCA.

If using the online FPCA, print, sign and put it in an envelope. You may print postage-paid insignia on your envelope by using the envelope template available at www.fvap.gov.

Step 3

Address and mail the FPCA to your local election official. Be sure to include your return address, and affix postage if using a foreign postal service.

Notify Your Local Election Official About Your Current Mailing Address

Federal Post Card Application (FPCA) Voter Registration and Absentee Ballot Request

A quicker, easier to complete, electronic version of this form is also available on **FVAP.gov**. For any questions about this form, consult your Voting Assistance Officer or the Voting Assistance Guide available in hard copy or on **FVAP.gov**.
Please print in black ink.

Classification Make only 1 selection. (In most States, you must be absent from your voting district to use this form).	1	I request an absentee ballot for all elections in which I am eligible to vote AND : <input type="checkbox"/> I am a member of the Uniformed Services or Merchant Marine on active duty OR <input type="checkbox"/> I am their spouse or dependent. <input type="checkbox"/> I am a U.S. citizen residing outside the U.S., and I intend to return. <input type="checkbox"/> I am a U.S. citizen residing outside the U.S., and I do not intend to return. <input type="checkbox"/> I am a U.S. citizen otherwise granted military/overseas voting rights under State law (check the Voting Assistance Guide).										
Political Party	2	To vote in primary elections, your State may require you to specify a political party: _____										
Your legal name	3	Last name _____ Suffix _____ First name _____ Middle name _____ Previous name (if applicable) _____										
	4	Sex <input type="checkbox"/> M <input type="checkbox"/> F Race <u>See instructions on back</u> Birth date <table style="display: inline-table; border: none;"><tr><td style="border: 1px solid black; width: 20px; text-align: center;">M</td><td style="border: 1px solid black; width: 20px; text-align: center;">M</td><td style="border: none;">/</td><td style="border: 1px solid black; width: 20px; text-align: center;">D</td><td style="border: 1px solid black; width: 20px; text-align: center;">D</td><td style="border: none;">/</td><td style="border: 1px solid black; width: 20px; text-align: center;">Y</td><td style="border: 1px solid black; width: 20px; text-align: center;">Y</td><td style="border: 1px solid black; width: 20px; text-align: center;">Y</td><td style="border: 1px solid black; width: 20px; text-align: center;">Y</td></tr></table> State Driver's License or ID _____ OR Social Security Number _____-_____-____	M	M	/	D	D	/	Y	Y	Y	Y
	M	M	/	D	D	/	Y	Y	Y	Y		
5	Telephone _____ Fax _____ Email _____ Alternate Email _____											
Ballot receipt	6	I prefer to receive my ballot, as permitted by my State, by: <input type="checkbox"/> Email/Online <input type="checkbox"/> Mail <input type="checkbox"/> Fax (rank from 1 -3 in order of preference; be sure appropriate contact information is provided above)										
U.S. address for voting purposes Usually your last U.S. residence or your legal U.S. residence. See instructions.	7	Street Address (not P.O. Box) _____ Apt. # _____ City/Town/Village _____ County _____ State _____ Zip Code _____-_____-____										
	8	Address where you live now This is different from above. Your voting materials will be sent here, unless you specify a forwarding address in Box 9.										
	9	Additional requirements for your State Such as: mail forwarding address, additional phone, or other State required information. See your State's pages in the Voting Assistance Guide on FVAP.gov .										

Affirmation (REQUIRED): I swear or affirm, under penalty of perjury, that:

- I am a member of the Uniformed Services or Merchant Marine on active duty or an eligible spouse or dependent of such a member, or a U.S. citizen temporarily residing outside the U.S., or other U.S. citizen residing outside the U.S.
- I am a U.S. citizen, at least 18 years of age (or will be by the day of the election), eligible to vote in the requested jurisdiction.
- I have not been convicted of a felony or other disqualifying offense or been adjudicated mentally incompetent, or if so, my voting rights have been reinstated.
- I am not registering, requesting a ballot, or voting in any other jurisdiction in the U.S.
- My signature and date herein indicate when I completed this document.
- The information on this form is true and complete to the best of my knowledge. I understand that a material misstatement of fact in completion of this document may constitute grounds for conviction of perjury.

Signature _____ Print this form, sign, and send in. _____

Today's date

M	M	/	D	D	/	Y	Y	Y	Y
---	---	---	---	---	---	---	---	---	---

Witness signature / date if required by your State. See the Voting Assistance Guide on FVAP.gov. Signature _____ Date _____
--

FWAB Mailing Instructions

Step 1

Complete and sign the FWAB's Voter Declaration/Affirmation using your State's instructions in Chapter 2.

Step 2

Fold the Voter Declaration/Affirmation and put it in the accompanying Mailing Envelope. Do not seal the envelope yet.

If using the online FWAB, use your own envelope as the Mailing Envelope. You may print postage-paid insignia on your envelope by using the envelope template available at www.fvap.gov.

Step 3

Vote the ballot by writing in a candidate or party name. Detach the ballot from the Security Envelope, fold it, insert it into the Security Envelope, and seal.

If using the online FWAB, use a separate blank envelope and write "Security Envelope" on it.

Step 4

Put the Security Envelope into the Mailing Envelope, seal, and address it to your local election official. Be sure to include your return address, and affix postage if using a foreign postal service.

Federal Write-in Absentee Ballot (FWAB)

Voter's Declaration/Affirmation

A quicker, easier to complete, electronic version of this form is also available on **FVAP.gov**. For any questions about this form, consult your Voting Assistance Officer or the Voting Assistance Guide available in hard copy or on **FVAP.gov**. Please print in black ink.

Qualifications & Voter Registration Many States require that you be registered and request an absentee ballot before using this form.	1	Have you already registered and requested an absentee ballot? <input type="checkbox"/> Yes <input type="checkbox"/> No If you answer No, you can do this via the Federal Post Card Application on FVAP.gov , or in a few States, by marking the box below. Check your State's pages in the Voting Assistance Guide on FVAP.gov to see if your State allows registration via this form. <input type="checkbox"/> I also want to register to vote and/or request an absentee ballot for all elections in which I am eligible to vote.
	2	<input type="checkbox"/> I am a member of the Uniformed Services or Merchant Marine on active duty OR <input type="checkbox"/> I am their spouse or dependent. <input type="checkbox"/> I am a U.S. citizen residing outside the U.S., and I intend to return. <input type="checkbox"/> I am a U.S. citizen residing outside the U.S., and I do not intend to return. <input type="checkbox"/> I am a U.S. citizen otherwise granted military/overseas voting rights under State law (check the Voting Assistance Guide).
Classification Make only 1 selection.		
Your legal name	3	Last name _____ Suffix _____ First name _____ Middle name _____ Previous name (if applicable) _____
	4	Sex <input type="checkbox"/> M <input type="checkbox"/> F Race See Instructions Birth date M M / D D / Y Y Y Y State Driver's License or I.D. _____ OR Social Security Number _____
	5	Telephone _____ Fax _____ Email _____ Alternate Email _____
Political party	6	To vote in primary elections, your State may require you to specify a political party. _____
U.S. address for voting purposes Usually your last U.S. residence or your legal U.S. residence. See instructions.	7	Street Address (not P.O. Box) _____ Apt. # _____ City/Town/Village _____ County _____ State _____ Zip Code _____
	8	Address where you live now This is different from above. Your voting materials will be sent here, unless you specify a forwarding address in Box 9.
	9	Additional requirements from your State Such as: mail forwarding address, additional phone, or other State required information. See your State's pages in the Voting Assistance Guide on FVAP.gov

Affirmation (REQUIRED): I swear or affirm, under penalty of perjury, that:

• I am a member of the Uniformed Services or Merchant Marine on active duty or an eligible spouse or dependent of such a member, or a U.S. citizen temporarily residing outside the U.S., or other U.S. citizen residing outside the U.S., and • I am a U.S. citizen, at least 18 years of age (or will be by the day of the election), eligible to vote in the requested jurisdiction, and • I have not been convicted of a felony or other disqualifying offense or been adjudicated mentally incompetent, or if so, my voting rights have been reinstated, and • I am not registering, requesting a ballot, or voting in any other jurisdiction in the U.S., and • My application for a regular absentee ballot was mailed in time to be received by the local election official 30 days prior to this election, or the State deadline, whichever is later, and • I have not received the requested ballot, and • I understand that if my regular absentee ballot is received by the local election official in time to be counted, that ballot will be counted and this write-in ballot will be voided, and • I have voted and sealed this ballot in private and have not allowed any person to observe the marking of this ballot, except for those authorized to assist voters under State or Federal law and I have not been influenced, and • I am a Uniformed Services member, or dependent, who is absent from my voting jurisdiction, or I am an overseas citizen and have submitted this ballot from outside the U.S., or my State has made special provisions to allow me to mail this ballot inside the U.S., and • My signature and date herein indicate when I completed this document, and • The information on this form is true and complete to the best of my knowledge. I understand that a material misstatement of fact in completion of this document may constitute grounds for conviction of perjury.

Signature _____ Print this form, sign, and send in.
 Today's Date M M / D D / Y Y Y Y

Witness signature / date if required by your State.
 See Voting Assistance Guide on **FVAP.gov**
 Signature _____
 Date _____

Changes in the Federal Post Card Application (FPCA)

<u>2005 Version</u>	<u>Information</u>	<u>2011 Version</u>
Block 1	Voter Classification	Block 1
Block 2	My Information	Blocks 3, 4, and 5
Block 3	Voting Address	Block 7
Block 4	Mailing Address	Block 8
Block 5	Political Party Affiliation	Block 2
Block 6	Additional Requirements	Block 9
Block 7	Affirmation	Affirmation Section
N/A	How to Receive Your Ballot	Block 6

Changes in the Federal Write-in Absentee Ballot (FWAB)

<u>2005 Version</u>	<u>Information</u>	<u>2011 Version</u>
Block 1	Voter Classification	Blocks 1, 2
Block 2	My Information	Blocks 3, 4, and 5
Block 3	Voting Address	Block 7
Block 4	Mailing Address	Block 8
Block 5	Political Party Affiliation	Block 6
Block 6	Additional Requirements	Block 9
Block 7	Affirmation	Affirmation Section

The version date of a form is located next to its Standard Form number. The 2005 forms are still valid. If you have any version of any forms other than the 2005 or 2011 versions, they are obsolete and should be discarded. If you need to order new forms, please refer to the instructions beginning on page 360.

Official Election Materials – Electronic Transmission Sheet
Transmission (Cover) Sheet from Absentee Voter to Election Official

To:	
City/County Board of Elections	
Fax Number	
City	
State	

From:	
Last Name	
First Name	
Middle Name	
Telephone Number	
Fax Number	
Email Address	

Additional Information:

<p>If a VOTED BALLOT is being faxed or emailed, sign below: “I understand that by faxing or emailing my voted ballot I am voluntarily waiving my right to a secret ballot”</p> <p>Signature: _____ Date: _____</p>
--

Number of pages being transmitted, including this sheet: _____

Fax to one of these numbers: 703-693-5527/DSN 223-5527 or 1-800-368-8683 or
 Check www.fvap.gov for international fax numbers
 Email to ets@fvap.gov

Chapter 2

Absentee Voting Procedures by State or Territory

On the following pages, you will find instructions for all 50 States, the District of Columbia and 4 U.S. Territories for Registering and Requesting Your Absentee Ballot, Voting Your Ballot, and Using the Federal Write-In Absentee Ballot (FWAB), as well as Local Election Office Contact Information.

You can also find the FPCA and the FWAB at www.fvap.gov.

Alabama

www.sos.state.al.us

DEADLINES	Presidential Primary March 13, 2012	State Primary March 13, 2012	State Primary Runoff April 24, 2012	General Election November 6, 2012
Registration	March 2, 2012	March 2, 2012	April 13, 2012	October 26, 2012
Ballot Request	March 8, 2012	March 8, 2012	April 19, 2012	November 1, 2012
Ballot Return	Postmarked by: March 12, 2012 Received by: 5 pm, March 13, 2012	Postmarked by: March 12, 2012 Received by: 5 pm, March 13, 2012	Postmarked by: April 24, 2012 Received by: 5 pm, May 1, 2012	Postmarked by: November 5, 2012 Received by: 5 pm, November 6, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

The Federal Post Card Application registers you to vote and requests absentee ballots for all Federal elections held through the next two regularly scheduled general elections.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: To vote in primary elections, you must enter your political party affiliation. If you want to change your political party affiliation, submit a completed FPCA indicating your new party preference to the local election official. Political party affiliation is not required if only requesting absentee ballots for general elections.

Block 3: Name (Last, First, Middle)

Block 4: Requested but not required. Enter the choice that best describes you from the following list: AI = American Indian or Alaskan Native; AP = Asian or Pacific Islander not Native Hawaiian; B = Black, not of Hispanic Origin; H = Hispanic; M = Multi-racial; NH = Native Hawaiian; W = White, not of Hispanic Origin; O = Other.

Date of Birth

Your valid Alabama Driver's License number OR the last four digits of your Social Security number is required for voter registration. If you do not possess either of these

identification numbers, the State shall assign a number that will serve to identify you for voter registration purposes.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Alabama allows you to receive your blank ballot by mail or electronically. Please rank your preference of how you would like to receive your absentee ballot. Provide your email address in Block 5. Please ensure that this email address does not block or filter emails forwarded from your county election official.

Block 7: Complete street address of your Alabama voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: If you do not wish to receive ballots for all Federal elections through the next two regularly scheduled general elections, you may request a ballot for each election for Federal office held in the next election year OR a ballot for only the next scheduled election for Federal office by noting your choice here.

Provide any information that may assist your election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

You must mail your FPCA directly to your local election official. Addresses can be found at the end of this section.

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact your local election office or refer to Alabama's voter registration verification website at: <https://myinfo.alabamavotes.gov/>.

Your jurisdiction will contact you if your application is denied.

Voting Your Ballot

Local election officials send absentee ballots approximately 40 days before an election.

Voted ballots must be postmarked no later than the day before the election (by Election Day for primary runoff elections) and received by the local election official by noon on Election Day (7 days after Election Day for primary runoff elections).

Voted ballots must be returned by mail.

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the "Prepaid Expedited Mail- Label 11-DOD". This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot at: <https://myinfo.alabamavotes.gov/>.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.
- If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

Alabama allows you to use Federal Write-In Absentee Ballot (FWAB) for voting in general elections for Federal office. If you are registered and have requested your absentee ballot, feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/Affirmation:

Block 1: Alabama does not allow you to use this form for registration. Do not check the registration block.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Requested but not required. Enter the choice that best describes you from the following list: AI = American Indian or Alaskan Native; AP = Asian or Pacific Islander not Native Hawaiian; B = Black, not of Hispanic Origin; H = Hispanic; M = Multi-racial; NH = Native Hawaiian; W = White, not of Hispanic Origin; O = Other.

Date of Birth

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 7: Complete street address of your Alabama voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block

9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

Vote for any Federal office in a general election. To find out the races and candidates for which you can vote, go to www.sos.state.al.us. For each office for which you vote, write in either a candidate’s name or a political party designation. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for State absentee ballots. If you receive the regular ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

Insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail your FWAB directly to your local election official.

Local Election Office Contacts

County	Mailing Address
Autauga	Autauga County Circuit Clerk 134 North Court Street Courthouse, Room 114 Prattville, AL 36067 Fax: (334) 361-6801 Email: whit.moncrief@alacourt.gov
Baldwin	Absentee Election Manager 312 Courthouse Square Suite 10 Bay Minette, AL 36507 Phone: (251) 937-0379 Email: jody.cambell@alacourt.gov
Barbour	Absentee Election Manager 303 East Broad Street, Room 201 Eufaula, AL 36027 Fax: (334) 687-1599 Email: david.nix@alacourt.gov
Bibb	Bibb County Circuit Clerk PO Box 185 Centreville, AL 35042 Fax: (205) 926-3132 Email: gayle.bearden@alacourt.gov
Blount	Blount County Circuit Clerk County Courthouse 220 Second Avenue, E. Room 208 Oneonta, AL 35121 Fax: (205) 625-4206 Email: michael.criswell@alacourt.gov

County	Mailing Address
Bullock	Bullock County Circuit Clerk PO Box 230 Union Springs, AL 36089 Fax: (334) 738-2282 Email: wilbert.jernigan@alacourt.gov
Butler	Butler County Circuit Clerk PO Box 236 Greenville, AL 36037 Fax: (334) 382-3521 Email: allen.stephenson@alacourt.gov
Calhoun	Calhoun County Circuit Clerk County Courthouse 25 West 11th Street, Suite 300 Anniston, AL 36201 Fax: (256) 231-1826 Email: ted.hooks@alacourt.gov
Chambers	Chambers County Circuit Clerk County Courthouse 2 Lafayette Street South Lafayette, AL 36862 Fax: (334) 864-4367 Email: charles.story@alacourt.gov
Cherokee	Cherokee County Circuit Clerk County Courthouse 100 Main Street, Room 203 Centre, AL 35960 Phone: (256) 927-3637 Email: dwayne.amos@alacourt.gov
Chilton	Chilton County Circuit Clerk PO Box 1946 Clanton, AL 35046 Fax: (205) 755-1387 Email: glenn.mcgriff@alacourt.gov
Choctaw	Choctaw County Circuit Clerk PO Box 428 Butler, AL 36904 Fax: (205) 459-3218 Email: donna.murphy@alacourt.gov
Clarke	Clarke County Circuit Clerk PO Box 921 Grove Hill, AL 36451
Clay	Clay County Circuit Clerk PO Box 816 Ashland, AL 36251 Fax: (256) 354-2249 Email: jeffery.colburn@alacourt.gov
Cleburne	Cleburne County Circuit Clerk County Courthouse, Room 202 120 Vickery Street Heflin, AL 36264 Fax: (256) 463-2257 Email: jerrypaul.owen@alacourt.gov
Coffee	Coffee County Circuit Clerk PO Box 311284 Enterprise, AL 36331 Fax: (334) 393-2047 Email: mickey.counts@alacourt.gov
Colbert	Colbert County Circuit Clerk 201 N. Main St. Tuscumbia, AL 35674 Fax: (256) 386-8505 Email: nancy.hearn@alacourt.gov
Conecuh	Conecuh County Circuit Clerk 111 Court St., Room 203 Evergreen, AL 36401 Fax: (251) 578-7013 Email: david.jackson@alacourt.gov
Coosa	Coosa County Circuit Clerk PO Box 98 Rockford, AL 35136 Fax: (256) 377-1599 Email: jeff.wood@alacourt.gov
Covington	Covington County Circuit Clerk County Courthouse 1-K North Court Square Andalusia, AL 36420 Fax: (334) 428-2531 Email: roger.powell@alacourt.gov

County	Mailing Address
Crenshaw	Absentee Election Manager PO Box 263 Luverne, AL 36049 Fax: (334) 335-2076 Email: jeannie.gibson@alacourt.gov
Cullman	Cullman County Circuit Clerk Courthouse Room 303 500 2nd Ave. SW Cullman, AL 35055 Fax: (256) 775-4679 Email: robert.bates@alacourt.gov
Dale	Dale County Circuit Clerk PO Box 1350 Ozark, AL 36360 Email: mary.bludsworth@alacourt.gov
Dallas	Dallas County Circuit Clerk PO Box 327 Selma, AL 36702 Email: susan.ingram@dallascounty-al.org
DeKalb	DeKalb County Circuit Clerk PO Box 681149 Fort Payne, AL 35968 Fax: (256) 845-8535 Email: pam.simpson@alacourt.gov
Elmore	Elmore County Circuit Clerk PO Box 310 Wetumpka, AL 36093 Fax: (334) 567-5957 Email: larry.dozier@alacourt.gov
Escambia	Escambia County Circuit Clerk PO Box 856 Brewton, AL 36427 Phone: (251) 867-0225 Email: kenneth.taylor@alacourt.gov
Etowah	Etowah County Circuit Clerk Suite 202 801 Forrest Avenue Gadsden, AL 35901 Fax: (256) 439-6001 Email: billy.yates@alacourt.gov
Fayette	Fayette County Circuit Clerk PO Box 906 Fayette, AL 35555 Fax: (205) 932-2902 Email: juston.smith@alacourt.gov
Franklin	Franklin County Circuit Clerk PO Box 160 Russellville, AL 35653 Email: anita.scott@alacourt.gov
Geneva	Geneva County Circuit Clerk PO Box 86 Geneva, AL 36340 Fax: (334) 684-5620 Email: gale.laye@alacourt.gov
Greene	Greene County Circuit Clerk PO Box 307 Eutaw, AL 35462 Fax: (205) 372-1510 Email: etta.edwards@alacourt.gov
Hale	Hale County Circuit Clerk PO Box 99 Greensboro, AL 36744 Fax: (334) 624-8064 Email: catrinna.perry@alacourt.gov
Henry	Henry County Circuit Clerk 101 Court Square, Suite J Abbeville, AL 36310 Fax: (334) 585-5006 Email: shirlene.vickers@alacourt.gov
Houston	Houston County Circuit Clerk PO Drawer 6406 Dothan, AL 36302 Email: carla.woodall@alacourt.gov
Jackson	Jackson County Circuit Clerk PO Box 397 Scottsboro, AL 35768 Fax: (256) 259-9981 Email: ken.ferrell@alacourt.gov

County	Mailing Address
Jefferson - Bessemer	Jefferson County Circuit Clerk - Bessemer Division PO Box 1310 Bessemer, AL 35021 Fax: (205) 481-4169 Email: earl.carter@alacourt.gov
Jefferson - Birmingham	Jefferson County Circuit Clerk - Birmingham Division Courthouse, Room 400 716 Richard Arrington, Jr. Blvd., N. Birmingham, AL 35203 Fax: (205) 352-5362 Email: annemarie.adams@alacourt.gov
Lamar	Lamar County Circuit Clerk PO Box 434 Vernon, AL 35592 Email: mary.jones@alacourt.gov
Lauderdale	Lauderdale County Circuit Clerk PO Box 776 Florence, AL 35631 Fax: (256) 760-5727 Email: missy.hibbett@alacourt.gov
Lawrence	Lawrence County Circuit Clerk PO Box 249 Moulton, AL 35650 Fax: (256) 974-2426 Email: harce.hill@alacourt.state.al.us
Lee	Lee County Circuit Clerk Room 104 2311 Gateway Drive Opelika, AL 36801 Fax: (334) 737-3520 Email: corinne.hurst@alacourt.gov
Limestone	Limestone County Circuit Clerk 200 Washington Street, W. Athens, AL 35611 Email: charles.page@alacourt.gov
Lowndes	Lowndes County Circuit Clerk PO Box 876 Hayneville, AL 36040 Fax: (334) 548-2548 Email: ruby.jone@alacourt.gov
Macon	Macon County Circuit Clerk 101 East Rosa Parks Ave., Suite 300 Tuskegee, AL 36083 Fax: (334) 727-6483 Email: david.love@alacourt.gov
Madison	Madison County Circuit Clerk County Courthouse 100 Northside Square, Room 217 Huntsville, AL 35801 Fax: (256) 532-3768 Email: jane.smith@alacourt.gov
Marengo	Marengo County Circuit Clerk PO Box 480566 Linden, AL 36748 Fax: (334) 295-8772 Email: rusty.nichols@alacourt.gov
Marion	Marion County Circuit Clerk PO Box 1595 Hamilton, AL 35570 Email: sheila.bozeman@alacourt.gov
Marshall	Marshall County Circuit Clerk 424 Blount Avenue, Suite 201 Guntersville, AL 35976 Fax: (256) 571-7794 Email: cheryl.pierce@alacourt.gov
Mobile	Mobile County Circuit Clerk 205 Government Plaza, Suite C-913 Mobile, AL 36644 Fax: (251) 574-8796 Email: alleen.barnett@alacourt.gov
Monroe	Monroe County Circuit Clerk County Courthouse 65 North Alabama Avenue Monroeville, AL 36460 Fax: (251) 579-5933 Email: jsawyer@alacourt.gov

County	Mailing Address
Montgomery	Elections Director Courthouse Annex 2 125 Washington Ave. Montgomery, AL 36104 Fax: (334) 832-7131 Email: justinaday@mc-ala.org
Morgan	Morgan County Circuit Clerk PO Box 668 Decatur, AL 35602 Email: johnpat.orr@alacourt.gov
Perry	Perry County Circuit Clerk PO Box 505 Marion AL 36756 Fax: (334) 683-2207 Email: mary.moore@alacourt.gov
Pickens	Pickens County Circuit Clerk PO Box 418 Carrollton, AL 35447 Fax: (205) 367-2054 Email: bobby.cowart@alacourt.gov
Pike	Absentee Election Manager 120 West Church Street Troy, AL 36081 Phone: (334) 566-5113 Email: audrey.milton@alacourt.gov
Randolph	Randolph County Circuit Clerk PO Box 328 Wedowee, AL 36278 Fax: (256) 357-9012 Email: chris.may@alacourt.gov
Russell	Russell County Circuit Clerk 501 14th Street Phenix City, AL 36867 Fax: (334) 297-6250 Email: kathy.coulter@alacourt.gov
St. Clair	St. Clair County Circuit Clerk 100 6th Ave, Suite 400 Ashville, AL 35953 Fax: (205) 338-2511 Email: annette.hall@alacourt.gov
Shelby	Shelby County Circuit Clerk PO Box 1810 Columbiana, AL 35051 Email: mary.harris@alacourt.gov
Sumter	Absentee Election Manager PO Box 936 Livingston, AL 35470 Fax: (205) 652-1010 Email: edmond.bell@alacourt.gov
Talladega	Talladega County Circuit Clerk PO Box 6137 Talladega, AL 35161 Fax: (256) 480-5291 Email: clarence.haynes@alacourt.gov
Tallapoosa	Tallapoosa County Circuit Clerk County Courthouse 125 North Broadnax Street, Room 132 Dadeville, AL 36853 Email: frank.lucas@alacourt.gov
Tuscaloosa	Tuscaloosa County Circuit Clerk 714 Greensboro Ave, Rm 214 Tuscaloosa, AL 35401 Fax: (205) 469-6590 Email: margaria.bobo@alacourt.gov
Walker	Walker County Circuit Clerk PO Box 1389 Jasper, AL 35501 Fax: (205) 384-7271 Email: susan.odom@alacourt.gov

County	Mailing Address
Washington	Washington County Circuit Clerk PO Box 548 Chatom, AL 36518 Email: steve.grimes@alacourt.gov
Wilcox	Wilcox County Circuit Clerk PO Box 608 Camden, AL 36726 Fax: (334) 682-4025 Email: ralph.ervin@alacourt.gov
Winston	Absentee Election Manager PO Box 309 Double Springs, AL 35553 Fax: (205) 489-5140 Email: john.snoddu@alacourt.gov

Alaska

www.elections.alaska.gov

DEADLINES	Presidential Primary*	State Primary August 28, 2012	General Election November 6, 2012
Registration	N/A	July 29, 2012	October 7, 2012
Ballot Request	N/A	August 18, 2012	October 27, 2012
Ballot Return	N/A	From Within U.S.: September 7, 2012 From Outside U.S.: September 12, 2012	From Within U.S.: November 16, 2012 From Outside U.S.: November 21, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

* Alaska has a Caucus system for selecting Presidential Nominees.

Registering and Requesting Your Absentee Ballot

The Federal Post Card Application registers you to vote and requests absentee ballots for all Federal elections held through the next two regularly scheduled general elections after the date the application is submitted.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: To vote in primary elections, you must enter your political party affiliation. If you are registered non-partisan or undeclared, you must indicate which party ballot you want to receive. If you want to change your political party affiliation, submit a completed FPCA indicating your new party preference to the local election official no later than 30 days prior to the election. Political party affiliation is not required if only requesting absentee ballots for general elections.

Block 3: Name (Last, First, Middle). Enter any former name under which you were registered in Alaska.

Block 4: Date of Birth

Your valid Alaska Driver's License number, the last four digits of your Social Security number OR your Alaska State Identification Card number is required for voter registration. If you do not possess any of these

identification numbers, the State shall assign a number that will serve to identify you for voter registration purposes.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Alaska allows you to receive your ballot by mail or fax. Please rank your preference of how you would like to receive your absentee ballot. Provide your fax number in Block 9. If you do not make a selection, Alaska will mail your ballot to you.

Block 7: Complete street address of your Alaska voting residence. You may provide your street name and house number, highway name and milepost number, building number and street name on a military base, subdivision with lot and block number. Do not use a post office box number, highway contact number and box, rural route number, commercial address or mail stop address. If in a rural village you may provide community name as your residence address or describe its location in Block 9.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: When initially registering to vote by mail from outside Alaska, you must enclose proof of Alaska residency (such as a copy of a current Alaska Driver's License or a leave and earning statement reflecting Alaska as place of residency) with this application.

Enter your passport or identity card number if you are an overseas citizen. This is not required for Uniformed Service members and their families.

Alternatively, if you are an overseas citizen, were last domiciled in Alaska prior to leaving the U.S. and do not intend to return to Alaska as a resident you may register as a “Federal Voter” and participate in only elections for Federal office. To request this option, write: “I wish to register as a Federal voter and was last domiciled in Alaska prior to leaving the U.S.” You must provide a copy of your valid passport, card of identity and registration, or other identification issued under the authority of the U.S. Secretary of State with this application.

In addition to mailing a regular ballot, Alaska provides a Special Advance Write-In Ballot up to 60 days before the election to any voter outside the U.S. who has requested it. This ballot allows you to vote for Federal, State, and Judicial offices, and any ballot propositions appearing on the ballot. To request it, write in Block 9: “Please send a special advance ballot”.

Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required

How and Where to Submit Your FPCA:

Alaska allows you to submit the FPCA by mail, email, or fax.

If you choose to mail your FPCA, mail the form directly to:

Absentee Voting Office
619 E. Ship Creek Ave, Ste 329
Anchorage, AK 99501-1677

If you choose to email your FPCA, send your FPCA as a signed, scanned attachment to akabsentee@alaska.gov.

If you choose to fax your FPCA, fax the form directly to (907) 677-9943. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 696-2148, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free fax numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact your local election office or refer to: www.elections.alaska.gov/ot.php.

Your jurisdiction will contact you regarding the status of your application.

Late Registration

In a Presidential election year, you may register after the 30-day deadline and your vote for President will be counted. Your application to register and receive a by-mail or by-fax ballot must be received 10 days before Election Day.

Ballot Request by Proxy

Alaska allows a person with power of attorney to make a change to the voter’s registration or apply for an absentee ballot on behalf of the voter. A copy of the power of attorney must be submitted with the application.

Voting Your Ballot

The Alaska Absentee Voting Office mails absentee ballots beginning 45 days before the election.

Voted ballots must be postmarked on or before Election Day. Ballots mailed from outside the U.S. must be received no later than 15 days after the election. Ballots mailed from within the U.S. must be received no later than 10 days after the election.

Voted ballots must be sworn to before one witness (18 years or older).

Alaska allows you to return the voted ballot by mail or fax (if you requested your ballot to be faxed to you). Follow instructions sent with the ballot.

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the “Prepaid Expedited Mail- Label 11-DOD”. This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot at: www.elections.alaska.gov/ot.php.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

Alaska allows you to use the Federal Write-In Absentee Ballot (FWAB) for registration and voting in primary, special, and general elections for Federal, State, and Judicial offices and ballot propositions. Feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/Affirmation:

Block 1: Alaska allows you to use this form for registration.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle). Enter any former name under which you were registered in Alaska.

Block 4: Date of Birth

Enter your valid Alaska Driver's License number, the last four digits of your Social Security number OR your Alaska State Identification Card Number.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: If using this form for registration, enter your political party affiliation or write undeclared or non-partisan. Your political party affiliation 30 days before the primary election determines the party ballot you are eligible to receive.

Block 7: Complete street address of your Alaska voting residence. You may provide your street name and house number, highway name and milepost number, building number and street name on a military base, subdivision with lot and block number. Do not use post office box number, highway contact number and box, rural route number, commercial address or mail stop address. If in a rural village you may provide community name as your residence address or describe its location in Block 9.

Block 8: Enter your current mailing address.

Block 9: When initially registering to vote by mail from outside Alaska, you must enclose proof of Alaska residency (such as a copy of a current Alaska Driver's License or a leave and earning statement reflecting Alaska as place of residency) with this application.

Alternatively, if you are an overseas citizen, were last domiciled in Alaska prior to leaving the U.S. and do not intend to return to Alaska as a resident you may register as a "Federal Voter" and participate in only elections for Federal office. To request this option, write: "I wish to register as a Federal voter and was last domiciled in Alaska prior to leaving the U.S." You must provide a copy of your valid passport, card of identity and registration, or other identification issued under the authority of the U.S. Secretary of State with this application.

If you are an overseas citizen, enter your passport or identity card number or other identification issued under the authority of the U.S. Secretary of State. This is not required for Uniformed Service members and their families.

Provide any additional information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. This form must be sworn to before one witness (18 years or older).

Vote Your FWAB:

To find out the races, candidates, and ballot propositions for which you can vote, go to www.elections.alaska.gov. For each office for which you vote, write in either a candidate's name or in the General Election, either the candidate's name or a political party designation. For judicial candidates and ballot propositions, write the judicial candidates name or ballot proposition title in the "Office" column and vote with a "Yes" or "No" vote. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the

voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

If using the FWAB simultaneously as a registration form, ballot request, and voted ballot, it must be received by the local election office no later than 30 days before the election.

If using the FWAB simultaneously as a ballot request and voted ballot, it must be received by the local election official no later than 10 days before Election Day.

If using the FWAB as a voted ballot only, it must be postmarked on or before Election Day and received by the local election office by the ballot return deadline.

If you receive the regular ballot after submitting the voted FWAB, you may also vote and return the regular ballot. If both ballots are received by the deadline, only the regular ballot will be counted.

Alaska allows you to submit the FWAB by mail or fax.

If you choose to mail your FWAB, insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail your FWAB directly to:

Absentee Voting Office
619 E. Ship Creek Ave, Ste 329
Anchorage, AK 99501-1677

You may submit the FWAB by fax only if you requested on your application to have your ballot faxed to you. If you choose to fax your FWAB, fax it directly to (907) 677-9943. Include ballot, voter affirmation, and cover sheet with secrecy waiver. You may also use the DoD Electronic Transmission Service to fax your FWAB and signed transmittal sheet toll-free. Fax to: (703)693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free fax numbers can be found on the inside back cover or at www.fvap.gov.

American Samoa

www.americansamoelectionoffice.org

DEADLINES	General Election November 6, 2012
Registration	October 8, 2012
Ballot Request	October 22, 2012
Ballot Return	November 6, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

The Federal Post Card Application registers you to vote and requests absentee ballots for all regularly scheduled Federal elections for the calendar year in which it is submitted.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Sex

Date of Birth

Your valid American Samoa Driver's License number OR your Social Security number is required for voter registration. If you do not possess either of these identification numbers, American Samoa shall assign a number that will serve to identify you for voter registration purposes.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: American Samoa allows you to receive your ballot by mail, email or fax. Please rank your preference of how you would like to receive your absentee ballot. More transmission options may be available. Check www.fvap.gov for updates.

Block 7: Complete street address of your American Samoa voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: Enter your age, current place of employment, and a statement that the residence listed in Block 7 was acquired with the intent to make American Samoa your legal residence. Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. There is no notary requirement on elections for Federal offices.

How and Where to Submit Your FPCA:

American Samoa allows you to submit the FPCA by mail, email or fax.

If you choose to mail your FPCA, mail the form directly to:

Chief Election Officer
American Samoa Government
P.O. Box 3970
Pago Pago, American Samoa 96799

If you choose to fax or email your FPCA, you must also submit the FPCA by mail. It is recommended that you fax or email the form directly to the Chief Election Officer. Fax numbers and email addresses can be found at www.americansamoelectionoffice.org. You may also use

the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact the Chief Election Officer. Contact information can be found at: www.electionoffice.as.

Your jurisdiction will contact you regarding the status of your application.

Voting Your Ballot

Local election officials mail ballots as soon as official ballots are printed and available.

Voted ballots must be received by the Election Office by 1:30 pm on Election Day.

No witness or notary is required on voted ballots.

Voted ballots must be returned by mail regardless of how your ballot was sent.

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the "Prepaid Expedited Mail- Label 11-DOD". This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot at: <http://www.americansamoelectionoffice.org/Online%20Status%20Lookup/ASG%20EI>.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

American Samoa allows you to use Federal Write-In Absentee Ballot (FWAB) for voting in general elections for Federal office. If you are registered and have requested your absentee ballot, feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/Affirmation:

Block 1: American Samoa does not allow you to use this form for registration. Do not check the registration block.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Sex

Date of Birth

Enter your valid American Samoa Driver's License number, your Social Security number, OR your voter registration number.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 7: Complete street address of your American Samoa voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

Vote for any Federal office in a general election. To find out the races and candidates for which you can vote, go to www.americansamoelectionoffice.org. For each office for which you vote, write in either a candidate's name or a political party designation. American Samoa does not send

representatives to the U.S. Senate or directly participate in the election of the President and Vice President of the U.S. At the Federal level, only a Delegate to the House of Representatives is elected.

Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for regular absentee ballots. If you receive the regular ballot after submitting the voted FWAB, you may also vote and return the regular ballot. If both ballots are received by the deadline, only the regular ballot will be counted.

Insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail your FWAB directly to:

Chief Election Officer
American Samoa Government
P.O. Box 3970
Pago Pago, American Samoa 96799

Arizona

www.azsos.gov

DEADLINES	Presidential Primary February 28, 2012	State Primary August 28, 2012	General Election November 6, 2012
Registration	7 pm, February 28, 2012	7 pm, August 28, 2012	7 pm, November 6, 2012
Ballot Request	7 pm, February 28, 2012	7 pm, August 28, 2012	7 pm, November 6, 2012
Ballot Return	7 pm, February 28, 2012	7 pm, August 28, 2012	7 pm, November 6, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates below for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

The Federal Post Card Application registers you to vote and requests absentee ballots for all elections through the next two regularly scheduled general elections. The registration deadline is different for recently discharged and military living in Arizona. Contact the Arizona Secretary of State at 1-877-THE-VOTE for more information.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: To vote in primary elections, you must enter your political party affiliation. If you are registered non-partisan, undeclared or with a political party not recognized in Arizona, you must indicate which recognized party ballot you want to receive. If you want to change your political party affiliation, submit a completed FPCA indicating your new party preference to the local election official no later than 7 pm on Election Day. Political party affiliation is not required if only requesting absentee ballots for general elections.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Your Arizona Driver's License number, Non-Operating Identification License number OR the last four digits of your Social Security number is required for voter registration. If you do not possess any of these identification numbers, the State shall assign a number that will serve to identify you for voter registration purposes.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Arizona allows you to receive your ballot by mail, email, fax, or via Arizona's secured ballot upload system. Please rank your preference of how you would like to receive your absentee ballot. Provide your email address or fax number in Block 5. If you do not make a selection, then your local election official will mail your ballot to you.

Blocks 7: Complete street address of your Arizona voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. For example, "2mi past Highway ____, across the street from the ____ gas station." This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: In addition to mailing a regular ballot, Arizona provides a State write-in early ballot which is available 36 days before the Presidential preference election, 60 days before all other primary elections and 50 days before the general election. This ballot allows you to vote for local, State and Federal offices. To request it, write in Block 6: "Due to military or other contingencies that preclude normal mail delivery, I cannot vote an early ballot during the normal early voting period. I request a special write-in early ballot."

Alternatively, you may request an early ballot online at www.azsos.gov.

If you are not registered to vote in Arizona, or if you are registered and move to a different Arizona county, you must provide ONE of the following for proof of citizenship or your FPCA will be rejected:

- Arizona Driver's License number or Non-Operating Identification License number issued after October 1, 1996.
- Alien Registration Number from Certificate of Naturalization.
- Indian Census Number, Bureau of Indian Affairs Card Number, Tribal Treaty Card Number, or Tribal Enrollment Number.
- A legible photocopy of a birth certificate that verifies citizenship and supporting legal documentation (i.e. marriage certificate) if the name on the birth certificate is not the same as your current legal name
- A legible photocopy of pertinent pages of a U.S. passport identifying the applicant
- A legible photocopy of a Driver's License or Non-Operating License from another State within the U.S. if the license indicates proof of citizenship
- A legible photocopy of a Tribal Certificate of Indian Blood or Tribal/Bureau of Indian Affairs Affidavit of birth

If you need to include a photocopy, mail or fax it along with your FPCA to your local election official. Do not send original documents. Photocopies will not be returned to you.

Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

Arizona allows you to submit the FPCA by mail or fax. For additional registration options go to www.azsos.gov.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to fax your FPCA, it is recommended that you fax the form directly to your local election official. Fax numbers can be found at <http://www.azsos.gov/election/county.htm>. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703)693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-

800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact your local election office or refer to Arizona's voter registration verification website at: <https://voter.azsos.gov>.

Your jurisdiction will contact you if your registration is denied.

Late Registration

Arizona permits an overseas voter discharged from military service or overseas employment within 90 days of an election to register to vote up until 5 pm on the Friday before an election.

Arizona's Secure Ballot System

Arizona also provides a secure ballot delivery system. To access the system go to <https://www.azsos.gov/election/military/default.aspx>. You can request an early ballot in one process through this system. To upload a voted ballot, you must have first been authorized by the county to utilize the system. You can obtain authorization from the county by requesting an early ballot through this system or by contacting your county directly.

Voting By Citizens Who Have Never Lived in the U.S.

A U.S. citizen who has never resided in the U.S. and whose parent is qualified to vote in Arizona is eligible to register to vote and may vote in Arizona.

Voting Your Ballot

Local election officials mail ballots approximately 45 days before elections.

Voted Ballots must be received by the local election office by 7 pm on Election Day.

No witness or notary is required on voted ballots.

You may return the voted ballot and signed affidavit by mail, fax, or Arizona's secure ballot upload system. Use FPCA mail and fax instructions under "How and Where to Submit Your FPCA." To use the secure ballot upload system, you must have received a user ID and password from your local election official.

Overseas uniformed service members and their family members with access to the Military Postal Service, may

use the “Prepaid Expedited Mail- Label 11-DOD”. This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking your Ballot

You may track the status of your ballot by contacting your county recorder. Contact information is available at: <https://www.azsos.gov/election/county.htm>.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

Arizona allows you to use the Federal Write-In Absentee Ballot (FWAB) for both registration and voting in primary, general, and special elections for Federal office. Feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/Affirmation:

Block 1: Arizona allows you to use this form for registration only if you are eligible to register and vote in the State, and if you provide proof of citizenship as described in the instructions for Block 6 of the FPCA.

If you need to include a photocopy, mail or fax it to your local election office along with your FWAB. Do not send original documents. Photocopies will not be returned to you.

Block 2: Select the category that describes you

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Your Arizona Driver's License number, Non-Operating Identification License number OR the last four digits of your Social Security number is required for voter registration. If you do not possess any of these identification numbers, the State shall assign a number that will serve to identify you for voter registration purposes.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: If using this form to register, enter your political party affiliation or write undeclared or non-partisan. If you are a registered non-partisan or undeclared, you must indicate which party ballot you want to receive in the future.

Blocks 7: Complete street address of your Arizona voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. For example, “2mi past Highway ____, across the street from the ____ gas station.” This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: If you are using this form to register to vote in Arizona, or if you are registered and move to a different Arizona county, you must provide ONE of the following for proof of citizenship or your FWAB will be rejected:

- Arizona Driver's License number or Non-Operating Identification License number issued after October 1, 1996
- Alien Registration Number from Certificate of Naturalization
- Indian Census Number, Bureau of Indian Affairs Card Number, Tribal Treaty Card Number, or Tribal Enrollment Number
- A legible photocopy of a birth certificate that verifies citizenship and supporting legal documentation (i.e.

marriage certificate) if the name on the birth certificate is not the same as your current legal name

- A legible photocopy of pertinent pages of a U.S. passport identifying the applicant
- A legible photocopy of a Driver’s License or Non-Operating License from another State within the U.S. if the license indicates proof of citizenship
- A legible photocopy of a Tribal Certificate of Indian Blood or Tribal/Bureau of Indian Affairs Affidavit of birth

If you need to include a photocopy, mail or fax it along with your FWAB to your local election official. Do not send original documents. Photocopies will not be returned to you.

Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

To find out the races and candidates for which you can vote, go to www.azsos.gov. For each office for which you vote, write in either a candidate's name or a political party designation. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for regular State absentee ballots. If you receive the State ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

Arizona allows you to submit the FWAB by mail, fax, or Arizona’s secure ballot upload system.

If you choose to mail your FWAB, insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail the form directly to your local election office. Addresses can be found below.

If you choose to fax your FWAB, it is recommended that you fax the form directly to your local election official. Fax numbers can be found at <http://www.azsos.gov/election/county.htm>. Include ballot, voter affirmation, and cover sheet with secrecy waiver. You may also use the DoD Electronic Transmission Service to fax your FWAB toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703)693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to

1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

If you choose to submit your FWAB using Arizona’s secured ballot upload system, you must have received a user id and password from your local election official. Local election official contact information can be found at: <http://www.azsos.gov/election/county.htm>.

Local Election Office Contacts

County	Mailing Address
Apache	Apache County Recorder PO Box 425 Saint Johns, AZ 85936-0425 Fax: (928) 337-7676 Email: recorder@co.apache.az.us
Cochise	Cochise County Recorder 1415 Melody Lane, Building B Bisbee, AZ 85603-3037 Fax: (520) 432-8368 Email: tschelling@co.cochise.az.us
Coconino	Coconino County Recorder 110 East Cherry Avenue Flagstaff, AZ 86001-4627 Fax: (928) 679-7851 Email: ccelections@coconino.az.gov
Gila	Gila County Recorder 1400 East Ash Street Globe, AZ 85501-1483 Fax: (928) 425-9270 Email: dcaldera@co.gila.az.us
Graham	Graham County Recorder 921 Thatcher Boulevard Safford, AZ 85546-3133 Fax: (928) 428-5951 Email: jdickerson@graham.az.gov
Greenlee	Greenlee County Recorder PO Box 1625 Clifton, AZ 85533-1625 Fax: (928) 865-1717 Email: bmanuz@co.greenlee.az.us
La Paz	La Paz County Recorder 1112 Joshua Avenue, Suite 201 Parker, AZ 85344-5756 Fax: (928) 669-5638 Email: recorder@co.la-paz.az.us
Maricopa	Maricopa County Recorder 111 South 3rd Avenue, #102 Phoenix, AZ 85003-2294 Fax: (602) 506-8049
Mohave	Mohave County Recorder PO Box 70 Kingman, AZ 86402-0070 Fax: (928) 718-4917 Email: ramona.whitton@co.mohave.az.us
Navajo	Navajo County Recorder PO Box 668 Holbrook, AZ 86025-0668 Fax: (928) 524-4308 Email: laura.sanchez@navajocountyaz.gov
Pima	Pima County Recorder PO Box 3145 Tucson, AZ 85702-3145 Fax: (520) 624-3794 Email: fann@recorder.co.pima.az.us
Pinal	Pinal County Recorder PO Box 848 Florence, AZ 85232-0848 Fax: (520) 866-6872 Email: voter@co.pinal.az.us

County	Mailing Address
Santa Cruz	Santa Cruz County Recorder 2150 North Congress Drive Nogales, AZ 85621-1090 Fax: (520) 761-7938 Email: ssainz@co.santa-cruz.az.us
Yavapai	Yavapai County Recorder 1015 Fair Street, Room 228 Prescott, AZ 86305-1807 Fax: (928) 771-3446 Email: web.voter.registration@co.yavapai.az.us
Yuma	Yuma County Recorder 410 South Maiden Lane Yuma, AZ 85364-2319

Arkansas

http://www.votenaturally.org/overseas_military.html

DEADLINES FOR UNIFORMED SERVICES	Presidential Primary May 22, 2012	State Primary May 22, 2012	State Primary Runoff June 12, 2012	General Election November 6, 2012
Registration	Not Required	Not Required	Not Required	Not Required
Ballot Request	May 15, 2012	May 15, 2012	June 5, 2012	October 30, 2012
Ballot Return	5 pm, June 1, 2012	5 pm, June 1, 2012	5 pm, June 22, 2012	5 pm, November 16, 2012

DEADLINES FOR UNIFORMED SERVICES FAMILIES AND OVERSEAS CITIZENS	Presidential Primary May 22, 2012	State Primary May 22, 2012	State Primary Runoff June 12, 2012	General Election November 6, 2012
Registration	Not Required	Not Required	Not Required	Not Required
Ballot Request	May 15, 2012	May 15, 2012	June 5, 2012	October 30, 2012
Ballot Return	Postmarked by: May 22, 2012 Received by: 5 pm, June 1, 2012	Postmarked by: May 22, 2012 Received by: 5 pm, June 1, 2012	Postmarked by: June 12, 2012 Received by: 5 pm, June 22, 2012	Postmarked by: November 6, 2012 Received by: 5 pm, November 16, 2012

Arkansas

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

Registration is not required. You must still complete the Federal Post Card Application to request an absentee ballot. The Federal Post Card Application registers you to vote and requests absentee ballots for all Federal elections held through the next two regularly scheduled general elections.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: To vote in primary elections, you must enter your political party affiliation. If you are registered non-partisan

or undeclared, you must indicate which party ballot you want to receive. State your political party preference each time you request an absentee ballot for a primary election. If you want to change your political party affiliation, submit a completed FPCA indicating your new party preference to the local election official. Political party affiliation is not required if only requesting absentee ballots for general elections.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Arkansas does not allow you to receive your blank ballot by email or fax. More transmission options may be available. Check www.fvap.gov for updates.

Block 7: Complete street address of your Arkansas voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: If you do not wish to receive ballots for all Federal elections through the next two regularly scheduled general elections, you may request a ballot for each election for Federal office held in the next election year OR a ballot for only the next scheduled election for Federal office by noting your choice here.

Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

Arkansas allows you to submit the FPCA by mail, fax or email.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email your FPCA, send the form as a signed, scanned attachment. Email directly to your local election office. Email addresses can be found at <https://www.voterview.ar-nova.org/>.

If you choose to fax your FPCA, it is recommended that you fax the form directly to your local election official. Fax numbers can be found at www.sos.arkansas.gov. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov. Regardless of the method used to submit your FPCA, confirm with your local election official the receipt of your application.

Follow-Up on Your FPCA

To find out the status of your absentee ballot request, contact your local election office or refer to Arkansas' voter

registration verification website at: <https://www.voterview.ar-nova.org/>.

Your jurisdiction will contact you if your registration is denied.

Voting Your Ballot

Local election officials mail absentee ballots approximately 46 days before an election.

Voted ballots for uniformed service families and overseas citizens must be postmarked no later than Election Day and received by the local election official by 5 pm ten days after the election. Voted ballots for uniformed service members must be executed no later than Election Day and received by the ballot return deadline.

No witness or notary is required on voted ballots.

Voted ballots must be returned by mail.

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the "Prepaid Expedited Mail- Label 11-DOD". This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking your Ballot

You may track the status of your ballot by contacting your county clerk. Contact information is available at: <https://www.voterview.ar-nova.org/>.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012

- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

Arkansas allows you to use the Federal Write-In Absentee Ballot (FWAB) for registration and voting in primary, special, run-off, and general elections for Federal, State, and local offices and non-candidate ballot issues. Feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: Arkansas allows you to use this form for registration.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 7: Complete street address of your Arkansas voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

To find out the races and candidates for which you can vote, go to www.sos.arkansas.gov/elections.html. For each office for which you vote, write in the candidate's name. Once the

ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for State absentee ballots. If you receive the State ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

Insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail your FWAB directly to your local election official.

Local Election Office Contacts

A complete list of all local election offices, along with addresses, telephone/fax numbers, and email addresses, may be found at <http://www.fvap.gov/contact/addresses/araddr.html>.

County	Mailing Address
Arkansas	Arkansas County Clerk 101 Court Square Dewitt, AR 72042-2050 Fax: (870) 946-4399 Email: arcoclerkcathy@centurytel.net
Ashley	Ashley County Clerk 205 East Jefferson Street Hamburg, AR 71646-3007 Fax: (870) 853-2082 Email: ashleycoclerk@sbcglobal.net
Baxter	Baxter County Clerk 1 East Seventh Street, Suite 103 Mountain Home, AR 72653-4468 Fax: (870) 424-5105 Email: baxterclerk@centurytel.net
Benton	Benton County Clerk 215 East Central Bentonville, AR 72712-5373 Fax: (479) 271-1019 Email: tobrien@co.benton.ar.us
Boone	Boone County Clerk 100 North Main Street, Suite 201 Harrison, AR 72601-4228 Fax: (870) 741-9724 Email: crystalbooneclerk@windstream.net
Bradley	Bradley County Clerk 101 East Cedar Street Warren, AR 71671-2744 Fax: (870) 226-8404 Email: bradleyclerk@arkansasclerks.com
Calhoun	Calhoun County Clerk PO Box 1175 309 West Main Street Hampton, AR 71744-1175 Fax: (870) 798-2428 Email: hogskinholidays@hotmail.com
Carroll	Carroll County Clerk 210 West Church Street Berryville, AR 72616-4222 Fax: (870) 423-7400 Email: jcorreia@hbeark.com
Chicot	Chicot County Clerk 108 Main Street Lake Village, AR 71653-1965 Fax: (870) 265-8006 Email: chicotclerk@arkansasclerks.com

County	Mailing Address
Clark	Clark County Clerk 401 Clay Street Arkadelphia, AR 71923-6100 Fax: (870) 246-6505 Email: rhonda@clarkcountyyarkansas.com
Clay	Clay County Clerk 151 South Second Avenue Piggot, AR 72454-2618 Fax: (870) 598-2813 Email: clay123@centurytel.net
Cleburne	Cleburne County Clerk 301 West Main Street Heber Springs, AR 72543-3016 Fax: (501) 362-4622 Email: dguffey@suddenlinkmail.com
Cleveland	Cleveland County Clerk PO Box 368 Rison, AR 71665-0368 Fax: (870) 325-6144 Email: skgray5@yahoo.com
Columbia	Columbia County Clerk 1 Court Square, Suite 1 Magnolia, AR 71753-3599 Fax: (870) 235-3773 Email: countyclerk@countyofcolumbia.net
Conway	Conway County Clerk 117 South Moose Street Morrilton, AR 72110-3400 Fax: (501) 354-9610 Email: dhartman@conwaycounty.org
Craighead	Craighead County Clerk 511 South Main Street, Room 202 Jonesboro, AR 72401 Fax: (870) 933-4514 Email: nancy@craigheadcounty.org
Crawford	Crawford County Clerk 300 Main Street, Room 7 Van Buren, AR 72965-5765 Fax: (479) 471-3236 Email: tarner@crawford-county.org
Crittenden	Crittenden County Clerk 100 Court Square Marion, AR 72364-1850 Fax: (870) 739-3072 Email: crittendenclerk@arkansasclerks.com
Cross	Cross County Clerk 705 East Union Street Wynne, AR 72396-3039 Fax: (870) 238-5735 Email: winklercountyclerk@sbcglobal.net
Dallas	Dallas County Clerk 206 West Third Street Fordyce, AR 71742-3250 Fax: (870) 352-7179 Email: susie09co_cir@windstream.net
Desha	Desha County Clerk PO Box 218 Arkansas City, AR 71630-0218 Fax: (870) 877-3413 Email: countyclerk@deshacounty.org
Drew	Drew County Clerk 210 South Main Street Monticello, AR 71655-4731 Fax: (870) 460-6246 Email: drewclerk@arkansasclerks.com
Faulkner	Faulkner County Clerk 801 Locust Street Conway, AR 72034-5358 Fax: (501) 450-4938 Email: melinda.reynolds@faulknercounty.org
Franklin	Franklin County Clerk 211 West Commerical Ozark, AR 72949-3213 Fax: (479) 667-3611 Email: franklin037@yahoo.com

County	Mailing Address
Fulton	Fulton County Clerk PO Box 485 Salem, AR 72576-9473 Fax: (870) 895-3383 Email: vickiefccclerk@centurytel.net
Garland	Garland County Clerk 501 Ouachita Street, Room 103 Hot Springs, AR 71901-5161 Fax: (501) 624-0665 Email: sasmith@garlandcounty.org
Grant	Grant County Clerk 103 West Center Street Sheridan, AR 72150-2493 Fax: (870) 942-3564 Email: gcclerk@seark.net
Greene	Greene County Clerk 320 West Court Street, Room 102 Paragould, AR 72450-4300 Fax: (870) 239-6320 Email: greeneclerk@arkansasclerks.com
Hempstead	Hempstead County Clerk 400 South Washington Street Hope, AR 71801-5045 Fax: (870) 777-7829 Email: bitojava@yahoo.com
Hot Spring	Hot Spring County Clerk 210 Locust Street Malvern, AR 72104-3791 Fax: (501) 332-2221 Email: sboyette@hotspringcounty.org
Howard	Howard County Clerk 421 North Main Street Nashville, AR 71852-2008 Fax: (870) 845-7505 Email: howardclerk@arkansasclerks.com
Independence	Independence County Clerk 192 East Main Street Batesville, AR 72501-5510 Fax: (870) 793-8831 Email: tnast_wyatt@yahoo.com
Izard	Izard County Clerk PO Box 95 Melbourne, AR 72556-0095 Fax: (870) 368-4748 Email: izardclerk@arkansasclerks.com
Jackson	Jackson County Clerk 208 Main Street Newport, AR 72112-3329 Fax: (870) 523-7406 Email: jacksoncountyclerk@gmail.com
Jefferson	Jefferson County Clerk PO Box 6317 Pine Bluff, AR 71601-4318 Fax: (870) 541-5324 Email: pjohson,jcclerk@sbcglobal.net
Johnson	Johnson County Clerk 215 West Main Street Clarksville, AR 72830-3009 Fax: (479) 754-2286 Email: JohnsonClerk@ArkansasClerks.com
Lafayette	Lafayette County Clerk 3rd and Spruce Streets Lewisville, AR 71845-8801 Fax: (870) 921-4505 Email: lafayetteclerk@arkansasclerks.com
Lawrence	Lawrence County Clerk 315 West Main Walnut Ridge, AR 72476-1937 Fax: (870) 886-1122 Email: lawrenceclerk@arkansasclerks.com
Lee	Lee County Clerk 15 East Chestnut Street Marianna, AR 72360-2342 Fax: (870) 295-7783 Email: patriciawilson1@att.net

County	Mailing Address
Lincoln	Lincoln County Clerk 300 South Drew Street Star City, AR 71667-5104 Fax: (870) 628-5794 Email: grannyK1951@yahoo.com
Little River	Little River County Clerk 351 North Second Ashdown, AR 71822-2747 Fax: (870) 898-2860 Email: littleriverclerk@arkansasclerks.com
Logan	Logan County Clerk 25 West Walnut Street Paris, AR 72855-3239 Fax: (479) 963-9017 Email: countyclerkofc@centurytel.net
Lonoke	Lonoke County Clerk 301 North Center Street Lonoke, AR 72086-2890 Fax: (501) 676-2423 Email: countyclerk.dawn@yahoo.com
Madison	Madison County Clerk PO Box 37 Huntsville, AR 72740-0037 Fax: (479) 738-2735 Email: madisonclerk@arkansasclerks.com
Marion	Marion County Clerk PO Box 385 Yellville, AR 72687-0385 Fax: (870) 449-4979 Email: clerkmarioncounty@yahoo.com
Miller	Miller County Clerk 400 Laural Street Texarkana, AR 71854-5249 Fax: (870) 773-4090 Email: anicholasmillerclerk@hotmail.com
Mississippi	Mississippi County Clerk 200 West Walnut Street Blytheville, AR 72315-2831 Fax: (870) 838-7784 Email: mississippiclerk@arkansasclerks.com
Monroe	Monroe County Clerk 123 Madison Clarendon, AR 72029-2742 Fax: (870) 747-5961 Email: monroeclerk@arkansasclerks.com
Montgomery	Montgomery County Clerk PO Box 369 Mount Ida, AR 71957-0369 Fax: (870) 867-2177 Email: montgomeryclerk@arkansasclerks.com
Nevada	Nevada County Clerk 215 East 2nd Street, South Prescott, AR 71857-2136 Fax: (870) 887-5795 Email: julie_stockton@email.com
Newton	Newton County Clerk PO Box 410 Jasper, AR 72641-0410 Fax: (870) 446-5755 Email: newtonclerk@arkansasclerks.com
Ouachita	Ouachita County Clerk 145 Jefferson Street Camden, AR 71701-3994 Fax: (870) 837-2217 Email: coclerk@cablelynx.com
Perry	Perry County Clerk 310 West Main Street Perryville, AR 72126 Fax: (501) 889-5759 Email: phood@arbbs.net
Phillips	Phillips County Clerk 620 Cherry Street Helena, AR 72342-3306 Fax: (870) 338-5509 Email: phillipsclerk@arkansasclerks.com
Pike	Pike County Clerk PO Box 219 Murfreesboro, AR 71958-0219 Fax: (870) 285-3900 Email: pikeclerk@arkansasclerks.com

County	Mailing Address
Poinsett	Poinsett County Clerk 401 Market Street Harrisburg, AR 72432-1900 Fax: (870) 578-2441 Email: arseat63@pcsii.com
Polk	Polk County Clerk 507 Church Avenue, Mena, AR 71953-3258 Fax: (479) 394-8115 Email: polkcountyclerk@yahoo.com
Pope	Pope County Clerk 100 West Main Street Russellville, AR 72801-3723 Fax: (479) 967-2291 Email: popeclerk@suddenlinkmail.com
Prairie	Prairie County Clerk PO Box 1011 Des Arc, AR 72040-1011 Fax: (870) 256-4434 Email: prairieclerk@arkansasclerks.com
Pulaski	Pulaski County Clerk 401 West Markham Street PO Box 2659 Little Rock, AR 72203 Fax: (501) 340-8340 Email: lcrane@pulaskiclerk.com
Randolph	Randolph County Clerk 101 East Broadway Pocahontas, AR 72455-3412 Fax: (870) 892-5829 Email: rooclerk@suddelinkmail.com
Saint Francis	Saint Francis County Clerk 313 South IZard Street Forest City, AR 72335-3856 Fax: (870) 630-1210 Email: roseemily52@hotmail.com
Saline	Saline County Clerk 215 North Main Street Benton, AR 72015-3781 Fax: (501) 776-2412 Email: lmontalvo@salinecounty.org
Scott	Scott County Clerk 190 West First Street, Box 10 Waldron, AR 72958-7103 Fax: (479) 637-0124 Email: scottcountyclerk@yahoo.com
Searcy	Searcy County Clerk PO Box 998 Marshall, AR 72650-0998 Fax: (870) 448-5005 Email: searcycoclerk@windstream.net
Sebastian	Sebastian County Clerk 35 South Sixth Street Fort Smith, AR 72901-2442 Fax: (479) 784-1567 Email: sbrooks@co.sebastian.ar.us
Sevier	Sevier County Clerk 115 North Third Street De Queen, AR 71832-2852 Fax: (870) 642-3896 Email: sevierclerk@arkansasclerks.com
Sharp	Sharp County Clerk 718 Ash Flat Drive Ash Flat, AR 72513-9103 Fax: (870) 994-7712 Email: sharpclerk@arkansasclerks.com
Stone	Stone County Clerk 107 West Main Street Mountain View, AR 72560-9610 Fax: (870) 269-9058 Email: djwilson@mvtel.net

County	Mailing Address
Union	Union County Clerk 101 North Washington Street El Dorado, AR 71730-5661 Fax: (870) 864-1927 Email: unioncountyclerk@ymail.com
Van Buren	Van Buren County Clerk 451 Main Street Clinton, AR 72031-6905 Fax: (501) 745-7400 Email: vbcclerk@clintoncable.net
Washington	Washington County Clerk 280 North College Avenue Fayetteville, AR 72701-4279 Fax: (479) 444-1894 Email: kpritchard@co.washington.ar.us
White	White County Clerk 315 North Spruce Searcy, AR 72143-7720 Fax: (501) 279-6260 Email: wcclerkmteague@yahoo.com
Woodruff	Woodruff County Clerk 500 North Third Street Augusta, AR 72006-2020 Fax: (870) 347-2608 Email: woodruffcountyclerk@hotmail.com
Yell	Yell County Clerk PO Box 219 Danville, AR 72833-0219 Fax: (479) 495-4875 Email: yellclerk@arkansasclerks.com

California

http://www.sos.ca.gov/elections/elections_mov.htm

DEADLINES	Presidential Primary June 5, 2012	State Primary June 5, 2012	General Election November 6, 2012
Registration	May 21, 2012	May 21, 2012	October 22, 2012
Ballot Request	May 29, 2012	May 29, 2012	October 30, 2012
Ballot Return	8pm, June 5, 2012	8pm, June 5, 2012	8pm, November 6, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

The Federal Post Card Application registers you to vote and requests absentee ballots for every subsequent Federal election held until the voter fails to return an executed ballot in two consecutive statewide general elections.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: Enter your political party preference. If you do not wish to provide a party preference, enter “no party preference.” In Presidential elections only, California law allows voters who have declined to provide a party preference to vote a party ballot at a primary election if the political party allows it. Find out which political parties allow this at www.sos.ca.gov. If you want to change your political party preference, submit a completed FPCA indicating your new party preference to the local elections official no later than 15 days before the election.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Your valid California Driver's License number OR the last four digits of your Social Security number is required for voter registration. If you do not possess either of these identification numbers, California shall assign a number that will serve to identify you for voter registration purpose.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: California allows you to receive the blank ballot by mail or fax. Some counties also offer emailed or downloadable

online ballots. Check the county listing at http://www.sos.ca.gov/elections/elections_mov.htm to see what options your county provides. Please rank your preference of how you would like to receive your absentee ballot. Provide your email address or fax number in Block 5. If you do not make a selection, then your local election official will mail your ballot to you.

Block 7: Complete street address of your California voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

California allows you to submit the FPCA by mail, email, or fax. If you choose to email or fax, you should also sign and mail your original request; however, it is not required for processing of form.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email your FPCA, you should send the form as a signed, scanned attachment. If you're not already registered and choose email you should also sign and mail the original. Email directly to your local election office. Email addresses can be found at http://www.sos.ca.gov/elections/elections_mov.htm.

If you choose to fax your FPCA, it is recommended that you fax the form directly to your local election official. If you're not already registered and choose to fax you should also sign and mail the original. Fax numbers can be found at http://www.sos.ca.gov/elections/elections_mov.htm. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 696-2148, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact your local election office. Contact information can be found at: http://www.sos.ca.gov/elections/elections_mov.htm.

Your jurisdiction will contact you regarding the status of your application.

Late Registration

Discharged military personnel and civilians outside the U.S. who return to their county of residence after the registration deadline may apply for registration at the local election office. Military personnel must provide documentary proof that their release was after the registration deadline.

Ballot Request by Letter

If you are already registered, you may submit a letter to your local election official to request an absentee ballot by the ballot request deadline. The letter must include your name as registered, voting residence address, address to which the absentee ballot should be sent, and the name and date of the election. The letter must be signed and dated.

Ballot Request if Recalled to Service

If you are unable to appear at your polling place because of being recalled to service after the absentee ballot request deadline, but before 5 pm PST on the day before the election, you may request an absentee ballot at your local election office.

Voting Your Ballot

Local election officials mail absentee ballots beginning 60 days before the election.

Voted ballots must be received by the local election office by 8 pm PST on election day. Postmarks do not count.

No witness or notary is required on voted ballots.

California law does not allow for return of voted ballots by email. You may return the voted ballot by mail or fax in accordance with the instructions sent with the ballot. No witness or notary is required on voted ballots. If you fax your ballot, you must also fax the “oath of voter” form provided by your county waiving your right to secrecy.

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the “Prepaid Expedited Mail- Label 11-DOD”. This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking your Ballot

You may track the status of your ballot at: <http://www.sos.ca.gov/elections/ballot-status/>.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

California allows you to use the Federal Write-In Absentee Ballot (FWAB) voting in primary, special, run-off, and general

elections for Federal, State, and local offices and non-candidate ballot issues. If you are registered and have requested your absentee ballot, feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB’s Voter Declaration/Affirmation:

Block 1: California does not allow you to use this form for registration. Do not check the registration block.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Enter your valid California Driver's License number, the last four digits of your Social Security number, OR your State voter registration number.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 7: Complete street address of your California voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

To find out the races and candidates for which you can vote, go to <http://voterguide.sos.ca.gov/>. For each office for which you vote, write in either a candidate’s name or a political party designation. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for State absentee ballots. If you receive the State ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

If you choose to mail your FWAB, insert the sealed security envelope and the Voter's Declaration/Affirmation into the

mailing envelope and mail the ballot directly to your local election office. Addresses can be found below.

If you choose to fax your FWAB, you must sign an oath waiving your right to cast the ballot secretly. You should fax back your voted ballot only if doing so is necessary for the ballot to be received before the close of polls on election day.

It is recommended that you fax the form directly to your local election official. Fax numbers can be found at http://www.sos.ca.gov/elections/elections_mov.htm. Include ballot, voter affirmation, and cover sheet with secrecy waiver. You may also use the DoD Electronic Transmission Service to fax your FWAB toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 696-2148, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Local Election Office Addresses

County	Mailing Address
Alameda	Alameda County Registrar of Voters 1225 Fallon Street, Room G1 Oakland, CA 94612-4229 Fax: (510) 271-9131 Email: lolita.francisco@acgov.org
Alpine	Alpine County Clerk, Registrar of Voters PO Box 158 Markleeville, CA 96120-0158 Fax: (530) 694-2491 Email: bhoward@alpinecountyca.gov
Amador	Amador County Registrar of Voters 810 Court Street Jackson, CA 95642-2132 Fax: (209) 223-6467 Email: elections@amadorgov.org
Butte	Butte County Clerk, Registrar of Voters 25 County Center Drive, Suite 110 Oroville, CA 95965-3366 Fax: (530) 538-6853 Email: LCassady@buttecounty.net
Calaveras	Calaveras County Clerk, Elections Department 891 Mountain Ranch Road San Andreas, CA 95249-9713 Fax: (209) 754-6733 Email: BAndahl@co.calaveras.ca.us
Colusa	Colusa County Clerk, Elections Department 546 Jay Street, Suite 200 Colusa, CA 95932-2400 Fax: (530) 458-0512 Email: csu@countyofcolusa.org
Contra Costa	Contra Costa County Clerk, Elections Department PO Box 271 Martinez, CA 94553-0027 Fax: (925) 335-7842 Email: voter.services@vote.cccounty.us
Del Norte	Del Norte County Clerk, Recorder, Elections 981 H Street Room 160 Crescent City, CA 95531-3457 Fax: (707) 465-0321 Email: smealue@co.del-norte.ca.gov
El Dorado	El Dorado County Registrar of Voters 2850 Fairlane Court Placerville, CA 95667-4100 Fax: (530) 626-5514 Email: barbara.dunmore@edcgov.us

County	Mailing Address
Fresno	Fresno County Clerk, Registrar of Voters 2221 Kern Street Fresno, CA 93721-2613 Fax: (559) 488-3279 Email: aanderson@co.fresno.ca.us
Glenn	Glenn County Clerk, Elections 516 W. Sycamore Street Willows, CA 95988-2740 Fax: (530) 934-6485 Email: lteeter@countyofglenn.net
Humboldt	Humboldt County Clerk, Elections 3033 H Street, Room 20 Eureka, CA 95501-4409 Fax: (707) 445-7204 Email: ksanders@co.humboldt.ca.us
Imperial	Imperial County Clerk, Courthouse 940 W. Main Street, Room 206 El Centro, CA 92243-2865 Fax: (760) 337-4182 Email: janehurtado@co.imperial.ca.us
Inyo	Inyo County Clerk-Elections 168 N. Edwards PO Drawer F Independence, CA 93526-0606 Fax: (760) 878-1805 Email: kfoote@inyocounty.us
Kern	Kern County Clerk - Elections Office 1115 Truxtun Avenue, 1st Floor Bakersfield, CA 93301-4617 Fax: (661) 868-3768 Email: barnetta@co.kern.ca.us
Kings	Kings County Elections Dept., Govt. Center 1400 W. Lacey Boulevard Hanford, CA 93230-5997 Fax: (559) 585-8453 Email: rachellesimas@co.kings.ca.us
Lake	Lake County Clerk, Registrar of Voters 255 N. Forbes Street Lakeport, CA 95453-4747 Fax: (707) 263-2742 Email: dianef@co.lake.ca.us
Lassen	Lassen County Clerk, Registrar of Voters 220 S. Lassen Street, Ste. 5 Susanville, CA 96130-4343 Fax: (530) 257-3480 Email: lcclerk@co.lassen.ca.us
Los Angeles	Los Angeles County Registrar of Voters/County Clerk 12400 Imperial Highway Norwalk, CA 90650-8357 Fax: (562) 462-2354 Email: militaryoverseasav@rrcc.lacounty.gov
Madera	Madera County Clerk-Elections 200 W. 4th Street Madera, CA 93637-3548 Fax: (559) 675-7870 Email: ssibley@madera-county.com
Marin	Marin County Registrar of Voters 3501 Civic Center, Room 121 San Rafael, CA 94903-4183 Fax: (415) 499-6447 Email: dbelben@co.marin.ca.us
Mariposa	Mariposa County Clerk, Registrar of Voters PO Box 247 Mariposa, CA 95338-0247 Fax: (209) 966-6496 Email: cprogner@mariposacounty.org
Mendocino	Mendocino County Clerk-Elections 501 Low Gap Road, Room 1020 Ukiah, CA 95482-3738 Fax: (707) 463-4257 Email: bartolok@co.mendocino.ca.us
Merced	Merced County Clerk-Elections 2222 M Street, Room 14 Merced, CA 95340-3729 Fax: (209) 385-7387 Email: smachado@co.merced.ca.us

County	Mailing Address
Modoc	Modoc County Clerk-Elections 204 South Court Street Alturas, CA 96101-4020 Fax: (530) 233-2434 Email: darcylocken@co.modoc.ca.us
Mono	Mono County Clerk-Elections P.O. Box 237 Bridgeport, CA 93517 Fax: (760) 932-5531 Email: lromero@mono.ca.gov
Monterey	Monterey County Elections 1370 S. Main Street # B Salinas, CA 93901-2109 Fax: (831) 796-1499 Email: rempertjs@co.monterey.ca.us
Napa	Napa County Clerk, Registrar of Voters 900 Coombs Street, Room 256 Napa, CA 94559-2900 Fax: (707) 253-4390 Email: jennier.keener@countyofnapa.org
Nevada	Nevada County Clerk - Elections 950 Maidu Avenue Nevada City, CA 95959-8600 Fax: (530) 265-9829 Email: gail.smith@co.nevada.ca.us
Orange	Orange County Registrar of Voters 1300 S. Grande Ave Bldg. C Santa Ana, CA 92705-4434 Fax: (714) 567-7556 Email: jessica.castaneda@rov.ocgov.com
Placer	Placer County Registrar of Voters 2956 Richardson Dr. Auburn, CA 95603-2640 Fax: (530) 886-5689 Email: vote@placer.ca.gov
Plumas	Plumas County Clerk - Elections 520 Main Street, Room 102 Quincy, CA 95971-9366 Fax: (530) 283-6155 Email: marcydemartile@countyofplumas.com
Riverside	Riverside County Registrar of Voters 2724 Gateway Drive Riverside, CA 92507-0918 Fax: (951) 486-7272 Email: RAMartine@co.riverside.ca.us
Sacramento	County of Sacramento Voter Registration and Elections 7000 65th Street Sacramento, CA 95823-2315 Fax: (916) 876-5597 Email: jonesdi@saccounty.net
San Benito	San Benito County Clerk, Court House 440 Fifth Street, Room 206 Hollister, CA 95023-3843 Fax: (831) 636-2939 Email: khawk@cosb.us
San Bernardino	San Bernardino County Registrar of Voters 777 E. Rialto Avenue San Bernardino, CA 92415 Fax: (909) 387-2022 Email: fmcleod@rov.sbcounty.gov
San Diego	San Diego County Registrar of Voters 5201 Ruffin Road, #1 San Diego, CA 92123-1693 Fax: (858) 694-2955 Email: Carolyn.Twichel@sdcounty.ca.gov
San Francisco	San Francisco County Elections, City Hall 1 Dr. Carlton B. Goodlett Place, Room 48 San Francisco, CA 94102-4635 Fax: (415) 554-4372 Email: demetri.chamese@sfgov.org
San Joaquin	San Joaquin County Registrar of Voters 44 North San Joaquin Street, Suite 350 Stockton, CA 95202-2924 Fax: (209) 468-9534 Email: apayne@sfgov.org

County	Mailing Address
San Luis Obispo	San Luis Obispo County Clerk-Elections 1055 Monterey Street, Room D120 San Luis Obispo, CA 93408-1003 Fax: (805) 781-1111 Email: lzohns@co.slo.ca.us
San Mateo	San Mateo County Clerk of Elections 40 Tower Road San Mateo, CA 94402-4098 Fax: (650) 312-5348 Email: mdubroff@smcare.org
Santa Barbara	Santa Barbara County Clerk-Elections, Courthouse 130 E. Victoria Street, Suite 200 Santa Barbara, CA 93101-2019 Fax: (805) 568-2209 Email: arichey@co.santa-barbara.ca.us
Santa Clara	Santa Clara County Registrar of Voters 1555 Berger Drive, Building 2 San Jose, CA 95112-2716 Fax: (408) 293-6002 Email: matt.moreles@rov.sccgov.org
Santa Cruz	Santa Cruz County Clerk - Elections 701 Ocean Street, Room 210 Santa Cruz, CA 95060-4076 Fax: (831) 454-2445 Email: tricia.webber@co.santa-cruz.ca.us
Shasta	Shasta County Clerk-Elections 1643 Market Street Redding, CA 96001-1022 Fax: (530) 225-5454 Email: smathews@co.shasta.ca.us
Sierra	Sierra County Clerk-Elections Courthouse PO Drawer D, Room 11 Downieville, CA 95936-0398 Fax: (530) 289-2830 Email: hfoster@sierracounty.ws
Siskiyou	Siskiyou County Clerk-Elections 510 N. Main Street Yreka, CA 96097-9910 Fax: (530) 841-4110 Email: csetzer@co.siskiyou.ca.us
Solano	Solano County Registrar of Voters 675 Texas Street, Suite 2600 Fairfield, CA 94533-6338 Fax: (707) 784-6678 Email: cmcooper@solanocounty.com
Sonoma	Sonoma County Clerk, Registrar of Voters 435 Fiscal Drive Santa Rosa, CA 95403-2820 Fax: (707) 565-6843 Email: debbie.justice@sonoma-county.org
Stanislaus	Stanislaus County Clerk, Registrar of Voters 1021 "I" Street, Suite 101 Modesto, CA 95354-2331 Fax: (209) 525-5803 Email: stanvote@mail.co.stanislaus.ca.us
Sutter	Sutter County Clerk-Elections 1435 Veterans Memorial Circle Yuba City, CA 95993-3011 Fax: (530) 822-7587 Email: wasmith@co.sutter.ca.us
Tehama	Tehama County Clerk-Elections PO Box 250 Red Bluff, CA 96080-0250 Fax: (530) 527-1140 Email: jvise@co.tehama.ca.us
Trinity	Trinity County Clerk-Elections PO Box 1215 Weaverville, CA 96093-1258 Fax: (530) 623-8398 Email: elections@trinitycounty.org
Tulare	Tulare County Registrar of Voters 5951 S. Mooney Blvd. Visalia, CA 93277-9394 Fax: (559) 737-4498 Email: mcypert@co.tulare.ca.us

County	Mailing Address
Tuolumne	Tuolumne County Clerk of Elections 2 S. Green Street Sonora, CA 95370-4696 Fax: (209) 694-8931 Email: JStGeorge@co.tuolumne.ca.us
Ventura	Ventura County Clerk-Elections 800 S. Victoria Avenue, L-1200 Ventura, CA 93009-1200 Fax: (805) 648-9200 Email: christina.valenzuela@ventura.org
Yolo	Yolo County Clerk-Registration 625 Court Street, Room B 05 Woodland, CA 95695-3475 Fax: (530) 666-8123 Email: cntyclrk@yoloelections.org
Yuba	Yuba County Clerk, Courthouse 915 8th Street, Suite 107 Marysville, CA 95901-5273 Fax: (530) 749-7854 Email: dhillegass@co.yuba.ca.us

Colorado

www.sos.state.co.us/pubs/elections

DEADLINES	Presidential Primary* N/A	State Primary June 26, 2012	General Election November 6, 2012
Registration	N/A	May 29, 2012	October 9, 2012
Ballot Request	N/A	June 19, 2012	October 30, 2012
Ballot Return	N/A	July 5, 2012	November 14, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

* Colorado has a Caucus system for selecting Presidential Nominees.

Registering and Requesting Your Absentee Ballot

Federal Post Card Applications received on or before October 28, 2009 will register you to vote and request absentee ballots for all Federal elections held through the next two regularly scheduled general elections. Applications received after October 28, 2009 will register you to vote and request absentee ballots for all Federal elections held through the next General Election, unless you request otherwise. Voters who have been issued a Colorado driver's license or State ID card may also register to vote, request a ballot, or update their registration online at www.GoVoteColorado.com.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: To vote in primary elections, you must enter your political party affiliation. If you are an unaffiliated voter and want to participate in a party primary, you must indicate which party ballot you want to receive. If you want to change your political party affiliation, submit a completed FPCA indicating your new party preference to the local election official no later than 29 days prior to the election. Political party affiliation is not required if only requesting absentee ballots for general elections.

Block 3: Name (Last, First, Middle). Enter any former name under which you were registered in Colorado.

Block 4: Sex

Date of Birth

Enter your valid Colorado Driver's License number OR Department of Revenue ID number. If you do not have either of these numbers, enter the last four digits of your Social

Security number. If you do not possess any of these identification numbers, write "none" and the State shall assign a number that will serve to identify you for voter registration purposes.

Blocks 5: Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Colorado allows you to receive your ballot by mail, fax, or email. Please rank your preference of how you would like to receive your absentee ballot. Provide your fax number or email address in Block 5. If you do not make a selection, then your local election official will mail your ballot to you.

Block 7: Complete street address of your Colorado voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: Colorado law allows voters to request a permanent absentee ballot. If you wish to receive a ballot by mail for every election that you are eligible to vote in, write "Add my name to the permanent mail-in ballot list." If your address changes, be sure to submit a new FPCA to your local election official.

Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

Colorado allows you to submit the FPCA by mail, email, or fax.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email your FPCA, you must send the form as a signed, scanned attachment. Email directly to your local election office. Email addresses can be found at <http://www.sos.state.co.us/pubs/elections/UOCAVA.html>.

If you choose to fax your FPCA, fax the form directly to your local election official. Fax numbers can be found at <http://www.sos.state.co.us/pubs/elections/UOCAVA.html>. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact your local election office or refer to Colorado's voter registration verification website at: <http://www.govotecolorado.com/>.

Your jurisdiction will contact you regarding the status of your application.

Late Registration

Colorado law provides that military personnel serving outside the United States who were discharged from active duty within the 29 days prior to the election may complete an emergency registration in the office of the county clerk and recorder and vote in the election.

Voting By Citizens Who Have Never Lived in the U.S.

A U.S. citizen who was born abroad, is eligible to vote and has never lived in the U.S. may register and vote in the Colorado county where a parent would be eligible to register and vote.

Voting Your Ballot

Local election officials mail ballots 45 days before election day.

Voted ballots must be sent by 7 pm on Election Day and received by the local election official no later than 8 days after the election.

No witness or notary is required on voted ballots.

You may return your voted ballot by mail, fax or email. Use the FPCA mail, email, and fax instructions under "How and Where to Submit Your FPCA."

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the "Prepaid Expedited Mail- Label 11-DOD". This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking your Ballot

You may track the status of your ballot at: www.GoVoteColorado.com. Select "View my: Mail-in ballot status".

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

Colorado allows you to use the Federal Write-In Absentee Ballot (FWAB) for registration and voting in general, special, or primary elections, or any other election coordinated by the County Clerk and Recorder. If you are registered and have requested your absentee ballot, feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/Affirmation:

Block 1: Colorado allows you to use this form for registration. It must be submitted no later than 29 days before the election.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Sex

Date of Birth

Block 5: Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: To vote in primary elections, you must enter your political party affiliation. If you are an unaffiliated voter and want to participate in a party primary, you must indicate which party ballot you want to receive. If you want to change your political party affiliation, submit a completed Federal Post Card Application indicating your new party preference to the local election official no later than 29 days prior to the election. Political party affiliation is not required if only requesting absentee ballots for general elections.

Block 7: Complete street address of your Colorado voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

Vote for any Federal, State, or local office in a general, special, or primary election. To find out the races and candidates for which you can vote, go to <http://www.sos.state.co.us/pubs/elections/UOCAVA.html>. For each office for which you vote, write in either a candidate's name or a political party designation. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

If using the FWAB simultaneously as a registration form, ballot request form and voted ballot, it must be received by the local election office by the registration deadline.

If using the FWAB simultaneously as a ballot request form and voted ballot, it must be received by the local election office by the ballot request deadline.

If using the FWAB as a voted ballot only, it must be received by the local election office by the ballot return deadline. If you receive the State ballot after submitting the voted FWAB, you

may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

Colorado allows you to submit the FWAB by mail, fax or email.

If you choose to mail your FWAB, insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail the ballot directly to your local election office. Addresses can be found below.

If you choose to email your FWAB, you must send the form as a signed, scanned attachment. Email directly to your local election office. Email addresses can be found at <http://www.sos.state.co.us/pubs/elections/UOCAVA.html>.

If you choose to fax your FWAB, fax the FWAB directly to your local election official. Fax numbers can be found at <http://www.sos.state.co.us/pubs/elections/UOCAVA.html>. Include ballot, voter affirmation, and cover sheet with secrecy waiver.

You may also use the DoD Electronic Transmission Service to fax your FWAB toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Local Election Office Addresses

County	Mailing Address
Adams	Adams County Clerk and Recorder P.O. Box 5027 Brighton, CO 80601-8207 Fax: (720) 523-6266 Email: nburkhart@co.adams.co.us ; dmeyer@adcogov.org
Alamosa	Alamosa County Clerk and Recorder P.O. Box 630 Alamosa, CO 81101-0630 Fax: (719) 589-6118 Email: tcarver@alamosacounty.org
Arapahoe	Arapahoe County Clerk and Recorder 5334 S. Prince Littleton, CO 80166-0211 Fax: (303) 795-4712 Email: uocava@co.arapahoe.co.us
Archuleta	Archuleta County Clerk and Recorder P.O. Box 2589 Pagosa Springs, CO 81147-2589 Fax: (970) 264-8562 Email: jmadrid@archuletacounty.org
Baca	Baca County Clerk and Recorder 741 Main Springfield, CO 81073-1548 Fax: (719) 523-4881 Email: bacaclerk@bacacounty.net
Bent	Bent County Clerk and Recorder P.O. Box 350 Las Animas, CO 81054-0350 Fax: (719) 456-0375 Email: Patti.Nickell@bentcounty.net
Boulder	Boulder County Clerk and Recorder Elections Division 1750 33rd Street, Suite 200 Boulder, CO 80301-2534 Fax: (303) 413-7728 Email: usvote@voteboulder.org

County	Mailing Address
Broomfield	Broomfield County Clerk and Recorder 1 DesCombes Drive Broomfield, CO 80020-2495 Fax: (303) 410-3815 Email: dkailey@chaffeeconomy.org
Chaffee	Chaffee County Clerk and Recorder P.O. Box 699 Salida, CO 81201-0699 Fax: (719) 539-8588 Email: dkailey@chaffeeconomy.org
Cheyenne	Cheyenne County Clerk and Recorder P.O. Box 567 Cheyenne Wells, CO 80810-0569 Fax: (719) 767-8730 Email: cheyclrk@rebeltec.net
Clear Creek	Clear Creek County Clerk and Recorder P.O. Box 2000 Georgetown, CO 80444-2000 Fax: (303) 679-2416 Email: pphipps@co.clear-creek.co.us
Conejos	Conejos County Clerk and Recorder P.O. Box 127 Conejos, CO 81129-0127 Fax: (719) 376-5997 Email: lawrence.gallegos@co.conejos.co.us
Costilla	Costilla County Clerk and Recorder P.O. Box 308 San Luis, CO 81152-0308 Fax: (719) 672-3781 Email: costillaclerk@yahoo.com
Crowley	Crowley County Clerk and Recorder 631 Main Street, Suite 102 Ordway, CO 81063-1092 Fax: (719) 267-4608 Email: Inichols@crowleycounty.net
Custer	Custer County Clerk and Recorder P.O. Box 150 Westcliffe, CO 81252-0150 Fax: (719) 783-2885 Email: ccclerk@centurytel.net
Delta	Delta County Clerk and Recorder 501 Palmer, Suite 211 Delta, CO 81416-1764 Fax: (970) 874-2161 Email: elections@deltacounty.com
Denver	Denver County Clerk and Recorder, Elections Division 200 W. 14th Ave., Suite 100 Denver, CO 80204 Fax: (720) 913-8607 Email: mailballots@denvergov.org
Dolores	Dolores County Clerk and Recorder P.O. Box 58 Dove Creek, CO 81324-0058 Fax: (970) 677-4144 Email: dolorescounty@hotmail.com
Douglas	Douglas County Clerk and Recorder P.O. Box 1360 Castle Rock, CO 80104-1360 Fax: (720) 733-6977 Email: sdavis1@douglas.co.us
Eagle	Eagle County Clerk and Recorder P.O. Box 537 Eagle, CO 81631-0537 Fax: (970) 328-8716 Email: helen.lindow@eaglecounty.us
Elbert	Elbert County Clerk and Recorder P.O. Box 37 Kiowa, CO 80117-0037 Fax: (303) 621-3212 Email: glenda.holt@elbertcounty-co.gov
El Paso	El Paso County Clerk and Recorder P.O. Box 2007 Colorado Springs, CO 80901-2007 Fax: (719) 520-7327 Email: uocava@elpasoco.com
Fremont	Fremont County Clerk and Recorder 615 Macon Avenue, Room 102 Canon City, CO 81212-3381 Fax: (719) 276-7338 Email: juanita.wellen@fremontco.com

County	Mailing Address
Garfield	Garfield County Clerk and Recorder 109 8th Street, Suite 200 Glenwood Springs, CO 81601-3303 Fax: (970) 384-3750 Email: elections@garfield-county.com
Gilpin	Gilpin County Clerk and Recorder P.O. Box 429 Central City, CO 80427-0429 Fax: (303) 582-1797 Email: gcclerk@co.gilpin.co.us
Grand	Grand County Clerk and Recorder P.O. Box 120 Hot Sulphur Springs, CO 80451-0120 Fax: (970) 725-0100 Email: grandclerk@co.grand.co.us
Gunnison	Gunnison County Clerk and Recorder 221 N. Wisconsin Street, Suite C Gunnison, CO 81230-2433 Fax: (970) 641-4675 Email: ksirmillion@gunnisoncounty.org
Hinsdale	Hinsdale County Clerk and Recorder P.O. Box 9 Lake City, CO 81235-0009 Fax: (970) 944-2202 Email: hinsdaleclerk@yahoo.com
Huerfano	Huerfano County Clerk and Recorder 401 Main Street, Suite 204 Walsenburg, CO 81089-2085 Fax: 719) 738-2060 Email: Judy.benine@huerfano.us; Shirley@huerfano.us
Jackson	Jackson County Clerk and Recorder P.O. Box 337 Walden, CO 80480-0337 Fax: (970) 723-3214 Email: Jc_clerk@hotmail.com
Jefferson	Jefferson County Clerk and Recorder 100 Jefferson County Pkwy., Suite 2560 Golden, CO 80419-2560 Fax: (303) 271-8197 Email: uocava@jeffco.us
Kiowa	Kiowa County Clerk and Recorder P.O. Box 37 Eads, CO 81036-0037 Fax: (719) 438-5327 Email: kiowaclerk@hotmail.com
Kit Carson	Kit Carson County Clerk and Recorder P.O. Box 249 Burlington, CO 80807-0249 Fax: (719) 346-8721 Email: elections@kitcarsoncounty.org
Lake	Lake County Clerk and Recorder P.O. Box 917 Leadville, CO 80461-0917 Fax: (719) 486-3972 Email: pberger@co.lake.co.us
La Plata	La Plata County Clerk and Recorder 98 Everett Street, Suite C Durango, CO 81301-6899 Fax: (970) 382-6285 Email: donna.elder@co.laplata.co.us
Larimer	Larimer County Clerk and Recorder P.O. Box 1547 Fort Collins, CO 80522-1547 Fax: (970) 498-7845 Email: sdoyle@larimer.org
Las Animas	Las Animas County Clerk and Recorder P.O. Box 115 Trinidad, CO 81082-0115 Fax: (719) 845-2573 Email: lacntyclerk@yahoo.com
Lincoln	Lincoln County Clerk and Recorder P.O. Box 67 Hugo, CO 80821-0067 Fax: (719) 743-2524 Email: lcclerk@lincolncountyco.us
Logan	Logan County Clerk and Recorder 315 Main Street, Suite 3 Sterling, CO 80751-4357 Fax: (970) 522-2063 Email: schneiderp@logancountyco.gov

County	Mailing Address
Mesa	Mesa County Clerk and Recorder P.O. Box 20000 Grand Junction, CO 81502-5009 Fax: (970) 255-5039 Email: catherine.lenhart@mesacounty.us
Mineral	Mineral County Clerk and Recorder P.O. Box 70 Creede, CO 81130-0070 Fax: (719) 658-0358 Email: mineralcountyclerk@hotmail.com
Moffat	Moffat County Clerk and Recorder 221 W. Victory Way, Suite 200 Craig, CO 81625-2716 Fax: (970) 826-3413 Email: sbeckett@moffatcounty.net
Montezuma	Montezuma County Clerk and Recorder 109 W. Main, Room 108 Cortez, CO 81321-3189 Fax: (970) 564-0215 Email: ckramsey@co.montezuma.co.us
Montrose	Montrose County Clerk and Recorder P.O. Box 1289 Montrose, CO 81402-1289 Fax: (970) 249-0757 Email: drudy@co.montrose.co.us
Morgan	Morgan County Clerk and Recorder P.O. Box 1399 Fort Morgan, CO 80701-1399 Fax: (970) 542-3525 Email: votemorganc@co.morgan.co.us
Otero	Otero County Clerk and Recorder P.O. Box 511 La Junta, CO 81050-0511 Fax: (719) 383-3026 Email: hgregory@otero.gov.org
Ouray	Ouray County Clerk and Recorder P.O. Box C Ouray, CO 81427-0615 Fax: (970) 325-0452 Email: mnauer@ouraycountyco.gov
Park	Park County Clerk and Recorder P.O. Box 220 Fairplay, CO 80440-0220 Fax: (719) 836-4348 Email: sbalicki@parkco.us
Phillips	Phillips County Clerk and Recorder 221 S. Interoccean Avenue Holyoke, CO 80734-1521 Fax: (970) 854-4745 Email: cumming.beth@gmail.com; pccdiane@pctelcom.coop
Pitkin	Pitkin County Clerk and Recorder 530 E. Main Street, Suite 101 Aspen, CO 81611-1948 Fax: (970) 544-1026 Email: county_info@co.pitkin.co.us
Prowers	Prowers County Clerk and Recorder 301 S. Main Street, Suite. 210 Lamar, CO 81052-2868 Fax: (719) 336-5306 Email: jcoen@prowerscounty.net
Pueblo	Pueblo County Clerk and Recorder P.O. Box 878 Pueblo, CO 81002-0878 Fax: (719) 583-6724 Email: urenda@co.pueblo.co.us
Rio Blanco	Rio Blanco County Clerk and Recorder P.O. Box 1067 Meeker, CO 81641-1067 Fax: (970) 878-3587 Email: clerk@co.rio-blanco.co.us
Rio Grande	Rio Grande County Clerk and Recorder P.O. Box 160 Del Norte, CO 81132-0160 Fax: (719) 657-2621 Email: riograndecounty@yahoo.com

County	Mailing Address
Routt	Routt County Clerk and Recorder P.O. Box 773599 Steamboat Springs, CO 80477-3599 Fax: (970) 870-5443 Email: elections@co.routt.co.us
Saguache	Saguache County Clerk and Recorder P.O. Box 176 Saguache, CO 81149-0176 Fax: (719) 655-2730 Email: rhazard@saguachecounty-co.gov
San Juan	San Juan County Clerk and Recorder P.O. Box 466 Silverton, CO 81433-0466 Fax: (970) 387-5671 Email: sanjuanclerkdaz@yahoo.com
San Miguel	San Miguel County Clerk and Recorder P.O. Box 548 Telluride, CO 81435-0548 Fax: (970) 728-4808 Email: clerkandrecorder@sanmiguelcounty.org
Sedgwick	Sedgwick County Clerk and Recorder 315 Cedar Street, Ste 220 Julesburg, CO 80737-1563 Fax: (970) 474-0954 Email: sedgwickcogov@kci.net; pcarter@pctelcom.coop
Summit	Summit County Clerk and Recorder P.O. Box 1538 Breckenridge, CO 80424-1538 Fax: (970) 453-3540 Email: lynnb@co.summit.co.us
Teller	Teller County Clerk and Recorder P.O. Box 1010 Cripple Creek, CO 80813-1010 Fax: (719) 686-8030 Email: lewiss@co.teller.co.us
Washington	Washington County Clerk and Recorder P.O. Box L Akron, CO 80720-0380 Fax: (970) 345-6607 Email: gwahl@co.washington.co.us
Weld	Weld County Clerk and Recorder P.O. Box 459 Greeley, CO 80632-0459 Fax: (970) 304-6566 Email: rsantos@co.weld.co.us
Yuma	Yuma County Clerk and Recorder 310 Ash Street, Suite F Wray, CO 80758-1850 Fax: (970) 332-5919 Email: yumacountyclerk@co.yuma.co.us

Connecticut

www.sots.state.ct.us

DEADLINES	Presidential Primary April 24, 2012	State Primary August 14, 2012	General Election November 6, 2012
Registration	April 23, 2012	August 13, 2012	November 5, 2012
Ballot Request	April 23, 2012	August 13, 2012	November 5, 2012
Ballot Return	April 24, 2012	August 14, 2012	November 6, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

The Federal Post Card Application registers you to vote and requests absentee ballots for all regularly scheduled Federal elections for the calendar year in which it is submitted. Voters should submit a new application after January 1 of each year to qualify for all upcoming Federal elections.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: To vote in primary elections, you must enter your political party affiliation. If you want to change your party affiliation submit a completed FPCA indicating your new party preference to the local election official. You will have rights in no party for three months from the date of filing your change of political party. Political party affiliation is not required if only requesting absentee ballots for general elections.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Your valid Connecticut Driver's License number OR the last four digits of your Social Security number is required for voter registration. If you do not possess either of these identification numbers, the State shall assign a number that will serve to identify you for voter registration purposes.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Connecticut allows you to receive your ballot by mail, fax, or email. Please rank your preference of how you would like to receive your absentee ballot. Provide your fax number or email address in Block 5. If you do not make a selection, then your local election official will mail your ballot to you.

Blocks 7: Complete street address of your Connecticut voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: In addition to mailing a regular ballot, Connecticut provides a State Special Blank Write-In Absentee Ballot up to 90 days before the election to Uniformed Service members and their family members unable to vote in the regular absentee voting process due to military contingencies. This ballot allows you to vote for local, State and Federal offices. To request it, write in Block 6: "Due to military contingencies, I am unable to follow the regular absentee ballot application process. I request a special write-in absentee ballot."

Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

Connecticut allows you to submit the FPCA by mail or fax.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to fax your FPCA, you must also submit the FPCA by mail. It is recommended that you fax the form directly to your local election official. Fax numbers can be found at www.sots.state.ct.us. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact your local election office. Contact information can be found at: www.sots.state.ct.us.

Your jurisdiction will contact you if your application is denied.

Late Registration

Uniformed Service members who are active duty or who have been discharged within the last year who return to Connecticut after the registration deadline may still register to vote no later than 5 pm on the last weekday before the election.

Registration Application/Ballot Request by Proxy

If you are a Uniformed Service member, family member, or overseas citizen residing temporarily outside the U.S., anyone may ask your local election official to send you registration materials and/or a ballot on your behalf.

Voting Your Ballot

Local election officials send write-in ballots, including a list of all candidates and questions on the ballot, approximately 30 days before primary elections and 45 days before general elections. Local election officials send regular absentee ballots approximately 21 days before primary elections and 31 days before general elections.

Voted ballots must be received by the local election office before the close of polls on Election Day.

No witness or notary is required on voted ballots.

Voted ballots must be returned by mail.

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the “Prepaid Expedited Mail- Label 11-DOD”. This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot at: <http://www.dir.ct.gov/sots/LookUp.aspx>

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

Connecticut allows you to use the Federal Write-In Absentee Ballot (FWAB) for voting in primary, special, run-off, and general elections for Federal office. If you are registered and have requested your absentee ballot, feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: Connecticut does not allow you to use this form for registration. Do not check the registration block.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Enter your valid Connecticut Driver's License number, the last four digits of your Social Security number, OR your State voter registration number.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 7: Complete street address of your Connecticut voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

Vote for any Federal office in a primary, special, run-off, or general election. To find out the races and candidates for which you can vote, go to www.sots.state.ct.us. For each office for which you vote, write in either a candidate's name or a political party designation. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for State absentee ballots. If you receive the State ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

Insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail your FWAB directly to your local election official.

Local Election Office Contacts

City or Town	Mailing Address
Andover	Andover Town Clerk PO Box 328 Andover, CT 06232-0328 Fax: (860) 742-7535 Email: andovertownclerk@sbcglobal.net
Ansonia	Ansonia Town Clerk 253 Main Street Ansonia, CT 06401-1410 Fax: (203) 736-5982 Email: m.inky.421@hotmail.com
Ashford	Ashford Town Clerk 25 Pompey Hollow Road Ashford, CT 06278-1552 Fax: (860) 487-4431 Email: bmetsack@ashfordtownhall.org
Avon	Avon Town Clerk 60 West Main Street Avon, CT 06001-3719 Fax: (860) 677-8428 Email: adearstyne@town.avon.ct.us
Barkhamsted	Barkhamsted Town Clerk 67 Ripley Hill Road Barkhamsted, CT 06063-3340 Fax: (860) 379-9284 Email: barkhamstedtownclerk@charterinternet.com
Beacon Falls	Beacon Falls Town Clerk 10 Maple Avenue Beacon Falls, CT 06403-1198 Fax: (203) 729-1078 Email: ace911emt@yahoo.com
Berlin	Berlin Town Clerk PO Box 1 Berlin, CT 06037-0001 Fax: (860) 828-7180 Email: kwall@town.berlin.ct.us
Bethany	Bethany Town Clerk 40 Peck Road Bethany, CT 06524-3338 Fax: (203) 393-0821 Email: namccarthy@bethany-ct.com
Bethel	Bethel Town Clerk 1 School Street Bethel, CT 06801-0003 Fax: (203) 794-8588 Email: berghi@betheltownhall.org
Bethlehem	Bethlehem Town Clerk PO Box 160 Bethlehem, CT 06751-0053 Fax: (860) 769-3597 Email: mphillips@bloomfieldct.org
Bloomfield	Bloomfield Town Clerk PO Box 337 Bloomfield, CT 06002-0337 Fax: (860) 769-3598 Email: mphillips@bloomfieldct.org
Bolton	Bolton Town Clerk 222 Bolton Center Road Bolton, CT 06043-7698 Fax: (860) 643-0021 Email: susan.depold@boltonct.org
Bozrah	Bozrah Town Clerk Town Hall Bozrah, CT 06334-0158 Fax: (860) 887-5449 Email: bozrah.l.skinner1@snet.net
Branford	Branford Town Clerk PO Box 150 Branford, CT 06405-0150 Fax: (203) 481-5561 Email: townclerk@branford-ct.gov
Bridgeport	Bridgeport Town Clerk 45 Lyon Terrace Bridgeport, CT 06604-4062 Fax: (203) 330-2811 Email: rodria0@ci.bridgeport.ct.us

City or Town	Mailing Address
Bridgewater	Bridgewater Town Clerk PO Box 216 Bridgewater, CT 06752-0216 Fax: (860) 350-5944 Email: cpinkos@bridgewaterhall.org
Bristol	Bristol Town Clerk 111 North Main Street Bristol, CT 06010-8184 Fax: (860) 584-6170 Email: theresepac@ci.bristol.ct.us
Brookfield	Brookfield Town Clerk PO Box 5106 Brookfield, CT 06804-5106 Fax: (203) 775-5231 Email: townclerk@brookfield.org
Brooklyn	Brooklyn Town Clerk PO Box 356 Brooklyn, CT 06234-0356 Fax: (860) 779-3744 Email: l.mainville@brooklynct.org
Burlington	Burlington Town Clerk 200 Spielman Highway Burlington, CT 06013-1710 Fax: (860) 675-9312 Email: burlington@snet.net
Canaan	Canaan Town Clerk PO Box 42 Canaan, CT 06031-0155 Fax: (860) 824-4506 Email: canaan021clerk@comcast.net
Canterbury	Canterbury Town Clerk PO Box 27 Canterbury, CT 06331-0027 Fax: (860) 546-9295 Email: n_cordes@canterbury-ct.org
Canton	Canton Town Clerk PO Box 168 Canton, CT 06022-0168 Fax: (860) 693-7840 Email: lsmith@townofcantonct.org
Chaplin	Chaplin Town Clerk PO Box 286 Chaplin, CT 06235 Fax: (860) 455-0027 Email: cwilson@chaplinct.org
Cheshire	Cheshire Town Clerk 84 Shouth Main Street Cheshire, CT 06410 Fax: (203) 271-6615 Email: csoltis@cheshirect.org
Chester	Chester Town Clerk 65 Main Street, PO Box 328 Chester, CT 06412-3108 Fax: (860) 526-0004 Email: townclerk@chesterct.org
Clinton	Clinton Town Clerk 54 East Main Street Clinton, CT 06413-0174 Fax: (860) 669-0890 Email: kmarsden@clintonct.org
Colchester	Colchester Town Clerk 127 Norwich Avenue Colchester, CT 06415-0146 Fax: (860) 537-0547 Email: townclerk@colchesterct.gov
Colebrook	Colebrook Town Clerk Box 5 Colebrook, CT 06021-0005 Fax: (860) 379-2342 Email: dmckeon@colebrooktownhall.org
Columbia	Columbia Town Clerk PO Box 165 Columbia, CT 06237-0165 Fax: (860) 228-1952 Email: townclerk@columbiact.org
Cornwall	Cornwall Town Clerk PO Box 97 Cornwall, CT 06753-0097 Fax: (860) 672-4959 Email: cwltonclerk@optonline.net

City or Town	Mailing Address
Conventry	Conventry Town Clerk 1712 Main Street Conventry, CT 06238 Fax: (860) 742-8911 Email: SCyr@coventryct.org
Cromwell	Cromwell Town Clerk 41 West Street Cromwell, CT 06416-2142 Fax: (860) 632-3425 Email: townclerk@cromwellct.com
Danbury	Danbury Town Clerk 155 Deer Hill Road Danbury, CT 06810-7726 Fax: (203) 796-1535 Email: l.kaback@ci.danbury.ct.us
Darien	Darien Town Clerk 2 Renshaw Road Darrien, CT 06820-5344 Fax: (203) 656-7380 Email: drajczewski@ci.darien.ct.us
Deep River	Deep River Town Clerk 174 Main Street Deep River, CT 06417-2008 Fax: (860) 526-6023 Email: townclerk@deepriverct.us
Derby	Derby Town Clerk 35 Fifth Street Derby, CT 06418-1897 Fax: (203) 736-1458 Email: lwabno@derbyct.gov
Durham	Durham Town Clerk PO Box 428 Durham, CT 06422-0428 Fax: (860) 349-8391 Email: durham@snet.net
East Granby	East Granby Town Clerk 9 Center Street East Granby, CT 06026-0459 Fax: (860) 653-4017 Email: karen@egtownhall.com
East Haddam	East Haddam Town Clerk Town Office Building, PO Box K East Haddam, CT 06423-0295 Fax: (860) 345-3730 Email: townclerk@easthaddam.org
East Hampton	East Hampton Town Clerk 20 East High Street East Hampton, CT 06424-1091 Fax: (860) 267-1027 Email: bbartlett@easthamptonct.org
East Hartford	East Hartford Town Clerk 740 Main Street East Hartford, CT 06108-3114 Fax: (860) 289-0831 Email: dlavado@ci.east-hartford.ct.us
East Haven	East Haven Town Clerk 250 Main Street East Haven, CT 06512-3004 Fax: (203) 468-3916 Email: townclerk.stacy@gmail.com
East Lyme	East Lyme Town Clerk 108 Pennsylvania Ave., PO Box 519 East Lyme, CT 06357-0519 Fax: (860) 739-6930 Email: ewilliams@eltonhall.com
East Windsor	East Windsor Town Clerk Box 213 East Windsor, CT 06016-0213 Fax: (860) 623-7498 Email: jslater@eastwindsorct.com
Eastford	Eastford Town Clerk Westford Road, PO Box 273 Eastford, CT 06242-0296 Fax: (860) 974-0624 Email: townclerk@townofeastford.com
Easton	Easton Town Clerk 225 Center Road Easton, CT 06612-1398 Fax: (203) 261-6080 Email: townclerk@eastonct.org

City or Town	Mailing Address
Ellington	Ellington Town Clerk PO Box 187 Ellington, CT 06029-0187 Fax: (860) 870-3158 Email: townclerk@ellington-ct.gov
Enfield	Enfield Town Clerk 820 Enfield Street Enfield, CT 06082-2997 Fax: (860) 253-6331 Email: townclerk@enfield.org
Essex	Essex Town Clerk PO Box 98 Essex, CT 06426-1140 Fax: (860) 767-4560 Email: fnolin@essexct.gov
Fairfield	Fairfield Town Clerk 611 Old Post Road Fairfield, CT 06430-6690 Fax: (203) 256-3114 Email: bbrowne@town.fairfield.ct.us
Farmington	Farmington Town Clerk 1 Monteith Drive Road Farmington, CT 06032-1053 Fax: (860) 675-7140 Email: rayp@farmington-ct.org
Franklin	Franklin Town Clerk 7 Meeting House Hill Road Franklin, CT 06254-9775 Fax: (860) 642-6606 Email: franklintownclerk@99main.com
Glastonbury	Glastonbury Town Clerk 2155 Main Street, P.O. Box 6523 Glastonbury, CT 06033-6523 Fax: (860) 652-7639 Email: townclerk@glastonbury-ct.gov
Goshen	Goshen Town Clerk 42 North Street, Box 54 Goshen, CT 06756-0054 Fax: (860) 491-6028 Email: Bbreor@goshenct.gov
Granby	Granby Town Clerk 15 North Granby Road Granby, CT 06035-9442 Fax: (860) 653-4769 Email: kihazen@granby-ct.gov
Greenwich	Greenwich Town Clerk Town Hall PO Box 2540 Greenwich, CT 06836-2540 Fax: (203) 622-7774 Email: tclerk@greenwichct.org
Griswold	Griswold Town Clerk PO Box 369 Griswold, CT 06351-2398 Fax: (860) 376-7070 Email: edupont@griswold-ct.org
Groton	Groton Town Clerk 45 Fort Hill Road Groton, CT 06340-4360 Fax: (860) 441-6678 Email: bstarbox@town.groton.ct.us
Guilford	Guilford own Clerk 31 Park Street Guilford, CT 06437-2629 Phone: (203) 453-8001 Email: comments@ci.guilford.ct.us
Haddam	Haddam Town Clerk PO Box 87 Haddam, CT 06438-0087 Fax: (860) 345-3730 Email: townclerk@haddam.org
Hamden	Hamden Town Clerk 2372 Whitney Avenue Hamden, CT 06518-3207 Fax: (203) 287-2518 Email: vmorrison@hamden.com

City or Town	Mailing Address
Hampton	Hampton Town Clerk PO Box 143 Hampton, CT 06247-0143 Fax: (860) 455-0517 Email: townclerk@hamptonct.org
Hartford	Hartford Town Clerk 550 Main Street Hartford, CT 06103-2992 Fax: (860) 722-8041 Email: wsmith@hartford.gov
Hartland	Hartland Town Clerk 22 South Road, PO Box 297 Hartland, CT 06027-9999 Fax: (860) 455-0517 Email: tclerk@hartland.necoxmail.com
Harwinton	Harwinton Town Clerk 100 Bentley Drive Harwinton, CT 06791-0065 Fax: (860) 485-0051 Email: townclerk@harwinton.us
Hebron	Hebron Town Clerk PO Box 156 Hebron, CT 06248-0156 Fax: (860) 228-4859 Email: cpomprowicz@hebronct.com
Kent	Kent Town Clerk PO Box 678 Kent, CT 06757-0678 Fax: (860) 927-1313 Email: townclerk@kentct.org
Killingly	Killingly Town Clerk PO Box 6000 Killingly, CT 06239-1832 Fax: (860) 779-5394 Email: lwilson@killinglyct.org
Killingworth	Killingworth Town Clerk 323 Route 81 Killingworth, CT 06417-1298 Fax: (860) 663-3305 Email: sadinolfoe@townofkillingworth.com
Lebanon	Lebanon Town Clerk PO Box 28 Lebanon, CT 06249-0028 Fax: (860) 642-7716 Email: townclerk@lebanontownhall.org
Ledyard	Ledyard Town Clerk 741 Colonel Ledyard Highway Ledyard, CT 06339-1541 Fax: (860) 464-1126 Email: ckbrow@town.ledyard.ct.us
Lisbon	Lisbon Town Clerk 1 Newent Road Lisbon, CT 06351-2926 Fax: (860) 376-6545 Email: bbarrett@lcs.k12.ct.us
Litchfield	Litchfield Town Clerk 74 West Street Litchfield, CT 06759-9602 Fax: (860) 567-7552 Email: townclerk@townoflitchfield.org
Lyme	Lyme Town Clerk Route 156, RR 2 Lyme, CT 06371-9614 Fax: (860) 434-2989 Email: townclerk@townlyme.org
Madison	Madison Town Clerk 8 Campus Drive Madison, CT 06443-2563 Fax: (203) 245-5613 Email: beandc@madisonct.org
Manchester	Manchester Town Clerk PO Box 191 Manchester, CT 06045-0191 Fax: (860) 647-3029 Email: jcampose@ci.manchester.ct.us
Mansfield	Mansfield Town Clerk 4 South Eagleville Road, RT 275 Mansfield, CT 06268-2503

City or Town	Mailing Address
Marlborough	Marlborough Town Clerk North Main Street, PO Box 29 Marlborough, CT 06447-0029 Fax: (860) 295-0317 Email: townclerk@marlboroughct.net
Meriden	Meriden Town Clerk 142 East Main Street Meriden, CT 06450-5605 Fax: (203) 630-4059 Email: imasse@ci.meriden.ct.us
Middlebury	Middlebury Town Clerk 1212 Whittemore Road Middlebury, CT 06762-2425 Fax: (203) 758-2915 Email: townclerk@middlebury-ct.org
Middlefield	Middlefield Town Clerk 383 Jackson Hill Road Middlefield, CT 06455-1208 Fax: (860) 349-7115 Email: tom.clerk@snet.net
Middletown	Middletown Town Clerk Box 1300, DeKoven Drive & Court St. Middletown, CT 06457-1300 Fax: (860) 344-3591 Email: sandra.russo@cityofmiddleton.com
Milford	Milford Town Clerk 70 West River Street Milford, CT 06460-3364 Fax: (203) 783-3362 Email: cityclerk@ci.milford.ct.us
Monroe	Monroe Town Clerk 7 Fan Hill Road Monroe, CT 06468-1823 Fax: (203) 261-6197 Email: mmotterbeno@monroect.org
Montville	Montville Town Clerk 310 Norwich-New London Road Montville, CT 06382-2599 Fax: (860) 848-9784 Email: lterry@montville-ct.org
Morris	Morris Town Clerk PO Box 66 Morris, CT 06763-0066 Fax: (860) 567-7432 Email: morrisc7433@optonline.net
Naugatuck	Naugatuck Town Clerk 229 Church Street Naugatuck, CT 06770-4199 Fax: (203) 720-7099 Email: townclerknaug@sbcglobal.net
New Britain	New Britain Town Clerk 27 West Main Street New Britain, CT 06051-2298 Fax: (860) 612-4207 Email: pdenuzze@ch.ci.new-britain.ct.us
New Canaan	New Canaan Town Clerk 77 Main Street New Canaan, CT 06840-4790 Fax: (203) 966-0309 Email: claudia.weber@ci.new-canaan.ct.us
New Fairfield	New Fairfield Town Clerk Town Hall, 4 Brush Hill Road New Fairfield, CT 06812-2619 Fax: (203) 312-5612 Email: jzackeo@newfairfield.org
New Hartford	New Hartford Town Clerk 530 Main Street, Box 426 New Hartford, CT 06057-0316 Fax: (860) 379-0614 Email: nhtownclerk@town.new-hartford.ct.us
New Haven	New Haven Town Clerk 200 Orange Street New Haven, CT 06510-2067 Fax: (203) 946-6561 Email: sbrown@newhavenct.net
New London	New London Town Clerk 181 State Street New London, CT 06320-6302 Fax: (860) 447-1644 Email: mtranchida@ci.new-london.ct.us

City or Town	Mailing Address
New Milford	New Milford Town Clerk 10 Main Street New Milford, CT 06776 Fax: (860) 355-6002 Email: gbuckbeers@aol.com
Newington	Newington Town Clerk 131 Cedar Street Newington, CT 06111-2644 Fax: (860) 665-8507 Email: tlane@newingtonct.gov
Newtown	Newtown Town Clerk 45 Main Street Newtown, CT 06470-2185 Fax: (203) 270-4205 Email: town.clerk@newtown-ct.gov
Norfolk	Norfolk Town Clerk PO Box 552 Norfolk, CT 06058-0552 Fax: (860) 542-5274 Email: nfkclerk@snet.net
North Branford	North Branford Town Clerk PO Box 287 North Branford, CT 06471-1501 Fax: (203) 484-6025 Email: townclerk@townofnorthbranfordct.com
North Canaan	North Canaan Town Clerk PO Box 338 North Canaan, CT 06018-0338 Fax: (203) 594-3073 Email: claudia.weber@ci.new-canaan.ct.us
North Haven	North Haven Town Clerk 18 Church Street North Haven, CT 06473-0336 Fax: (203) 234-2130 Email: sbrown@newhavenct.net
North Stonington	North Stonington Town Clerk 40 Main Street North Stonington, CT 06359-1612 Fax: (860) 535-4554 Email: nholiday@northstoningtonct.gov
Norwalk	Norwalk Town Clerk PO Box 5125 Norwalk, CT 06856-5125 Fax: (203) 854-7817 Email: agarfunkel@norwalkct.org
Norwich	Norwich Town Clerk 100 Broadway Norwich, CT 06360-4431 Fax: (860) 823-3790 Email: cityclerk@cityofnorwich.org
Old Lyme	Old Lyme Town Clerk 52 Lyme Street Old Lyme, CT 06371-2331 Fax: (860) 434-1400 Email: townclerk@oldlyme-ct.gov
Old Saybrook	Old Saybrook Town Clerk 302 Main Street Old Saybrook, CT 06475-0618 Fax: (860) 395-5014 Email: sbecker@town.old-saybrook.ct.us
Orange	Orange Town Clerk 617 Orange Center Road Orange, CT 06477-2423 Fax: (203) 891-2185 Email: posullivan@orange-ct.gov
Oxford	Oxford Town Clerk 486 Oxford Road Oxford, CT 06483-1298 Fax: (203) 888-2136 Email: townclerk@oxford-ct.gov
Plainfield	Plainfield Town Clerk 8 Community Avenue Plainfield, CT 06374-1238 Fax: (860) 230-3033 Email: itrakas@plainfieldct.org
Plainville	Plainville Town Clerk PO Box 250 Plainville, CT 06062-0250 Fax: (860) 793-2285 Email: skultety@plainville-ct.gov

City or Town	Mailing Address
Plymouth	Plymouth Town Clerk 80 Main Street Plymouth, CT 06786-1295 Fax: (860) 585-4015 Email: brockwell@plymouthct.us
Pomfret	Pomfret Town Clerk 5 Haven Road Pomfret, CT 06259-0180 Fax: (860) 974-3950 Email: ch.grist@pomfretct.org
Portland	Portland Town Clerk PO Box 71 Portland, CT 06480-0071 Fax: (860) 342-0001 Email: bdillon@portlandct.org
Preston	Preston Town Clerk 389 Route 2 Preston, CT 06365-8830 Fax: (860) 885-1905 Email: townclerk@preston-ct.org
Prospect	Prospect Town Clerk 36 Center Street Prospect, CT 06712-2101 Fax: (203) 758-4466 Email: town.of.prspct@sbcglobal.net
Putnam	Putnam Town Clerk 126 Church Street Putnam, CT 06260-1831 Fax: (860) 963-5360 Email: saraseny@hotmail.com
Redding	Redding Town Clerk 100 Hill Road, PO Box 28 Redding, CT 06875-0028 Fax: (203) 938-5000 Email: townclerk@townofreddingct.org
Ridgefield	Ridgefield Town Clerk 400 Main Street Ridgefield, CT 06877-4699 Fax: (203) 431-2722 Email: townclerk@ridgefieldct.org
Rocky Hill	Rocky Hill Town Clerk 699 Old Main Street Rocky Hill, CT 06067-0657 Fax: (860) 258-7638 Email: bgilbert@ci.rocky-hill.ct.us
Roxbury	Roxbury Town Clerk PO Box 203, 29 North Street Roxbury, CT 06783-0365 Fax: (860) 354-0560 Email: townclerk@roxburyct.com
Salem	Salem Town Clerk 270 Hartford Road Salem, CT 06420-3804 Fax: (860) 859-1184 Email: salemtownclerk@salemct.gov
Salisbury	Salisbury Town Clerk PO Box 548 Salisbury, CT 06068-0548 Fax: (860) 435-5172 Email: saltownclerk@snet.net
Scotland	Scotland Town Clerk PO Box 122 Scotland, CT 06264-0122 Fax: (860) 423-3666 Email: scotlandtownclerk@yahoo.com
Seymour	Seymour Town Clerk 1 First Street Seymour, CT 06483-2817 Fax: (203) 881-5005 Email: erozum@seymourct.org
Sharon	Sharon Town Clerk PO Box 224 Sharon, CT 06069-0224 Fax: (860) 364-5224 Email: sharontownclerk@yahoo.com
Shelton	Shelton Town Clerk PO Box 364 Shelton, CT 06484-0364 Fax: (203) 924-1721 Email: m.domorod@cityofshelton.org

City or Town	Mailing Address
Sherman	Sherman Town Clerk Mallory Town Hall Route 39, Box 39 Sherman, CT 06784-0039 Fax: (860) 350-5041 Email: townclerk@townofsherman.org
Simsbury	Simsbury Town Clerk 933 Hopemeadow Street Simsbury, CT 06070-0495 Fax: (860) 658-9467 Email: ckeily@simsbury-ct.gov
Somers	Somers Town Clerk PO Box 308 Somers, CT 06071-0203 Fax: (860) 628-8669 Email: alogan@somersct.gov
South Windsor	South Windsor Town Clerk 1540 Sullivan Avenue South Windsor, CT 06074-2786 Fax: (860) 644-3781 Email: gretchen.bickford@southwindsor.org
Southbury	Southbury Town Clerk 501 Main Street, South Southbury, CT 06488-2295 Fax: (203) 264-9762 Email: townclerk@southbury-ct.gov
Southington	Southington Town Clerk 75 Main Street Southington, CT 06489-2504 Fax: (860) 276-6229 Email: cotton@southington.org
Sprague	Sprague Town Clerk PO Box 162 Sprague, CT 06330-0162 Fax: (860) 822-3013 Email: townclerk@ctsprague.org
Stafford	Stafford Town Clerk PO Box 11 Stafford, CT 06076-0011 Fax: (860) 684-1795 Email: townclerk@staffordct.org
Stamford	Stamford Town Clerk PO Box 891 Stamford, CT 06904-0891 Fax: (203) 977-5503 Email: dloglisci@ci.stamford.ct.us
Sterling	Sterling Town Clerk PO Box 157 Sterling, CT 06373-0157 Fax: (860) 564-1660 Email: cnurmi@snet.net
Stonington	Stonington Town Clerk PO Box 352 Stonington, CT 06378-0352 Fax: (860) 535-5062 Email: cladwig@stonington-ct.gov
Stratford	Stratford Town Clerk 2725 Main Street Stratford, CT 06615-5892 Fax: (203) 385-4108 Email: spawluki@townofstratford.com
Suffield	Suffield Town Clerk 83 Mountain Road Suffield, CT 06078-2041 Fax: (860) 668-3312 Email: eobrien@suffieldtownhall.com
Thomaston	Thomaston Town Clerk 158 Main Street Thomaston, CT 06787-1720 Fax: (860) 742-7535 Email: andovertownclerk@sbcglobal.net
Thompson	Thompson Town Clerk PO Box 160 Thompson, CT 06255-0160 Fax: (860) 923-3836 Email: rcrachel@yahoo.com

City or Town	Mailing Address
Tolland	Tolland Town Clerk 21 Tolland Green Tolland, CT 06084-9445 Fax: (860) 871-3663 Email: mdevito@tolland.org
Torrington	Torrington Town Clerk 140 Main Street Torrington, CT 06790-5201 Fax: (860) 489-2548 Email: joe_quartiero@torringtonct.org
Trumbull	Trumbull Town Clerk 5866 Main Street Trumbull, CT 06611-3193 Fax: (203) 452-5094 Email: townclerk@trumbull-ct.org
Union	Union Town Clerk 1043 Buckley Highway Union, CT 06076-9520 Fax: (860) 684-3370 Email: townclerk@union.necoxmail.com
Vernon	Vernon Town Clerk 14 Park Place Vernon, CT 06066-3291 Fax: (860)-870-3583 Email: bdixon@vernon-ct.gov
Voluntown	Voluntown Town Clerk PO Box 96 Voluntown, CT 06384-0096 Fax: (860) 376-3295 Email: csadowski@voluntownct.org
Wallingford	Wallingford Town Clerk 45 South Main Street, Room #108 Wallingford, CT 06492 Fax: (203) 294-2150 Email: wlfctownclerk@sbcglobal.net
Warren	Warren Town Clerk 7 Sackett Hill Road Warren, CT 06754-1713 Fax: (860) 868-7746 Email: townclerk@warrenct.org
Washington	Washington Town Clerk PO Box 383 Washington, CT 06794-0383 Fax: (860) 868-3103 Email: townclerk@washingtonct.org
Waterbury	Waterbury Town Clerk 235 Grand Street Waterbury, CT 06702-1983 Fax: (203) 574-6887 Email: aspinelli@waterburycr.org
Waterford	Waterford Town Clerk 15 Rope Ferry Road Waterford, CT 06385-2806 Fax: (860) 437-0352 Email: clerk@waterfordct.org
Watertown	Watertown Town Clerk 37 DeForest Street Watertown, CT 06795-2195 Fax: (860) 945-4741 Email: stewart@watertownct.org
West Hartford	West Hartford Town Clerk 50 South Main Street West Hartford, CT 06107-2431 Fax: (860) 523-3200 Email: essie.labrot@westhartford.org
West Haven	West Haven Town Clerk 355 Main Street West Haven, CT 06516-4310 Fax: (203) 937-3504 Email: city_clerk@cityofwesthaven.com
Westbrook	Westbrook Town Clerk 1163 Boston Post Road, PO Box G Westbrook, CT 06498-0676 Fax: (860) 399-3092 Email: jangelini@westbrookct.us
Weston	Weston Town Clerk PO Box 1007 Weston, CT 06883-1007 Fax: (203) 222-8871 Email: danastasia@weston-ct.com

City or Town	Mailing Address
Westport	Westport Town Clerk 110 Myrtle Avenue Westport, CT 06880-3514 Fax: (203) 341-1112 Email: pstrauss@westportct.gov
Wethersfield	Wethersfield Town Clerk 505 Silas Deane Highway Wethersfield, CT 06109-2219 ax: (860) 721-2994 Email: dolores.sassano@wethersfieldct.com
Willington	Willington Town Clerk 40 Old Farms Road Willington, CT 06279-1720 Fax: (860) 487-3103 Email: dhardie@willingtonct.org
Wilton	Wilton Town Clerk 238 Danbury Road Wilton, CT 06897-4008 Fax: (203) 563-0299 Email: mail@wiltonct.org
Winchester	Winchester Town Clerk 338 Main Street Winchester, CT 06098-1697 Fax: (860) 738-7053 Email: townclerk@townofwinchester.org
Windham	Windham Town Clerk PO Box 94 Windham, CT 06226-0094 Fax: (860) 465-3012 Email: townclerksoffice@windhamct.com
Windsor	Windsor Town Clerk PO Box 472 Windsor, CT 06095-0472 Fax: (860) 285-1909 Email: townclerk@townofwindsorct.com
Windsor Locks	Windsor Locks Town Clerk 50 Church Street Windsor Locks, CT 06096-2331 Fax: (860) 292-1121 Email: townclerk@wlocks.com
Wolcott	Wolcott Town Clerk 10 Kenea Avenue Wolcott, CT 06716-2114 Fax: (203) 879-8105 Email: townclerk@wolcottct.org
Woodbridge	Woodbridge Town Clerk 11 Meetinghouse Lane Woodbridge, CT 06525 Fax: (203) 389-3473 Email: sciarleglio@ci.woodbridge.ct.us
Woodbury	Woodbury Town Clerk PO Box 369 Woodbury, CT Fax: (203) 263-4755 Email: rconnelly@woodburycr.org
Woodstock	Woodstock Town Clerk 415 Route 169 Woodstock, CT 06281-3039 Fax: (860) 963-7557 Email: townclerk@woodstockct.gov

Delaware

http://electionsncc.delaware.gov/absentee_de

DEADLINES	Presidential Primary April 24, 2012	State Primary September 11, 2012	General Election November 6, 2012
Registration	April 9, 2012	August 27, 2012	October 22, 2012
Ballot Request	April 20, 2012	September 4, 2012	November 2, 2012
Ballot Return	April 24, 2012	September 11, 2012	November 6, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

The Federal Post Card Application registers you to vote and requests absentee ballots for all Federal elections held through the next regularly scheduled general election.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: To vote in primary elections, you must enter your political party affiliation. If you want to change your political party affiliation, submit a completed FPCA indicating your new party preference to the local election official. There are two periods during which you may not change your political party affiliation: from 59 days before the Presidential Primary through the day of the Presidential primary, and from the last Saturday in May in the year of the general election through the day of the primary election. Political party affiliation is not required if only requesting absentee ballots for general elections.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Your valid Delaware Driver's License number OR your complete Social Security number is required for voter registration. If you do not possess either of these identification numbers, the State shall assign a number that will serve to identify you for voter registration purposes.

Blocks 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Delaware allows you to receive the blank ballot by mail, email or fax. Check how you would like to receive your absentee ballot. Provide your email address or fax number in Block 5. If you do not make a selection, then your local election official will mail your ballot to you.

Block 7: Complete street address of your Delaware voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: In addition to mailing a regular ballot, Delaware provides a Special Write-In Absentee Ballot up to 90 days before the general election to any voter unable to vote in the regular absentee voting process due to the requirements of military service or other contingencies. This ballot allows you to vote for local, State and Federal offices. To request it, write in Block 9: "I am unable to vote by regular absentee ballot or in person due to requirements of military service. I request a special write-in ballot."

Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

Delaware allows you to submit the FPCA by mail, email, or fax.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email your FPCA, send the form as a signed, scanned attachment. Email directly to your local election office. Email addresses can be found at <http://elections.delaware.gov/locations.shtml>.

If you choose to fax your FPCA, it is recommended that you fax the form directly to your local election official. Fax numbers can be found at <http://elections.delaware.gov/locations.shtml>. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact your local election office by phone, email, or fax or refer to Delaware's voter registration verification website at: <http://pollingplace.delaware.gov/>. You can check the status of your ballot request during an election year at: <http://absenteestatus.elections.delaware.gov>.

Your jurisdiction will contact you if your application is denied.

Late Registration

Uniformed Service members, their families, and overseas citizens who return to the U.S. within 60 days of an election and establish residence in Delaware can register to vote after the registration deadline. Contact your local election office for more information.

Voting By Citizens Who Have Never Lived in the U.S.

A U.S. citizen who was born abroad and has never lived in the U.S. may register and vote in the Delaware county where a parent would be eligible to register and vote (for Federal offices only).

Voting Your Ballot

Local election officials send ballots approximately 45 days before primary and general elections.

Voted ballots must be received by your local election office no later than 8 pm on Election Day.

You may return the voted ballot by mail, email, or fax in accordance with the instructions sent with the ballot. No witness or notary is required on voted ballots.

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the "Prepaid Expedited Mail- Label 11-DOD". This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot at: <http://absenteestatus.elections.delaware.gov>.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

Delaware allows you to use the Federal Write-In Absentee Ballot (FWAB) for registration and voting in primary, special, and general elections for Federal, State, and local offices and non-candidate ballot issues. Feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: Delaware allows you to use this form for registration.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Enter your valid Delaware Driver's License number, your complete Social Security number, OR your State voter registration number.

Blocks 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: If you are using this form to register and wish to vote in primary elections, you must enter your political party affiliation. If you want to change your political party affiliation, submit a completed Federal Post Card Application indicating your new party preference to the local election official. There are two periods during which you may not change your political party affiliation: from November 1 in the year before a general Presidential election through the day of the Presidential primary, and from March 31 in the year of the general election through the day of the primary election.

Block 7: Complete street address of your Delaware voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

Vote for any Federal, State, or local office in any election. To find out the races and candidates for which you can vote, go to sample ballots of the website for the county office where you are registered. You can find a link at <http://elections.delaware.gov/locations.shtml>. If voting in a primary election, you must write in the name of a candidate. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

If using the FWAB simultaneously as a registration form and voted ballot, it must be received by the local election office by the registration deadline.

If using the FWAB as a voted ballot only, it must be received by the local election office by the ballot return deadline. If you receive the regular ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

Delaware allows you to submit the FWAB by mail, email, or fax.

Insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail your FWAB directly to your local election official.

If you choose to email your FWAB, you should send it as a signed, scanned attachment. Include ballot, voter affirmation, and cover sheet with secrecy waiver. Email directly to your local election office. Email addresses can be found at <http://elections.delaware.gov/locations.shtml>.

If you choose to fax your FWAB, fax it directly to your local election official. Fax numbers for election officials can be found at <http://elections.delaware.gov/>. Include ballot, voter affirmation, and cover sheet with secrecy waiver. You may also use the DoD Electronic Transmission Service to fax your FWAB toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Local Election Office Addresses

County	Mailing Address
Kent	Department of Elections for Kent County 100 Enterprise Pl, Suite 5 Dover, DE 19904-8202 Fax: (302) 739-4515 Email: absenteekc@state.de.us
New Castle	Department of Elections for New Castle County 820 N French Street, Suite 400 Wilmington, DE 19801-3531 Fax: (302) 577-6545 Email: absentee@state.de.us
Sussex	Department of Elections for Sussex County PO Box 457 Georgetown, DE 19947-0457 Fax: (302) 856-5082 Email: absenteesc@state.de.us

District of Columbia

www.dcboee.org

DEADLINES	Presidential Primary April 3, 2012	District Primary April 3, 2012	General Election November 6, 2012
Registration	March 5, 2012	March 5, 2012	October 9, 2012
Ballot Request	March 27, 2012	March 27, 2012	October 30, 2012
Ballot Return	Postmarked by: April 3, 2012 Received by: April 13, 2012	Postmarked by: April 3, 2012 Received by: April 13, 2012	Postmarked by: November 6, 2012 Received by: November 16, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

The Federal Post Card Application registers you to vote and requests absentee ballots for all regularly scheduled Federal elections for two years from the date of the receipt of the application.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: To vote in primary elections, you must enter your political party affiliation. If you are a registered non-partisan or undeclared and want to change your political party affiliation, submit a completed FPCA indicating your new party preference. Political party affiliation is not required if only requesting absentee ballots for general elections.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Your valid District of Columbia Driver's License number OR the last four digits of your Social Security number is required for voter registration. If you do not possess either of these identification numbers, the District of Columbia shall assign a number that will serve to identify you for voter registration purposes.

Block 5: Recommended but not required. Provide your contact information to allow the District of Columbia to follow up if more information is required.

Block 6: The District of Columbia allows you to receive your blank ballot by mail, email, or fax. Please rank your preference of how you would like to receive your absentee ballot. Provide your email address or fax number in Block 5. If you do not make a selection, then your ballot will be mailed to you.

Block 7: Complete street address of your District of Columbia voting residence. A post office box is not sufficient. This address must be within the District of Columbia.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: Provide any information that may assist your election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

The District of Columbia allows you to submit the FPCA by mail, email or fax.

If you choose to mail your FPCA, mail the form directly to:

D.C. Board of Elections and Ethics
441 4th Street, N.W.
Washington, DC 20001-2745

If you choose to email your FPCA, you should send the form as a signed, scanned attachment. Email directly to your local election office at: director@dcboee.org.

If you choose to fax your FPCA, it is recommended that you fax the form directly to the D.C. Board of Elections and

Ethics at (202) 347-2648. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA:

To find out the status of your registration/absentee ballot request, contact your local election office or refer to the District of Columbia's voter registration verification website at: http://www.dcboee.org/voter_info/reg_status/.

Your jurisdiction will contact you if your application is denied.

Voting Your Ballot

The District of Columbia sends absentee ballots no later than 45 days before the election.

Voted ballots must be postmarked no later than the day of the election and must arrive no later than 10 days after the election.

No witness or notary is required on voted ballots.

You may return the voted ballot by mail (or by email or fax with a statement that you relinquish your right to a secret ballot.) Use the FPCA fax instructions under "How and Where to Submit Your FPCA."

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the "Prepaid Expedited Mail- Label 11-DOD". This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot at: https://www.dcboee.org/voter_info/absentee_ballot/ab_status.asp.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

The District of Columbia allows you to use the Federal Write-In Absentee Ballot (FWAB) for voting in primary, special, and general elections for Federal and local offices and non-candidate ballot issues. If you are registered and have requested your absentee ballot, feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: The District of Columbia does not allow you to use this form for registration. Do not check the registration box.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Enter your valid D.C. Driver's License number, the last four digits of your Social Security number, OR your voter registration number.

Block 5: Recommended but not required. Provide your contact information to allow the District of Columbia to follow up if more information is required.

Block 7: Complete street address of your D.C. voting residence. A post office box is not sufficient. This address must be within the District of Columbia where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

Vote for any Federal or local office in a primary, special, or general election. To find out the races and candidates for which you can vote, go to www.dcboee.org. For each office for which you vote, write in either a candidate's name or a political party designation. The District of Columbia does not elect representatives to the U.S. Senate, however, it does participate in the election of the President and a Delegate to the House of Representatives is elected.

Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for regular absentee ballots. If you receive the regular ballot after submitting the voted FWAB, you may also vote and return the regular ballot. If both ballots are received by the deadline, only the regular ballot will be counted.

The District of Columbia allows you to submit the FWAB by mail, email or fax.

If you choose to mail your FWAB, insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail the form directly to:

D.C. Board of Elections and Ethics
441 4th Street, N.W.
Washington, DC 20001-2745

If you choose to email your FWAB, you should send the ballot as a signed, scanned attachment. Include ballot, voter affirmation, and cover sheet with secrecy waiver. Email directly to your local election office at: director@dcboee.org.

If you choose to fax your FWAB, it is recommended that you fax the FWAB directly to the D.C. Board of Elections and Ethics at (202) 347-2648. Include ballot, voter affirmation, and cover sheet with secrecy waiver. You may also use the DoD Electronic Transmission Service to fax your FWAB toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Florida

<http://elections.myflorida.com>

DEADLINES	Presidential Primary January 31, 2012	State Primary August 14, 2012	General Election November 6, 2012
Registration	January 3, 2012	July 16, 2012	October 9, 2012
Ballot Request	January 25, 2012	August 8, 2012	October 31, 2012
Ballot Return	Postmarked by: January 31, 2012 Received by: February 10, 2012	Postmarked by: August 14, 2012 Received by: August 24, 2012	Postmarked by: November 6, 2012 Received by: November 16, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

The Federal Post Card Application registers you to vote and requests absentee ballots for all elections through the end of the calendar year of the second ensuing scheduled general elections.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: To vote in party primary elections, you must enter your political party affiliation. All qualified voters, regardless of party affiliation, may vote in primary elections for candidates for nonpartisan offices, for judicial retention, for issues included on the ballot, and for offices whose candidates all have the same party affiliation and whose winner will not face opposition in the general election. Political party affiliation is not required if only requesting absentee ballots for general elections.

Block 3: Name (Last, First, Middle), Suffix

Block 4: Requested but not required. Enter the choice that best describes you from the following list: AI = American Indian or Alaskan Native; AP = Asian or Pacific Islander not Native Hawaiian; B = Black, not of Hispanic Origin; H = Hispanic; M = Multi-racial; NH = Native Hawaiian; W = White, not of Hispanic Origin; O = Other.

Date of Birth

Your valid Florida Driver's License or Florida Identification Card Number. If you do not have do not have a Florida Driver's License or State ID, provide the last four digits of

your Social Security number. If you have not been issued any of these identification numbers, write "none."

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Florida allows you to receive the ballot by mail, email or fax. Please rank your preference of how you would like to receive your absentee ballot. Provide your email address or fax number in Block 5. If you do not make a selection, then your local election official will mail your ballot to you.

Block 7: Complete street address of your Florida voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: Requested but not required. Provide complete information on where you last registered and voted.

If you do not wish to receive ballots for all elections through the next two regularly scheduled general elections, you may request a ballot for a specific election held in the next election year OR a ballot for only the next scheduled election by noting your choice here.

In addition to mailing a regular ballot, Florida provides a State Write-In Absentee Ballot between 180 and 90 days before the general election to any voter living outside the U.S. unable to vote in the regular absentee voting process due to military or other contingencies. This ballot allows you to vote for local, State and Federal offices in a general election only. To request

Florida

it, write: "Due to military or other contingencies that preclude normal mail delivery, I cannot vote an absentee ballot during the normal voting period. I request a special write-in absentee ballot."

Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No notary or witness is required. If you are registering to vote, read the following oath before signing, "I do solemnly swear (or affirm) that I will protect and defend the Constitution of the United States and the Constitution of the State of Florida, that I am qualified to register as an elector under the Constitution and laws of the State of Florida, and that all information provided in this application is true."

How and Where to Submit Your FPCA:

Florida allows you to submit the FPCA by mail, email or fax if you are already registered. If you are not already registered, you must submit your FPCA by mail.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email your FPCA, you should send the form as a signed, scanned attachment. Email directly to your local election office. Email addresses can be found at <http://elections.myflorida.com>.

If you choose to fax your FPCA, fax the form directly to your local election official. Fax numbers can be found at <http://elections.myflorida.com>. You may also use the DoD Electronic Transmission Service to fax or email your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and email to ets@fvap.gov or fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact your local election office. Contact information can be found at: <http://elections.myflorida.com>.

You may track the status of your request at: <http://registration.elections.myflorida.com/>.

Your jurisdiction will contact you regarding the status of your application.

Late Registration

If an individual or accompanying family member is discharged from the Uniformed Services or separated from employment outside the U.S. after the registration deadline, he or she may still register with the Supervisor of Elections until 5 pm on the Friday before Election Day.

Ballot Request by Phone, Email, or Fax

You may request an absentee ballot by providing your name, date of birth, and address to the local election official. Contact information can be found at: <http://elections.myflorida.com>.

Voting Your Ballot

Local election officials send absentee ballots no later than 45 days before primary and general elections.

For Stateside Uniformed Service members and their families, voted ballots for primary and general elections must be returned by mail received by the local election official by 7 pm on Election Day.

For all overseas voters, including Uniformed Service members and their families stationed overseas, voted ballots for primary elections may be returned by mail or fax but must be received by Election Day. For all overseas voters, voted ballots for general elections may be returned by mail or fax but must be completed and signed by 7pm on Election Day and received by the local election official no later than 10 days after the election. However, if the voted ballot is received after 7pm on Election Day, only the votes cast for Federal office will be counted.

No witness or notary is required on voted ballots.

All overseas voters, including Uniformed Services members and their families, may return the voted ballot by mail or fax. Stateside Uniformed Service members and their families must return the voted ballot by mail. Use FPCA fax and mail instructions under "How and Where to Submit Your FPCA."

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the "Prepaid Expedited Mail- Label 11-DOD". This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot at: <http://registration.elections.myflorida.com/>.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

Florida allows you to use the Federal Write-In Absentee Ballot (FWAB) for voting in elections for any Federal office and any State and local office with two or more candidates. If you are registered and have requested your absentee ballot, feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: Florida does not allow you to use this form for registration. Do not check the registration block.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle), Suffix

Block 4: Requested but not required. Enter the choice that best describes you from the following list: AI = American Indian or Alaskan Native; AP = Asian or Pacific Islander not Native Hawaiian; B = Black, not of Hispanic Origin; H = Hispanic; M = Multi-racial; NH = Native Hawaiian; W = White, not of Hispanic Origin; O = Other.

Date of Birth

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 7: Complete street address of your Florida voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

Vote for any Federal office and State and local elections involving two or more candidates. To find out the races and candidates for which you can vote, go to <http://elections.myflorida.com>. For each office for which you vote, write in either a candidate's name or a political party designation. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for State absentee ballots. If you receive the State absentee ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

Florida allows you to submit the FWAB by mail or fax if you are an overseas Uniformed Service member, family member, or overseas citizen. If you are a Stateside Uniformed Service member or family member, you must submit your FWAB by mail.

If you choose to mail your FWAB, insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail the ballot directly to your local election office. Addresses can be found below.

If you choose to fax your FWAB, fax the FWAB directly to your local election official. Fax numbers can be found at <http://elections.myflorida.com>. Include ballot, voter affirmation, and cover sheet with secrecy waiver. You may also use the DoD Electronic Transmission Service to fax your FWAB toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Local Election Office Addresses

County	Mailing Address
Alachua	Alachua Supervisor of Elections 111 SE 1st Avenue Gainesville, FL 32601 Fax: 352-374-5264 Email: pwc@alachuacounty.us
Baker	Baker Supervisor of Elections PO Box 505 Macclenny, FL 32063-0505 Fax: 904-259-2799 Email: vote@bakercountyfl.org
Bay	Bay Supervisor of Elections 830 W. 11th Street Panama City, FL 32401 Fax: 850-784-6141 Email: baysuper@bayvotes.org
Bradford	Bradford Supervisor of Elections PO Box 58 Starke, FL 32091-0058 Fax: 904-966-6165 Email: bradsoe@bradford-co-fla.org
Brevard	Brevard Supervisor of Elections PO Box 410819 Melbourne, FL 32781-0819 Fax: 321-264-6741 Email: mailballot@votebrevard.com
Broward	Broward Supervisor of Elections PO Box 029001 Fort Lauderdale, FL 33302-9001 Fax: 954-357-7070 Email: absenteeballot@browardsoe.org
Calhoun	Calhoun Supervisor of Elections 20859 Central Avenue E, Room G-10 County Courthouse Blountstown, FL 32424-2264 Fax: 850-674-2449 Email: soecalco@fairpoint.net
Charlotte	Charlotte Supervisor of Elections PO Box 511229 Punta Gorda, FL 33951-1229 Fax: 941-637-2231 Email: soe@charlottevotes.com
Citrus	Citrus Supervisor of Elections 120 N. Apopka Avenue Inverness, FL 34450-4238 Fax: 352-341-6749 Email: vote@elections.citrus.fl.us
Clay	Clay Supervisor of Elections PO Box 337 Green Cove Springs, FL 32043-0037 Fax: 904-284-0935 Email: cchambless@clayelections.com
Collier	Collier Supervisor of Elections 3301 Tamiami Trail East Naples, FL 34112-5758 Fax: 239-774-9468 Email: absenteeballot@colliergov.net
Columbia	Columbia Supervisor of Elections 971 W. Duval Street, Suite 102 Lake City, FL 32055-3737 Fax: 386-755-7233 Email: absentee@votecolumbia.com
Dade	(See Miami-Dade)
De Soto	De Soto Supervisor of Elections PO Box 89 Arcadia, FL 34265-0089 Fax: 863-993-4875 Email: info@votedesoto.com
Dixie	Dixie Supervisor of Elections PO Box 2057 Cross City, FL 32628-2057 Fax: 352-498-1218 Email: dixiecountysoe@bellsouth.net
Duval	Duval Supervisor of Elections 105 E. Monroe Street Jacksonville, FL 32202-3213 Fax: 904-630-2920 Email: jholland@coj.net
Escambia	Escambia Supervisor of Elections PO Box 12601 Pensacola, FL 32591-2601 Fax: 850-595-3914 Email: soe@escambiavotes.com

County	Mailing Address
Flagler	Flagler Supervisor of Elections PO Box 901 Bunnell, FL 32110-0901 Fax: 386-313-4171 Email: kweeks@flaglerelections.com
Franklin	Franklin Supervisor of Elections 47 Avenue F Apalachicola, FL 32320-1723 Fax: 850-653-9092 Email: icelliott@votefranklin.com
Gadsden	Gadsden County Supervisor of Elections PO Box 186 Quincy, FL 32353-0186 Fax: 850-627-6144 Email: info@gadsdensoe.com
Gilchrist	Gilchrist Supervisor of Elections 112 S. Main Street, Room 128 Trenton, FL 32693-3249 Fax: 352-463-3196 Email: elections@gilchrist.fl.us
Glades	Glades Supervisor of Elections PO Box 668 Moore Haven, FL 33471-0668 Fax: 863-946-0313 Email: hollywhiddon@embarqmail.com
Gulf	Gulf Supervisor of Elections 401 Long Avenue Port St. Joe, FL 32456-1707 Fax: 850-229-8975 Email: jhanlon@fairpoint.net
Hamilton	Hamilton Supervisor of Elections 1153 US Highway 41 NW, Ste. 1 Jasper, FL 32052-5896 Fax: 386-792-3402 Email: elect@alltel.net
Hardee	Hardee Supervisor of Elections 311 N. 6th Avenue Wauchula, FL 33873-2361 Fax: 863-773-6813 Email: hardeesoe@yahoo.com
Hendry	Hendry Supervisor of Elections PO Box 174 LaBelle, FL 33975-0174 Fax: 863-675-7803 Email: brenda@hendryelections.org
Hernando	Hernando Supervisor of Elections 20 N. Main Street, Room 165 Brooksville, FL 34601-2850 Fax: 352-754-4425 Email: awilliams@hernandocounty.us
Highlands	Highlands Supervisor of Elections PO Box 3448 Sebring, FL 33871-3448 Fax: 863-402-6657 Email: soe@hcbcc.org
Hillsborough	Hillsborough Supervisor of Elections 2514 Falkenburg Road Tampa, FL 33619-0917 Fax: 813-272-7043 Email: absentee@hillsboroughcounty.org
Holmes	Holmes Supervisor of Elections 201 N. Oklahoma Street, Suite 102 Bonifay, FL 32425-2243 Fax: 850-547-4168 Email: debbie@holmeselections.com
Indian River	Indian River Supervisor of Elections 4375 43rd Avenue Vero Beach, FL 32967-1067 Fax: 772-770-5367 Email: mdiehl@voteindianriver.com
Jackson	Jackson Supervisor of Elections PO Box 6046 Marianna, FL 32447-6046 Fax: 850-482-9102 Email: email@jacksoncountysoe.org
Jefferson	Jefferson Supervisor of Elections 380 W. Dogwood Street Monticello, FL 32344-1470 Fax: 850-997-6958 Email: Soejeffersonco@aol.com
Lafayette	Lafayette Supervisor of Elections PO Box 76 Mayo, FL 32066-0076 Fax: 386-294-2164 Email: lafayettesoe@alltel.net

County	Mailing Address
Lake	Lake Supervisor of Elections PO Box 457 Tavares, FL 32778-0457 Fax: 352-343-3605 Email: elections@lakecountyfl.gov
Lee	Lee Supervisor of Elections PO Box 2545 Fort Myers, FL 33902-2545 Fax: 239-533-6310 Email: asha@leeelections.com
Leon	Leon Supervisor of Elections PO Box 7357 Tallahassee, FL 32314-7357 Fax: 850-606-8601 Email: absentee@leoncountyfl.gov
Levy	Levy Supervisor of Elections 421 S. Court Street Bronson, FL 32621-6520 Fax: 352-486-5146 Email: elections@votelevy.com
Liberty	Liberty Supervisor of Elections PO Box 597 Bristol, FL 32321-0597 Fax: 850-643-5648 Email: vote@libertyelections.com
Madison	Madison Supervisor of Elections 229 SW Pinckney Street, Room 113 Madison, FL 32340-2466 Fax: 850-973-3780 Email: jwilliams@votemadison.com
Manatee	Manatee Supervisor of Elections PO Box 1000 Bradenton, FL 34206-1000 Fax: 941-741-3820 Email: info@votemanatee.com
Marion	Marion Supervisor of Elections PO Box 289 Ocala, FL 34478-0289 Fax: 352-620-3286 Email: absentee@votemarion.com
Martin	Martin Supervisor of Elections PO Box 1257 Stuart, FL 34995-1257 Fax: 772-288-5765 Email: debbie@martinvotes.com
Miami-Dade	Miami-Dade Supervisor of Elections PO Box 521550 Miami, FL 33152-1550 Fax: 305-499-8401 Email: nessa@miamidade.gov
Monroe	Monroe Supervisor of Elections 530 Whitehead Street, #101 Key West, FL 33040-6577 Fax: 305-292-3406 Email: info@keys-elections.org
Nassau	Nassau Supervisor of Elections 96135 Nassau Place, Suite # 3 Yulee, FL 32097-8635 Fax: 904-432-1400 Email: lwilkinson@votennassau.com
Okaloosa	Okaloosa Supervisor of Elections 302 Wilson Street N, Suite 102 Crestview, FL 32536-3440 Fax: 850-689-5644 Email: plux@co.okaloosa.fl.us
Okeechobee	Okeechobee Supervisor of Elections 304 NW 2nd Street, Room 101 Okeechobee, FL 34972-4120 Fax: 863-763-0152 Email: diane@voteokeechobee.com
Orange	Orange Supervisor of Elections PO Box 562001 Orlando, FL 32856-2001 Fax: 407-254-6596 Email: voter@ocfelections.com
Osceola	Osceola Supervisor of Elections 2509 E. Irlo Bronson Memorial Hwy Kissimmee, FL 34744 Fax: 407-742-6001 Email: queen@voteosceola.com

County	Mailing Address
Palm Beach	Palm Beach Supervisor of Elections PO Box 22309 West Palm Beach, FL 33416-2309 Fax: 561-656-6287 Email: kbaker@pbcelections.org
Pasco	Pasco Supervisor of Elections PO Box 300 Dade City, FL 33526-0300 Fax: 352-521-4319 Email: mjuarez@pascovotes.com
Pinellas	Pinellas Supervisor of Elections 13001 Starkey Road Largo, FL 33773-1416 Fax: 727-464-7636 Email: absentee@votepinellas.com
Polk	Polk Supervisor of Elections PO Box 1460 Bartow, FL 33831-1460 Fax: 863-534-5899 Email: cathybridges@polkelections.com
Putnam	Putnam Supervisor of Elections 2509 Crill Ave., Suite 900 Palatka, FL 32177-3603 Fax: 386-329-0455 Email: electionsoffice@putnam-fl.com
St. Johns	St. Johns Supervisor of Elections 4455 Avenue A, Suite 101 St. Augustine, FL 32095-5200 Fax: 904-823-2249 Email: eward@sjcvotes.us
St. Lucie	St. Lucie Supervisor of Elections 4132 Okeechobee Road Fort Pierce, FL 34947-5412 Fax: 772-337-5626 Email: dhall@slcelections.com
Santa Rosa	Santa Rosa Supervisor of Elections 6495 Caroline Street, Suite F Milton, FL 32570-4592 Fax: 850-626-7688 Email: soe-bodenstein@santarosa.fl.gov
Sarasota	Sarasota Supervisor of Elections PO Box 4194 Sarasota, FL 34230-4194 Fax: 941-861-8609 Email: kdent@SarasotaVotes.com
Seminole	Seminole Supervisor of Elections PO Box 1479 Sanford, FL 32772-1479 Fax: 407-708-7705 Email: ertel@voteseeminole.org
Sumter	Sumter Supervisor of Elections 900 N. Main Street Bushnell, FL 33513-5008 Fax: 352-793-0232 Email: Kkrauss@sumterelections.org
Suwannee	Suwannee Supervisor of Elections 220 Pine Avenue, SW Live Oak, FL 32064-2315 Fax: 386-364-5185 Email: gwilliams@suwanneevotes.com
Taylor	Taylor Supervisor of Elections PO Box 1060 Perry, FL 32348-1060 Fax: 850-838-3516 Email: taylorelections@gtcom.net
Union	Union Supervisor of Elections 55 W. Main Street, Room 106 Lake Butler, FL 32054-1654 Fax: 386-496-1535 Email: debbie.osborne@unionflvotes.com
Volusia	Volusia Supervisor of Elections 125 W. New York Avenue Deland, FL 32720-5415 Fax: 386-822-5715 Email: lewis@co.volusia.fl.us

County	Mailing Address
Wakulla	Wakulla Supervisor of Elections PO Box 305 Crawfordville, FL 32326-0305 Fax: 850-926-8104 Email: hwells@mywakulla.com
Walton	Walton Supervisor of Elections 571 US Highway 90E DeFuniak Springs, FL 32433-1379 Fax: 850-892-8113 Email: vorbill@co.walton.fl.us
Washington	Washington Supervisor of Elections 1331 S. Boulevard, Suite 900 Chipley, FL 32428-2233 Fax: 850-638-6238 Email: cgriffin@wcsoe.org

Georgia

www.sos.ga.gov/UOCAVA

DEADLINES	Presidential Primary March 6, 2012	State Primary July 31, 2012	State Primary Runoff August 21, 2012	General Election November 6, 2012
Registration	February 6, 2012	July 2, 2012	July 2, 2012	October 9, 2012
Ballot Request	March 2, 2012	July 27, 2012	August 17, 2012	November 2, 2012
Ballot Return	Postmarked by: March 6, 2012 Received by: March 9, 2012	Postmarked by: July 31, 2012 Received by: August 3, 2012	Postmarked by: August 21, 2012 Received by: August 24, 2012	Postmarked by: November 6, 2012 Received by: November 9, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

The Federal Post Card Application registers you to vote and requests for all primaries, runoffs, and general elections involving Federal candidates, and any other elections for which you are eligible, for a period extending through the next regularly scheduled general election.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: To vote in party primaries, you must indicate which party ballot you want to receive. Political party affiliation is not required if only requesting absentee ballots for general elections.

Block 3: Name (Last, First, Middle)

Block 4: Requested but not required. Enter the choice that best describes you from the following list: AI = American Indian or Alaskan Native; AP = Asian or Pacific Islander not Native Hawaiian; B = Black, not of Hispanic Origin; H = Hispanic; M = Multi-racial; NH = Native Hawaiian; W = White, not of Hispanic Origin; O = Other.

Date of Birth

Your Georgia Driver's License number, Georgia State issued ID number, OR the last four digits of your Social Security number is required for voter registration. If you do not possess either of these identification numbers, the State shall assign a number that will serve to identify you for voter registration purposes.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Georgia allows you to receive the blank ballot by mail or email. Please rank your preference of how you would like to receive your absentee ballot. Provide your email address in Block 5. If you do not make a selection, then your local election official will mail your ballot to you.

Block 7: Complete street address of your Georgia voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: A completed FPCA indicates that you want to receive ballots for all primaries, runoffs, and general elections involving Federal candidates, and any other elections for which you are eligible, for a period extending through the next regularly scheduled general election. If only a single election is being requested, you must specify that election here.

Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

Georgia allows you to submit the FPCA by mail, email or fax if you are already registered. If you are not already registered, you must submit your FPCA by mail.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email your FPCA, you should send the form as a signed, scanned attachment. Email directly to your local election office. Email addresses can be found at www.sos.ga.gov/UOCAVA.

If you choose to fax your FPCA, fax the form directly to your local election official. Fax numbers can be found at www.sos.ga.gov/elections/contactinformation.htm. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact your local election office or refer to Georgia's voter registration verification website at: www.sos.ga.gov/MVP.

Ballot Request by Proxy

Your mother, father, grandparent, aunt, uncle, sister, brother, spouse, son, daughter, niece, nephew, mother-in-law, father-in-law, brother-in-law, sister-in-law, son-in-law, daughter-in-law, or grandchild (18 years of age or older) may request in writing to the local registrar that an absentee ballot be mailed to you if you are temporarily residing outside the county.

Voting By Citizens Who Have Never Lived in the U.S.

If a U.S. citizen outside the U.S. has never lived in the U.S. and either parent is a qualified Georgia voter, then he or she is eligible to register and vote where his or her parent is a qualified voter.

Voting Your Ballot

Local election officials begin mailing ballots approximately 45 days before an election.

In addition to mailing a regular ballot, Georgia provides a State Special Write-In Absentee Ballot with the regular ballot for use in potential runoff primaries and runoff elections. The SWAB will automatically be included with any absentee ballot sent to military and overseas citizens for any general primary or general election. The SWAB can also be downloaded at: www.sos.ga.gov/elections/uocava.

Voted ballots must be postmarked by Election Day and received by the local election official no later than three days after the election.

You must sign the self-administered Oath of Elector. If you receive assistance due to physical disability or illiteracy, the person providing assistance must complete and sign the necessary oath of assistance.

Voted ballots must be returned by mail.

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the "Prepaid Expedited Mail- Label 11-DOD". This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot at: <http://www.sos.georgia.gov/MVP>.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

Georgia allows you to use the Federal Write-In Absentee Ballot (FWAB) for registration and voting in general, special,

run-off, and primary elections for Federal, State, and local offices. Feel free to use the FWAB to vote anytime before an election.

Insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail your FWAB directly to your local election official.

Complete the Following Blocks of the FWAB's Voter Declaration/Affirmation:

Block 1: Georgia allows you to use this form for registration if you are otherwise eligible to vote in Georgia.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Enter your Georgia Driver's License number, Georgia State issued ID number, the last four digits of your Social Security number, OR your State voter registration number.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 7: Complete street address of your Georgia voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

AffiRoomation: Sign and date. No witness or notary required.

Vote Your FWAB:

To find out the races and candidates for which you can vote, go to www.sos.ga.gov/elections. For each office for which you vote, write in either a candidate's name or a political party designation. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for State absentee ballots. If you receive the regular ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

Local Election Office Addresses

County	Mailing Address
Appling	Appling Registrar Office 69 Tippins Street, Suite 205 Baxley, GA 31513-1908 Fax: (912) 367-5377 Email: applingregdon@yahoo.com
Atkinson	Election Superintendent PO Box 518 Pearson, GA 31642-0855 Street Address for Private Mail Carrier: Election Superintendent 86 Main Street Pearson, GA 31642-0855 Fax: (912) 422-3429 Email: atcoelections@hotmail.com
Bacon	Election Superintendent PO Box 375 Alma, GA 31510 Street Address for Private Mail Carrier: Election Superintendent 232 West 12th Street Alma, GA 31510 Fax: (912) 632-0232 Email: ann.russell@gmail.com
Baker	Baker County Board of Elections PO Box 335 Newton, GA 39870 Street Address for Private Mail Carrier: Baker County Board of Elections 167 Baker Place Newton, GA 39870 Fax: (229) 734-0889 Email: bd.elect@bakercountyga.com
Baldwin	Voter Registrar 121 North Wilkinson Street, Suite 102 Milledgeville, GA 31061-3399 Fax: (478) 445-5756 Email: baldwinuocava@baldwincountyga.com
Banks	Banks County Registrars 150 Hudson Ridge, Suite 2 Homer, GA 30547-0172 Fax: (706) 677-4102 Email: registrars@co.banks.ga.us
Barrow	Board of Elections and Registration 233 East Broad Street Winder, GA 30680-1973 Fax: (770) 301-1054 Email: kfeRoom@barrowga.org
Bartow	Bartow County Elections/Voter Registration 135 West Cherokee Avenuenue, Suite 106 Cartersville, GA 30120-3181 Fax: (770) 606-2245 Email: milamm@bartowga.org
Ben Hill	Board of Elections and Voter Registration 324-B East Pine Street Fitzgerald, GA 31750 Fax: (229) 426-5152 Email: electionsbenhill@aol.com
Berrien	Board of Elections and Registration 201 North Davis Street, Room 146 Nashville, GA 31639 Fax: (229) 686-2897 Email: belections@windstream.net

County	Mailing Address
Bibb	<p>Macon-Bibb County Board of Elections PO Box 6297 Macon, GA 31208-6297</p> <p>Street Address for Private Mail Carrier: Macon-Bibb County Board of Elections 2445 Pio Nono Avenue Macon, GA 31206 Fax: (478) 784-9774 Email: bibbcogaucava@bibb.ga.us</p>
Bleckley	<p>Chief Registrar Bleckley County Courthouse 112 North Second Street Cochran, GA 31014 Fax: (478) 934-0822 Email: bleckleyvr@bleckley.org</p>
Brantley	<p>Board of Elections and Registration PO Box 326 Nahunta, GA 31553</p> <p>Street Address for Private Mail Carrier: Board of Elections 33 Allen Rd Nahunta, GA 31553 Fax: (912) 462-6197 Email: voterreg@coastalbb.com</p>
Brooks	<p>Election Supervisor 610 South Highland Road PO Box 272 Quitman, GA 31643-0665 Fax: (229) 263-9702 Email: brookscoelections@windstream.net</p>
Bryan	<p>Bryan County Voter Registration Office PO Box 1526 Pembroke, GA 31321-1526</p> <p>Street Address for Private Mail Carrier: Bryan County Voter Registration Office 151 South College Street Pembroke, GA 31321-1526 Fax: (912) 653-3895 Email: bryanUOCAVA@bryan-county.org</p>
Bulloch	<p>Bulloch County Board of Elections and Voter Registration 2 North Main Street, Room 104 Statesboro, GA 30458 Fax: (912) 764-8167 Email: bullochUOCAVA@bulloch.net</p>
Burke	<p>Director, Board of Elections and Registration PO Box 923 Waynesboro, GA 30830-0923</p> <p>Street Address for Private Mail Carrier: Director, Board of Elections and Registration 602 North Liberty Street, Room 104 Waynesboro, BGA 30830-1417 Fax: (706) 554-8764 Email: burkereg@burkecounty-ga.gov</p>
Butts	<p>Butts County Board of Elections and Voter Registration 625 West Third Street, Suite 5 Jackson, GA 30233-1965 Fax: (770) 775-2765 Email: buttsuocava@buttscounty.org</p>
Calhoun	<p>Election Superintendent PO Box 87 Morgan, GA 39866-0087</p> <p>Street Address for Private Mail Carrier: Election Superintendent 31 Court Street, Suite C Morgan, GA 39866-0087 Fax: (229) 849-0071 Email: cc.registrar@windstream.net</p>

County	Mailing Address
Camden	<p>Election Superintendent PO Box 608 Woodbine, GA 31569-0608</p> <p>Street Address for Private Mail Carrier: Board of Registrars Court House Square (Historic Court House) 200 East Fourth Street Woodbine, GA 31569-0608 Fax: (912) 576-8176 Email: makicklighter@co.camden.ga.us</p>
Candler	<p>Board of Elections and Registration 432 North Rountree Street Metter, GA 30439 Fax: (912) 685-2189 Email: candlerelect@pineland.net</p>
Carroll	<p>Election and Registration Supervisor PO Box 338 Carrollton, GA 30112-0338</p> <p>Street Address for Private Mail Carrier: Election and Registration Supervisor 423 College Street, Room 302 Carrollton, GA 30117-0338 Fax: (770) 214-3594 Email: elections@carrollcountyga.com</p>
Catoosa	<p>Board of Elections and Voter Registration 7658 Nashville Street Ringgold, GA 30736 Fax: (706) 935-2538 Email: tonya.moore@catoosa.com</p>
Charlton	<p>Charlton County Board of Elections and Registration Courthouse Annex 68 Kingsland Drive, Suite E Folkston, GA 31537 Fax: (912) 496-2608 Email: charltonUOCAVA@windstream.net</p>
Chatham	<p>Chatham County Voter Registration PO Box 13757 Savannah, GA 31416</p> <p>Street Address for Private Mail Carrier: Chatham County Voter Registration 1117 Eisenhower Drive, Suite E Savannah, GA 31406 Fax: (912) 790-1519 Email: voter@chathamcounty.org</p>
Chattahoochee	<p>Chief Deputy Registrar PO Box 125 Cusseta, GA 31805-0125</p> <p>Street Address for Private Mail Carrier: Chief Registrar 377 Broad Street Cusseta, GA 31805-0125 Fax: (706) 989-2005 Email: cbjewell25@yahoo.com</p>
Chattooga	<p>Chattooga County Registrar PO Box 165 Summerville, GA 30747-0467</p> <p>Street Address for Private Mail Carrier: Chattooga County Registrar 10017 Commerce Street Summerville, GA 30747 Fax: (706) 857-0877 Email: pledger991@hotmail.com</p>
Cherokee	<p>Cherokee County Elections and Voter Registration 400 East Main Street Canton, GA 30114-2802 Fax: (770) 479-9791 Email: kstancil@cherokeega.com</p>
Clarke	<p>Athens-Clarke County Board of Elections PO Box 1828 Athens, GA 30603</p> <p>Street Address for Private Mail Carrier: Athens-Clarke County Board of Elections 155 East Washington Street Athens, GA 30601 Fax: (706) 613-3840 Email: UOCAVA@co.clarke.ga.us</p>

County	Mailing Address
Clay	Election Superintendent PO Box 448 Fort Gaines, GA 31751-0448 Street Address for Private Mail Carrier: Election Superintendent 210 South Washington Street Fort Gaines, GA 31751-0448 Fax: (229) 768-2710 Email: clayprobate@hotmail.com
Clayton	Director, Board of Elections and Registration 121 South McDonough Street Jonesboro, GA 30236-3636 Fax: (770) 477-4521 Email: claytonuocava@co.clayton.ga.us
Clinch	Clinch County Board of Elections and Registration 25 Court Square, Suite A Homerville, GA 31634 Fax: (912) 487-3083 Email: clinchelections@windstream.net
Cobb	Board of Elections and Registration PO Box 649 Marietta, GA 30061-0649 Street Address for Private Mail Carrier: Board of Elections and Registration 736 Whitlock Avenue Marietta, GA 30064 Fax: (770) 528-2519 Email: Absentee@cobbcounty.org
Coffee	Elections and Registration 224 West Ashley Street Douglas, GA 31533 Fax: (912) 384-1343 Email: jfoskey@coffeecountygov.com
Colquitt	Colquitt Board of Registrars PO Box 517 Moultrie, GA 31776-0517 Street Address for Private Mail Carrier: Board of Registrars 101 East Central Avenue Moultrie, GA 31776-0517 Fax: (229) 616-7498 Email: colquittuocava@ccboc.com
Columbia	Election Supervisor PO Box 919 Evans, GA 30809-0919 Street Address for Private Mail Carrier: Election Supervisor 500 Faircloth Dr, Bldg E Evans, GA 30809-0919 Fax: (706) 868-3358 Email: jmharris@columbiacountyga.gov
Cook	Cook Board of Elections/Registrars 1200 South Hutchinson Avenue Adel, GA 31620-2337 Fax: (229) 896-6888 Email: cookeelections@windstream.net
Coweta	Election Superintendent 22 East Broad Street Newnan, GA 30263 Fax: (770) 683-2800 Email: jhamilton@coweta.ga.us
Crawford	Crawford Board of Elections PO Box 732 Roberta, GA 31078-0739 Street Address for Private Mail Carrier: Crawford Board of Elections 1011 US Highway 341 North, Room 14 Roberta, GA 31078-0739 Fax: (478) 836-1879 Email: bpeacockcrawfordco@yahoo.com
Crisp	Election Supervisor Crisp County Government Center 210 South 7th Street, Room 103 Cordele, GA 31015-4295 Fax: (229) 276-2735 Email: brenda.turner@crispcounty.com

County	Mailing Address
Dade	Dade Board of Elections and Registration PO Box 152 Trenton, GA 30752-0152 Street Address for Private Mail Carrier: Board of Elections and Registration 71 Case Avenue Trenton, GA 30752-0152 Fax: (706) 657-2048 Email: lcooper@dadega.com
Dawson	Election Supervisor 96 Academy Avenue Dawsonville, GA 30534-0436 Fax: (706) 344-3642 Email: uocava@dawsoncounty.org
Decatur	Decatur County Board of Elections & Registration PO Box 7428 Bainbridge, GA 39818 Street Address for Private Mail Carrier: Decatur County Board of Elections & Registration 112 West Water Street Bainbridge, GA 39818 Fax: (229) 248-3743 Email: decaturcoerclerk@bellsouth.net
DeKalb	Election Supervisor 4380 Memorial Drive, Suite 300 Decatur, GA 30032 Fax: 404-298-4038 Email: cwoods@dekalbcountyga.gov
Dodge	Dodge County Elections Office PO Box 514 Eastman, GA 31023-0514 Street Address for Private Mail Carrier: Election Superintendent 5401 Anson Avenue, Room 100 Courthouse Circle Eastman, GA 31023-0514 Fax: (478) 374-8124 Email: dc.registrar.ga@hotmail.com
Dooly	Dooly Board of Registrars 402 Hawkinsville Rd, Room 9 PO Box 322 Vienna, GA 31092-0304 Fax: (229) 268-9325 Email: dooly.county.elections@gmail.com
Dougherty	Election Supervisor PO Box 1827 Albany, GA 31702-1827 Street Address for Private Mail Carrier: Election Supervisor 222 Pine Avenue Albany, GA 31702-1827 Fax: (229) 438-3975 Email: sarbrust@dougherty.ga.us
Douglas	Voter Registration 8700 Hospital Drive, Room A1003 Douglasville, GA 30134-2264 Fax: (770) 920-7583 Email: voterreg@co.douglas.ga.us
Early	Early County Board of Registrars 15157 River Street Blakely, GA 39823 Fax: (229) 723-8477 Email: earlyuocava@gmail.com
Echols	Election Supervisor PO Box 118 Statenville, GA 31648-0118 Street Address for Private Mail Carrier: Election Supervisor 110 Highway 94 East Statenville, GA 31648-0118 Fax: (229) 559-8128 Email: judgerogers@planntel.net
Effingham	Board of Elections and Registration 284 Highway 119 South Springfield, GA 31329 Fax: (912) 754-8408 Email: boe@effinghamcounty.org

County	Mailing Address
Elbert	Board of Registrars Elbert County Courthouse 45 Forest Avenue, Room 42 Elberton, GA 30635-1840 Fax: (706) 283-0216 Email: votecw@elberton.net
Emanuel	Emanuel County Board of Elections and Registration 105 South Main Street Swainsboro, GA 30401 Fax: (478) 237-5998 Email: emanuel.elections@yahoo.com
Evans	Board of Registrars PO Box 652 Claxton, GA 30417-0652 Street Address for Private Mail Carrier: Board of Registrars 201 Freeman Street, Suite 10 Claxton, GA 30417-0652 Fax: (912) 739-4425 Email: evanscountyregistrar@hotmail.com
Fannin	Board of Elections and Voter Registration Fannin County Courthouse 400 West Main Street, Suite 301 Blue Ridge, GA 30513 Fax: (706) 258-5164 Email: maconner@fannincountyga.org
Fayette	Board of Elections and Voter Registration 140 Stonewall Avenue, Suite 208 Fayetteville, GA 30214 Fax: (770) 305-5449 Email: bjones@fayettecountyga.gov
Floyd	Board of Elections and Voter Registration 12 East Fourth Avenue, Suite 20 Rome, GA 30161 Fax: (706) 233-0019 Email: waddellv@floydcountyga.org
Forsyth	Board of Elections and Voter Registration 110 East Main Street, Suite 200 Cumming, GA 30040-2468 Fax: (706) 886-2825 Email: mbsmith@forsythco.com
Franklin	Elections and Registration Office PO Box 313 Carnesville, GA 30521 Street Address for Private Mail Carrier: Elections and Registration Office 211 Athens Street Carnesville, GA 30521 Fax: (706) 384-3506 Email: sphillips@franklincountyga.com
Fulton	Fulton County Board of Elections and Voter Registration 141 Pryor Street, Suite 4075 Atlanta, GA 30303 Fax: 404-730-8839 Email: FULTONUOCAVA@fultoncountyga.gov
Gilmer	Board of Registrars 1 Broad Street, Suite 107 Ellijay, GA 30540 Fax: (706) 635-4647 Email: registrar@ellijay.com
Glascoc	Glascoc Board of Registrars PO Box 68 Gibson, GA 30810 Street Address for Private Mail Carrier: Glascoc Board of Registrars 676 West Main Street Gibson, GA 30810 Fax: (706) 598-3638 Email: uge3125@uga.edu
Glynn	Board of Elections and Voter Registration 1815 Gloucester Street Brunswick, GA 31520 Fax: (912) 261-3819 Email: glynncountyUOCAVA@glynncounty-ga.gov

County	Mailing Address
Gordon	Board of Elections and Voter Registration PO Box 715 Calhoun, GA 30703-0715 Street Address for Private Mail Carrier: Board of Elections and Voter Registration 101 South Piedmont Street Calhoun, GA 30703-0715 Fax: (706) 629-7198 Email: shicks@gordoncounty.org
Grady	Board of Registrars 250 North Broad Street, Box 3 Cairo, GA 39828 Fax: (229) 377-5410 Email: gradyregistrar@windstream.net
Greene	Board of Elections and Registration 1180 C. Weldon Smith Drive, Suite 120 Greensboro, GA 30642 Fax: (706) 453-9438 Email: greencountyUOCAVA@greencountyga.gov
Gwinnett	Board of Registration and Elections 75 Langley Drive Lawrenceville, GA 30046 Fax: 678 226-7209 Email: gcelections@gmail.com
Habersham	Board of Registrars 555 Monroe Street, Unit 45 Clarksville, GA 30523 Fax: (706) 754-5836 Email: ljones@habershamga.com
Hall	Board of Elections and Voter Registration PO Box 1435 Gainesville, GA 30501-1435 Street Address for Private Mail Carrier: Board of Elections and Voter Registration 2285 Browns Bridge Rd Gainesville, GA 30501-4733 Fax: (770) 531-3931 Email: csossebee@hallcounty.org
Hancock	Board of Registrars PO Box 118 Sparta, GA 31087-0118 Street Address for Private Mail Carrier: Board of Registrars Courthouse Square 12630 Broad Street Sparta, GA 31087-0118 Fax: (706) 444-0989 Email: hancockvoting@bellsouth.net
Haralson	Board of Elections and Voter Registration PO Box 1119 Buchanan, GA 30113-1119 Street Address for Private Mail Carrier: Board of Elections and Voter Registration 4485 Georgia Highway 120 Buchanan, GA 30113-1119 Fax: (770) 646-1523 Email: hcelections@bellsouth.net
Harris	Board of Elections and Voter Registration PO Box 123 Hamilton, GA 31811-0123 Street Address for Private Mail Carrier: Board of Elections and Voter Registration 104 North College Street Hamilton, GA 31811-0123 Fax: (706) 628-4223 Email: sjarrett@harriscountyga.gov
Hart	Board of Registrars PO Box 426 Hartwell, GA 30643-0426 Street Address for Private Mail Carrier: Board of Registrars 185 West Franklin Street Hartwell, GA 30643-0426 Fax: (706) 376-1277 Email: hartcountyvote@hartcountyga.org

County	Mailing Address
Heard	Board of Registrars PO Box 427 Franklin, GA 30217-0427 Street Address for Private Mail Carrier: Board of Registrars Courthouse 215 East Court Square Franklin, GA 30217-0427 Fax: (706) 675-0819 Email: cmillervheard@charterinternet.com
Henry	Elections and Registration 345 Phillips Drive McDonough, GA 30253 Fax: (770) 288-6468 Email: jshellnutt@co.henry.ga.us
Houston	Board of Elections and Voter Registration PO Box 945 Perry, GA 31069-0945 Street Address for Private Mail Carrier: Board of Elections and Voter Registration 801 Main Street, Room 237 Perry, GA 31069-3825 Fax: (478) 988-0699 Email: hcabsentee@houstoncountyga.org
Irwin	Board of Registrars 207 South Irwin Avenue Ocilla, GA 31774 Fax: (229) 468-9672 Email: mdenny@alltel.net
Jackson	Voter Registration 67 Athens Street Jefferson, GA 30549-1401 Fax: (706) 367-1193 Email: lwurtz@jacksoncountygov.com
Jasper	Board of Registrars Courthouse 126 West Greene Street, Suite 3 Monticello, GA 31064 Fax: (706) 468-1485 Email: jregistrar@bellsouth.net
Jeff Davis	Jeff Davis Board of Registrars PO Box 552 Hazlehurst, GA 31539-0552 Street Address for Private Mail Carrier: Jeff Davis Board of Elections and Voter Registration 14 Jeff Davis Street Hazlehurst, GA 31539 Fax: (912) 379-0340 Email: elections@jeffdavisga.com
Jefferson	Board of Registrars 302 East Broad Street Louisville, GA 30434 Fax: (478) 625-0597 Email: jeffceregistrar@hotmail.com
Jenkins	Jenkins Board of Registrars PO Box 510 Millen, GA 30442 Street Address for Private Mail Carrier: Board of Registrars 611 East Winthrope Avenue Millen, GA 30442 Fax: (478) 982-4380 Email: jenkinscountyreg@bellsouth.net
Johnson	Johnson Board of Elections and Voter Registration PO Box 255 Wrightsville, GA 31096-0255 Street Address for Private Mail Carrier: Board of Elections and Voter Registration 6816 East College Street Wrightsville, GA 31096-0255 Fax: 478 864-2019 Email: boardofelections@johnson-county.net

County	Mailing Address
Jones	Board of Elections and Voter Registration PO Box 1417 Gray, GA 31032-1417 Street Address for Private Mail Carrier: Board of Elections and Voter Registration 166 Industrial Blvd, Suite 102 Government Center Gray, GA 31032-1417 Fax: 474-986-9682 Email: marion.hatton@jonescountyga.org
Lamar	Board of Elections and Registration 408 Thomaston Street, Suite D Barnesville, GA 30204 Fax: (770) 358-5445 Email: lamarcountyregistrars@yahoo.com
Lanier	Lanier County Board of Registrars 56 West Main Street, Suite 8 Lakeland, GA 31635-1189 Fax: 229 482-3680 Email: laniercountyvotes@yahoo.com
Laurens	Board of Registrars PO Box 2102 Dublin, GA 31040-2102 Street Address for Private Mail Carrier: Board of Registrars 117 East Jackson Street, Suite A Dublin, GA 31021-0000 Fax: (478) 277-2933 Email: rookss@dlcga.com
Lee	Board of Elections and Voter Registration PO Box 326 Leesburg, GA 31763-0326 Street Address for Private Mail Carrier: Board of Elections and Voter Registration T. Page Tharp Governmental Building 102 Starksville Avenue, North Leesburg, GA 31763-0326 Fax: (229) 759-3348 Email: vjohnson@lee.ga.us
Liberty	Board of Elections and Voter Registration PO Box 557 Hinesville, GA 31313-0557 Street Address for Private Mail Carrier: Board of Elections and Voter Registration 102 South Commerce Street Hinesville, GA 31313-3612 Fax: (912) 876-2538 Email: ella.golden@libertycountyga.com
Lincoln	Lincoln County Board of Registrars PO Box 1419 Lincolnton, GA 30817-1419 Street Address for Private Mail Carrier: Board of Elections 160 May Avenue Lincolnton, GA 30817-1419 Fax: (706) 359 7396 Email: lbolton@lincolncountyga.com
Long	Long County Registrar PO Box 669 Ludowici, GA 31316-0669 Street Address for Private Mail Carrier: Board of Registrars 459 South McDonald Street Ludowici, GA 31316-0669 Fax: (912) 545-3446 Email: longcoregistrar@yahoo.com
Lowndes	Board of Elections and Voter Registration PO Box 10130 Valdosta, GA 31604 Street Address for Private Mail Carrier: Board of Elections and Voter Registration 2808 North Oak Street Valdosta, GA 31603-1349 Fax: (229) 333-5199 Email: elections@lowndescounty.com

County	Mailing Address
Lumpkin	Lumpkin County Elections and Voter Registration 99 Courthouse Hill, Suite G Dahlonega, GA 30533 Fax: (706)864-0731 Email: elections@lumpkincounty.gov
McDuffie	Board of Elections and Voter Registration PO Box 600 Thomson, GA 30824-0600 Street Address for Private Mail Carrier: Board of Elections and Voter Registration 808 Whiteoak Rd Thomson, GA 30824-1612 Fax: (706) 595-0460 Email: kwilliams@thomson-mcduffie.net
McIntosh	McIntosh Board of Registrars PO Box 1987 Darien, GA 31305-1987 Street Address for Private Mail Carrier: Board of Elections and Voter Registration 103 Jefferson Street Darien, GA 31305-1987 Fax: (912) 437-5041 Email: egale@dariantel.net
Macon	Board of Elections and Voter Registration PO Box 415 Oglethorpe, GA 31068-0415 Street Address for Private Mail Carrier: Board of Elections and Voter Registration 121 South Sumter Street Oglethorpe, GA 31068-0415 Fax: (478) 472-8522 Email: macoboer@alltel.net
Madison	Madison Board of Registrars PO Box 328 Danielsville, GA 30633-0328 Street Address for Private Mail Carrier: Board of Registrars Government Complex 91 Albany Avenue Danielsville, GA 30633-0328 Fax: (706) 795-2233 Email: madisonUOCAVA@madisonco.us
Marion	Marion Board of Elections and Voter Registration PO Box 444 Buena Vista, GA 31803-0444 Street Address for Private Mail Carrier: Board of Elections and Voter Registration 100 Burkhalter Avenue Buena Vista, GA 31803-0444 Fax: (229) 649-3928 Email: marioncountyelect@yahoo.com
Meriwether	Board of Elections and Voter Registration PO Box 219 Greenville, GA 30222 Street Address for Private Mail Carrier: Board of Elections and Voter Registration 137 South Court Square Greenville, GA 30222 Fax: (706) 672-9584 Email: meriwethercounty@bellsouth.net
Miller	Miller County Board of Registrars 155 South First Street Colquitt, GA 39837 Fax: (229) 758-8133 Email: mcprobate.court@bellsouth.net
Mitchell	Board of Registrars PO Box 229 Camilla, GA 31730-0229 Street Address for Private Mail Carrier: Board of Registrars 11 West Broad Street, Room 102 Camilla, GA 31730-0229 Fax: (229) 336-2354 Email: klewis@camillaga.net

County	Mailing Address
Monroe	Board of Registrars PO Box 357 Forsyth, GA 31029-0357 Street Address for Private Mail Carrier: Board of Registrars 38 West Main Street Forsyth, GA 31029-0357 Fax: (478) 994-7624 Email: landrews@monroecountygeorgia.com
Montgomery	Montgomery Board of Registrars PO Box 363 Mount Vernon, GA 30445-0363 Street Address for Private Mail Carrier: Board of Registrars 400 South Railroad Avenue Mount Vernon, GA 30445-0363 Fax: (912) 583-4343 Email: montgomeryuocava@yahoo.com
Morgan	Morgan County Board of Elections and Registration 434 Hancock Street Madison, GA 30650-1383 Fax: (706) 343-6496 Email: uocava@morganga.org
Murray	Board of Registrars PO Box 1015 Chatsworth, GA 30705-1015 Street Address for Private Mail Carrier: Voter Registrars 121 North 4th Avenue Chatsworth, GA 30705-1015 Fax: (706) 695-9755 Email: vote1@windstream.net
Muscogee	Board of Elections and Voter Registration PO Box 1340 Columbus, GA 31902-1340 Street Address for Private Mail Carrier: Board of Elections and Voter Registration 100 10th Street Columbus, GA 31901-2376 Fax: (706) 653-4394 Email: nboren@columbusga.org
Newton	Board of Elections and Voter Registration PO Box 1274 Covington, GA 30015-1274 Street Address for Private Mail Carrier: Board of Elections and Voter Registration 1113 Usher Street, Suite 103 Covington, GA 30014-1274 Fax: (770) 784-2057 Email: newtonuocava@co.newton.ga.us
Oconee	Board of Elections and Voter Registration PO Box 958 Watkinsville, GA 30677 Street Address for Private Mail Carrier: Board of Elections and Voter Registration 10 Court Street Watkinsville, GA 30677 Fax: (706) 310-3486 Email: camos@oconee.ga.us
Oglethorpe	Oglethorpe Board of Registrars PO Box 190 Lexington, GA 30648-0232 Street Address for Private Mail Carrier: Board of Registrars 111 West Main Street Lexington, GA 30648-0232 Fax: (706) 743-3514 Email: voterregistration@windstream.net
Paulding	Board of Elections and Registration Watson Government Complex 240 Constitution Blvd. Dallas, GA 30132 Fax: (770) 443-7848 Email: gpenegar@paulding.gov
Peach	Board of Elections Registration 205 West Church Street, Suite 102 Fort Valley, GA 31030-0853 Fax: (478) 825-2187 Email: latrelle-alford@peachcounty.net

County	Mailing Address
Pickens	County Board of Elections and Voter Registration 83 Pioneer Road Jasper, GA 30143 Fax: 706 253 8782 Email: jroberts@pickenscountyga.gov
Pierce	Pierce Board of Elections and Registration 312 Nichols Street, Suite 2 Blackshear, GA 31516 Fax: (912) 807-9940 Email: sboatright@piercecounyga.org
Pike	Pike Board of Registrars PO Box 1032 Zebulon, GA 30295-1032 Street Address for Private Mail Carrier: Board of Registrars 16001 Barnesville Street Zebulon, GA 30295-1032 Fax: (770) 567-7280 Email: schamblin_pikeco@bellsouth.net
Polk	Polk County Board of Elections and Voter Registration 144 West Avenue, Suite D Cedartown, GA 30125 Fax: (770) 749-2194 Email: polkcountyUOCAVA@polkcountygeorgia.us
Pulaski	Board of Registrars PO Box 448 Hawkinsville, GA 31036 Street Address for Private Mail Carrier: Board of Registrars Community Service Building 105 North Lumpkin, Room 107 Hawkinsville, GA 31036 Fax: (478) 783-0696 Email: voterregistrar@comsouth.net
Putnam	Putnam County Board of Registrars 100 South Jefferson Avenue, Suite 217 Eatonton, GA 31024 Fax: (706) 485-9684 Email: bersanders@gmail.com
Quitman	Board of Registrars PO Box 447 Georgetown, GA 39854-0447 Street Address for Private Mail Carrier: Board of Registrars Old Jail Building 115 Main Street Georgetown, GA 39854-0447 Fax: (229) 334-2151 Email: quitco8@eufaula.rr.com
Rabun	Board of Elections and Registration 19 Jo Dotson Circle Suite 201 Clayton, GA 30525 Fax: (706) 782-3754 Email: twhitmire@rabuncountygov.com
Randolph	Board of Registrars PO Box 532 Cuthbert, GA 39840-0323 Street Address for Private Mail Carrier: Board of Registrars 93 Front Street Cuthbert, GA 39840-0323 Fax: (229) 732-5781 Email: JimmyLHoover@gmail.com
Richmond	Richmond County Board of Elections and Voter Registration 530 Greene Street, Room 104 Augusta, GA 30901 Fax: (706) 821-2814 Email: richmondelections@augustaga.gov
Rockdale	Board of Elections and Voter Registration 1400 Parker Road, Lobby C Conyers, GA 30094-5953 Fax: (770) 785-6932 Email: absentee@rockdalecounty.org

County	Mailing Address
Schley	Board of Registrars PO Box 385 Ellaville, GA 31806-0385 Street Address for Private Mail Carrier: Board of Registrars 14 South Broad Street Ellaville, GA 31806-0385 Fax: (229) 937-5588 Email: registrars_schley@yahoo.com
Screven	Board of Registrars Screven County Courthouse 216 Mims Road, Room 114 Sylvania, GA 30467 Fax: (912) 564-5617 Email: dorothyhglisson@yahoo.com
Seminole	Seminole Board of Registrars 200 South Knox Avenue Donalsonville, GA 39845 Fax: (229) 524-8644 Email: Lesliejohnson76@hotmail.com
Spalding	Board of Elections and Voter Registration PO Box 1087 Griffin, GA 30224 Street Address for Private Mail Carrier: Board of Elections and Voter Registration Courthouse Annex 119 East Soloman Street, Room 110 Griffin, GA 30223-3341 Fax: (770) 467-4278 Email: spaldingelections@spaldingcounty.com
Stephens	Board of Elections and Voter Registration PO Box 1557 Toccoa, GA 30577-1557 Street Address for Private Mail Carrier: Board of Elections and Voter Registration Stephens County Government Building 70 North Alexander Street, Room 102 Toccoa, GA 30577-1557 Fax: (706) 886-2631 Email: scvote@windstream.net
Stewart	Board of Elections and Voter Registration PO Box 713 Lumpkin, GA 31815-0713 Street Address for Private Mail Carrier: Board of Elections and Voter Registration Stewart County Courthouse 552 MLK Street Lumpkin, GA 31815-0713 Fax: (229) 838-9856 Email: tnelson@stewartcountyga.gov
Sumter	Board of Elections and Voter Registration PO Box 1263 Americus, GA 31709 Street Address for Private Mail Carrier: Board of Elections and Voter Registration 500 West Lamar Street Americus, GA 31709 Fax: (229) 928-4589 Email: sratliff@sumtercountyga.us
Talbot	Talbot County Board of Elections and Registration 125 West Monroe Street Talbotton, GA 31827-0008 Fax: (706) 665-2152 Email: tgcounty@gmail.com
Taliaferro	Board of Registrars PO Box 9 Crawfordville, GA 30631-0009 Street Address for Private Mail Carrier: Board of Registrars 113 Monument Street Crawfordville, GA 30631-0009 Fax: (706) 456-2904 Email: registrars131@yahoo.com

County	Mailing Address
Tattnall	Board of Elections and Voter Registration PO Box 1098 Reidsville, GA 30453-1098 Street Address for Private Mail Carrier: Board of Elections and Voter Registration 114 West Brazell Street Reidsville, GA 30453-1098 Fax: (912) 557-3005 Email: tattnall_elections_24@yahoo.com
Taylor	Board of Registrars PO Box 2044 Butler, GA 31006-2044 Street Address for Private Mail Carrier: Board of Registrars 1B Ivy Street Butler, GA 31006-2044 Fax: (478) 862-3992 Email: votetaylor@yahoo.com
Telfair	Board of Registrars 50 Parsonage Street, Suite B McRae, GA 31055-1604 Fax: (229) 868-2266 Email: ct50t@hotmail.com
Terrell	Board of Elections and Voter Registration PO Box 525 Dawson, GA 39842-0525 Street Address for Private Mail Carrier: Board of Elections and Voter Registration 955 Forrester Dr SE Dawson, GA 39842-0525 Fax: (229) 995-4320 Email: TerrellUOCAVA@hotmail.com
Thomas	Board of Registrars PO Box 110 Thomasville, GA 31799-0110 Street Address for Private Mail Carrier: Board of Elections 325 North Madison Street Thomasville, GA 31792-1110 Fax: (229) 225-3133 Email: tcmail@rose.net
Tift	Board of Elections and Voter Registration PO Box 826 Tifton, GA 31793-0826 Street Address for Private Mail Carrier: Board of Elections and Voter Registration 222 Chestnut Avenue Tifton, GA 31793-0826 Fax: (229) 386-7996 Email: jean.edwards@tiftcounty.org
Toombs	Board of Elections and Registration PO Box 897 Lyons, GA 30436 Street Address for Private Mail Carrier: Board of Elections and Registration 125 West Lincoln Avenue Lyons, GA 30436 Fax: (912) 526-9420 Email: hwms46@yahoo.com
Towns	Board of Registrars 91 Berrong Street Hiawassee, GA 30546 Fax: (706) 896-2689 Email: townsregistrar@yahoo.com
Treutlen	Board of Registrars Courthouse Annex 650 Second Street South Soperton, GA 30457 Fax: (912) 529-6838 Email: jdyctr@yahoo.com

County	Mailing Address
Troup	Board of Registrars Troup County Government Center 100 Ridley Avenue LaGrange, GA 30240 Fax: (706) 883-1692 Email: ahyatt@troupcoco.org
Turner	Turner Board of Elections and Voter Registration 1807 US Highway 41 South Sycamore, GA 31790 Fax: (229) 567-2909 Email: turnercoelec@windstream.net
Twiggs	Board of Elections and Voter Registration PO Box 130 Jeffersonville, GA 31044-0130 Street Address for Private Mail Carrier: Board of Elections and Voter Registration 425 Railroad Street North, Room 123 Jeffersonville, GA 31044-0130 Fax: (478) 945-3477 Email: mfair@twiggscoco.us
Union	Board of Registrars 65 Courthouse Street, Suite 9 Blairsville, GA 30512 Fax: (706) 439-6015 Email: ucregistrar@uniongov.com
Upson	Board of Elections and Voter Registration PO Box 547 Thomaston, GA 30286-0547 Street Address for Private Mail Carrier: Board of Elections and Voter Registration 305 South Hightower Street, Room 130 Thomaston, GA 30286-0547 Fax: (706) 646-3168 Email: bdawson@upsoncountyelections.com
Walker	Board of Elections and Voter Registration PO Box 1105 LaFayette, GA 30728-1105 Street Address for Private Mail Carrier: Board of Elections and Voter Registration 103 South Duke Street, Room 110 LaFayette, GA 30728-1105 Fax: (706) 639-3346 Email: elections@walkerga.us
Walton	Board of Elections and Voter Registration 303 South Hammond Drive, Suite 111 Monroe, GA 30655 Fax: (770) 267-1408 Email: sgregg@co.walton.ga.us
Ware	Board of Elections and Voter Registration 800 Church Street, Room B68 Waycross, GA 31501-3596 Fax: (912) 287-4364 Email: wareuocava@warecounty.com
Warren	Board of Registrars PO Box 186 Warrenton, GA 30828-0186 Street Address for Private Mail Carrier: Board of Registrars 48 Warren Street Warrenton, GA 30828-0186 Fax: (706) 465-2576 Email: warrenvotereg@classicsouth.net
Washington	Board of Registrars 132 West Haynes Street, Room 108 PO Box 5856 Sandersville, GA 31082 Fax: (478) 552-3304 Email: washcoreg150@yahoo.com

County	Mailing Address
Wayne	Board of Registrars PO Box 1092 Jesup, GA 3159-1092 Street Address for Private Mail Carrier: Board of Registrars 174 North Brunswick Street Jesup, GA 31546-1092 Fax: (912) 588-0184 Email: WAYNEUOCAVA@CO.WAYNE.GA.US
Webster	Board of Elections and Voter Registration PO Box 29 Preston, GA 31824-0029 Street Address for Private Mail Carrier: Board of Elections and Voter Registration 6622 Cass Street Preston, GA 31824-0029 Fax: (229) 828-2105 Email: websterfinance@windstream.net
Wheeler	Board of Registrars PO Box 431 Alamo, GA 30411-0431 Street Address for Private Mail Carrier: Board of Registrars Wheeler County Courthouse Alamo, GA 30411-0431 Fax: (912) 568-7856 Email: wprobate@hotmail.com
White	Board of Registrars 59 South Main Street, Suite H Cleveland, GA 30528 Fax: (706) 219-1512 Email: lmanning@whitecounty.net
Whitfield	Board of Elections and Voter Registration Whitfield County Courthouse 205 North Selvidge Street, Suite K Dalton, GA 30720-4298 Fax: (706) 226-0792 Email: WhitfieldUOCAVA@whitfieldcountyga.com
Wilcox	Board of Registrars 377 College Street PO Box 308 Abbeville, GA 31001 Fax: (229) 467-2000 Email: wilcoxprobate@yahoo.com
Wilkes	Board of Registrars 23 East Court Street, Room 323 Washington, GA 30673-1594 Fax: (706) 678-3458 Email: wilkescovoter@hotmail.com
Wilkinson	Board of Elections and Voter Registration PO Box 186 Irwinton, GA 31042-0186 Street Address for Private Mail Carrier: Board of Elections and Voter Registration 100 Bacon Street, Suite 133 Irwinton, GA 31042-0186 Fax: (478) 946-4388 Email: elections@wilkinsoncounty.net
Worth	Board of Elections and Registration 201 North Main Street, Room 10 Sylvester, GA 31791 Fax: (229) 776-8258 Email: Sue_worthcoelections@yahoo.com

Guam

www.gec.guam.gov

DEADLINES	Presidential Primary N/A	Territory Primary September 1, 2012	General Election November 6, 2012
Registration	N/A	August 22, 2012	October 26, 2012
Ballot Request	N/A	August 29, 2012	November 2, 2012
Ballot Return	N/A	8 pm, September 1, 2012	8 pm, November 6, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

The Federal Post Card Application registers you to vote and requests absentee ballots for all elections through the next regularly scheduled general election. Voters should submit a new application after January 1 of each year.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

The last four digits of your Social Security number are required for voter registration.

Blocks 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Guam does not allow you to receive your blank ballot by email or fax. More transmission options may be available. Check www.fvap.gov for updates.

Block 7: Complete street address of your Guam voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

You must mail your FPCA directly to:

Guam Election Commission
P.O. Box BG
Hagatna, GU 96932-8958

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact your local election office. Contact information can be found at: www.gec.guam.gov.

Your jurisdiction will contact you regarding the status of your application.

Voting Your Ballot

Local election officials mail ballots approximately 45 days before an election.

Voted ballots be received by the Election Commission no later than 8 pm on Election Day.

There is no notary requirement on elections for Federal offices.

Voted ballots must be returned by mail.

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the "Prepaid Expedited Mail- Label 11-DOD". This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking your Ballot

For the status of your ballot send an email to: vote@gec.guam.gov or: tom.sanagustin@gec.guam.gov.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

Guam allows you to use the Federal Write-In Absentee Ballot (FWAB) for voting in primary and general elections for Federal office. If you have requested your absentee ballot, feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: Guam does not allow you to use this form for registration. Do not check the registration block.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Enter the last four digits of your Social Security number.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 7: Complete street address of your Guam voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. There is no notary requirement on elections for Federal offices.

Vote Your FWAB:

To find out the races and candidates for which you can vote, go to www.gec.guam.gov. For each office for which you vote, write in either a candidate's name or a political party designation. Guam does not elect members to the U.S. Senate or directly participate in the election of the President and Vice President of the U.S. At the Federal level, only a Delegate to the House of Representatives is elected.

Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for regular State absentee ballots. If you receive the regular ballot after submitting the voted FWAB, you may also vote and return the regular ballot. If both ballots are received by the deadline, only the regular ballot will be counted.

Insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail your FWAB directly to:

Guam Election Commission
P.O. Box BG
Hagatna, GU 96932-8958

Hawaii

www.hawaii.gov/elections

DEADLINES	Presidential Primary* N/A	State Primary August 11, 2012	General Election November 6, 2012
Registration	N/A	July 12, 2012	October 8, 2012
Ballot Request	N/A	August 4, 2012	October 30, 2012
Ballot Return	N/A	August 11, 2012	November 6, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

*Hawaii has a Caucus system for selecting Presidential Nominees.

Registering and Requesting Your Absentee Ballot

The Federal Post Card Application registers you to vote and requests absentee ballots for all regularly scheduled Federal elections for the calendar year in which it is submitted.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Sex

Date of Birth

Enter your Social Security number. If you do not have a Social Security number, provide a copy of a document issued from the Social Security Administration stating that you were never issued one. The local election office shall assign you a number for voter registration purposes.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Hawaii allows you to receive your ballot by fax or email. Please rank your preference of how you would like to receive your absentee ballot. Provide your fax number or email address in Block 5. If you do not make a selection, your local election official will mail your ballot to you.

Block 7: Complete street address of your Hawaii voting residence. A post office box is not sufficient. If your

address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required. If you are unable to sign, your mark must be witnessed by another individual 18 years or older.

How and Where to Submit Your FPCA:

Hawaii allows you to submit the FPCA by mail, email or fax.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email your FPCA, you should send the form as a signed, scanned attachment. Email directly to your local election office. Email addresses can be found at: www.hawaii.gov/elections.

If you choose to fax your FPCA, fax the form directly to your local election official. Fax numbers can be found at www.hawaii.gov/elections. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-

800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact your local election office. Contact information can be found at: www.hawaii.gov/elections.

Your jurisdiction will contact you if your application is denied.

Voting By Citizens Who Have Never Lived in the U.S.

U.S. citizens who have never resided in the U.S. but have a parent who is eligible to vote in Hawaii are eligible to vote at the same voting residence claimed by their parent (for Federal office ballots only).

Voting Your Ballot

Local election officials send ballots no later than 45 days before an election.

Voted ballots must be received by the local election office by the close of polls on Election Day.

No witness or notary is required on voted ballots.

You may return the voted ballot by mail (or by fax only if you requested the blank ballot by fax within 5 days before the election). If returning the ballot by fax, you must submit a waiver of secrecy with it. The faxed waiver and ballot must be received by the local election office no later than 6 pm on Election Day. Use FPCA fax instructions under “How and Where to Submit Your FPCA.”

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the “Prepaid Expedited Mail- Label 11-DOD”. This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

Once received at the local election office, you may also track the status of your voted ballot at:
http://hawaii.gov/elections/info/uocava_receipt_of_ballots.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

Hawaii allows you to use the Federal Write-In Absentee Ballot (FWAB) for voting in general elections for Federal office. If you have requested your absentee ballot, feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: Hawaii does not allow you to use this form for registration. Do not check the registration box.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Enter your Social Security number or your assigned voter registration number.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 7: Complete street address of your Hawaii voting residence. A post office box is not sufficient. If your

address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

Vote for any Federal office in a general election. To find out the races and candidates for which you can vote, go to www.hawaii.gov/elections. For each office for which you vote, write in either a candidate's name or a political party designation. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for regular State absentee ballots. If you receive the regular ballot after submitting the voted FWAB, you may also vote and return the regular ballot. If both ballots are received by the deadline, only the regular ballot will be counted.

When mailing your FWAB, insert the sealed security envelope and the Voter's Declaration/Affirmation into the

mailing envelope and mail your FWAB to your local election official.

You may also use the DoD Electronic Transmission Service to fax your FWAB toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov. Include ballot, voter affirmation, and cover sheet with secrecy waiver.

Local Election Office Addresses

Addressee	Mailing Address
Hawaii	Hawaii County Clerk 25 Aupuni Street, Room 1502 Hilo, HI 96720-4245 Fax: (808) 961-8673 Email: hiloelec@co.hawaii.hi.us
Honolulu	Honolulu County Clerk 530 S. King Street, Room 100 Honolulu, HI 96813-3099 Fax: (808) 768-3835 Email: clerks@honolulu.gov
Kauai	Kauai County Clerk 4386 Rice Street, Room 101 Lihue, HI 96766-1819 Fax: (808) 241-6207 Email: elections@kauai.gov
Maui	Maui County Clerk 200 S. High Street, Room 708 Wailuku, HI 96793-2155 Fax: (808) 270-7171 Email: county.clerk@mauicounty.us

Idaho

<http://www.idahovotes.gov/>

DEADLINES	Presidential Primary May 15, 2012	State Primary May 15, 2012	General Election November 6, 2012
Registration	April 20, 2012	April 20, 2012	October 12, 2012
Ballot Request	May 9, 2012	May 9, 2012	October 31, 2012
Ballot Return	8 pm, May 15, 2012	8 pm, May 15, 2012	8 pm, November 6, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

The Federal Post Card Application registers you to vote and requests absentee ballots for all regularly scheduled Federal elections for the calendar year in which it is submitted. Voters should submit a new application after January 1 of each year to qualify for all upcoming Federal elections.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: To vote in primary elections, you must enter your political party affiliation. If you want to vote for partisan contests in primary elections, you must affiliate with the Constitution, Democratic, Republican, or Libertarian party. If you are not affiliated with a political party, you are only entitled to receive a non-partisan ballot unless a party elects to open its primary to unaffiliated voters. Political party affiliation is not required if only requesting absentee ballots for general elections.

Block 3: Name (Last, First, Middle)

Block 4: Sex

Date of Birth

Your valid Idaho Driver's License number OR the last four digits of your Social Security number is required for voter registration. If you do not possess either of these identification numbers, the State shall assign a number that will serve to identify you for voter registration purposes.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Idaho allows you to receive your ballot by mail, email, or fax. Please rank your preference of how you would like to receive your absentee ballot. Provide your email address or fax number in Block 5. If you do not make a selection, your local election official will mail your ballot to you.

Block 7: Complete street address of your Idaho voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

Idaho allows you to submit the FPCA by mail, email or fax if you are already registered. If you are not already registered, you must submit your FPCA by mail.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email your FPCA, you should send the form as a signed, scanned attachment. You must also submit the FPCA by mail. Email directly to your local election office. Email addresses can be found at www.idahovotes.gov/clerk.htm.

If you choose to fax your FPCA, you must also submit the FPCA by mail. It is recommended that you fax the form directly to your local election official. Fax numbers can be found at www.idahovotes.gov/clerk.htm. You may also use the

DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact your local election office. Contact information can be found at: www.idahovotes.gov/clerk.htm.

Your jurisdiction will contact you if your application is denied.

Ballot Request by Letter

If you are already registered, you may submit a letter to your local election official to request an absentee ballot by the ballot request deadline. The letter must include your name as registered, your voting residence address, your county, and the address to which the absentee ballot should be sent. The letter must be personally signed and dated.

Voting Your Ballot

Local election officials mail ballots approximately 45 days before primary and general elections.

Voted ballots must be received by the local election office by 8 pm on Election Day.

No witness or notary is required on voted ballots.

Voted ballots must be returned by mail. In certain emergency situations as declared by the Secretary of State, Idaho may allow you to return your voted ballot by email or fax.

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the "Prepaid Expedited Mail- Label 11-DOD". This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot at: <http://www.idahovotes.gov/AbsenteeBallot/Default.aspx>.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

Idaho allows you to use the Federal Write-In Absentee Ballot (FWAB) voting in any election for Federal, State, and local offices and non-candidate ballot issues. Feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: Idaho does not allow you to use this form for registration. Do not check the registration block.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: To vote in primary elections, you must enter your political party affiliation. If you want to vote for partisan contests in primary elections, you must affiliate with the Constitution, Democratic, Republican, or Libertarian party. If you are not affiliated with a political party, you are only entitled to receive a non-partisan ballot unless a party elects to open its primary to unaffiliated voters. Political

party affiliation is not required if only requesting absentee ballots for general elections.

Block 7: Complete street address of your Idaho voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

To find out the races and candidates for which you can vote, go to www.idahovotes.gov. For each office for which you vote, write in either a candidate's name or a political party designation. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for regular State absentee ballots. If you receive the regular ballot after submitting the voted FWAB, you may also vote and return the regular ballot. If both ballots are received by the deadline, only the regular ballot will be counted.

Idaho does not allow you to return the FWAB by email or fax unless a special declaration is made by the Secretary of State before the election. Please refer to www.idahovotes.gov to see if a declaration has been made.

Insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail your FWAB to your local election official.

Local Election Office Addresses

County	Mailing Address
Ada	Ada County Clerk 400 N. Benjamin Lane, Suite 100 Boise, ID 83704 Fax: 208-287-6939 Email: elections@adaweb.net
Adams	Adams County Clerk PO Box 48 Council, ID 83612-0048 Fax: 208-253-4880 Email: ppinkal@co.adams.id.us
Bannock	Bannock County Clerk PO Box 6094 Pocatello, ID 83205-6094 Fax: 208-236-7073 Email: marlam@bannockcounty.us

County	Mailing Address
Bear Lake	Bear Lake County Clerk PO Box 190 Paris, ID 83261-0190 Fax: 208-945-2248 Email: blclean@dcdi.net
Benewah	Benewah County Clerk 701 W. College Avenue, Suite 101 Saint Maries, ID 83861-1852 Fax: 208-245-9152 Email: jreynolds@benewahcounty.org
Bingham	Bingham County Clerk 501 N. Maple Street, #205 Blackfoot, ID 83221-1776 Fax: 208-785-4131 Email: mjensen@co.bingham.id.us
Blaine	Blaine County Clerk 206 1st Avenue South, #200 Hailey, ID 83333-8429 Fax: 208-788-5501 Email: election@co.blaine.id.us
Boise	Boise County Clerk PO Box 1300 Idaho City, ID 83631-1300 Fax: 208-392-4473 Email: kvedros@co.boise.id.us
Bonner	Bonner County Clerk 500 Highway 2, Suite 336 Sandpoint, ID 83864-1794 Fax: 208-255-2554 Email: msscott@co.bonner.id.us
Bonneville	Bonneville County Clerk 605 N. Capital Avenue Idaho Falls, ID 83402-3582 Fax: 208-529-1188 Email: bjockumsen@co.bonneville.id.us
Boundary	Boundary County Clerk PO Box 419 Bonners Ferry, ID 83805-0419 Fax: 208-267-7814 Email: gposton@boundarycountyid.org
Butte	Butte County Clerk PO Box 737 Arco, ID 83213-0737 Fax: 208-527-3295 Email: butteclerk@atcnet.net
Camas	Camas County Clerk PO Box 430 Fairfield, ID 83327-0430 Fax: 208-764-2349 Email: camasclerk@rtci.net
Canyon	Canyon County Clerk 1102 E. Chicago Caldwell, ID 83605-3522 Fax: 208-454-6899 Email: electionsclerk@canyonco.org
Caribou	Caribou County Clerk PO Box 775 Soda Springs, ID 83276-0775 Fax: 208-547-4759 Email: vmascarenas@co.caribou.id.us
Cassia	Cassia County Clerk 1459 Overland Avenue Burley, ID 83318-1862 Fax: 208-878-8825 Email: twoodbury@cassiacounty.org
Clark	Clark County Clerk PO Box 205 Dubois, ID 83423-0205 Fax: 208-374-5609 Email: clarkclk@udlake.net
Clearwater	Clearwater County Clerk PO Box 586 Orofino, ID 83544-0586 Fax: 208-476-9315 Email: vote@clearwatercounty.org
Custer	Custer County Clerk PO Box 385 Challis, ID 83226-0385 Fax: 208-879-5246 Email: lbaker@co.custer.id.us

County	Mailing Address
Elmore	Elmore County Clerk 150 S. 4th E., #3 Mountain Home, ID 83647-3000 Fax: 208-587-2159 Email: vgarcia@elmorecounty.org
Franklin	Franklin County Clerk 39 W. Oneida Preston, ID 83263-1232 Fax: 208-852-1094 Email: camille@plmw.com
Fremont	Fremont County Clerk 151 W. 1st N., #12 Saint Anthony, ID 83445-1548 ax: 208-624-7335 Email: llewis@co.fremont.id.us
Gem	Gem County Clerk 415 E. Main Emmett, ID 83617-3096 Fax: 208-365-7795 Email: elections@co.gem.id.us
Gooding	Gooding County Clerk PO Box 417 Gooding, ID 83330-0417 Fax: 208-934-5085 Email: jshephard@co.gooding.id.us
Idaho	Idaho County Clerk 320 W. Main, Rm 5 Grangeville, ID 83530-1948 Fax: 208-938-1428 Email: kackerman@idahocounty.org
Jefferson	Jefferson County Clerk 210 Courthouse Way, Suite 100 Rigby, ID 83442-5294 Fax: 208-745-9397 Email: cboulter@co.jefferson.id.us
Jerome	Jerome County Clerk 300 N. Lincoln, Room 301 Jerome, ID 83338-2344 Fax: 208-644-2709 Email: memerson@co.jerome.id.us
Kootenai	Kootenai County Clerk PO Box 9000 Coeur d'Alene, ID 83816-9000 Fax: 208-446-1039 Email: kcelections@kcgov.us
Latah	Latah County Clerk PO Box 8068 Moscow, ID 83843-0568 Fax: 208-883-7203 Email: cnauman@latah.id.us
Lemhi	Lemhi County Clerk 206 Courthouse Drive Salmon, ID 83467-3900 Fax: 208-756-8424 Email: clerk.lemhicounty@centurytel.net
Lewis	Lewis County Clerk 510 Oak Street, Room 1 Nezperce, ID 83543-5065 Fax: 208-937-9234 Email: cbradley@lewiscountyid.org
Lincoln	Lincoln County Clerk 111 W. B Street, Suite C Shoshone, ID 83352-5364 Fax: 208-886-2798 Email: elections@lincolncountyid.us
Madison	Madison County Clerk PO Box 389 Rexburg, ID 83440-0389 Fax: 208-356-8396 Email: kmuir@co.madison.id.us
Minidoka	Minidoka County Clerk PO Box 368 Rupert, ID 83350-0368 Fax: 208-436-0737 Email: patty.temple@co.minidoka.id.us
Nez Perce	Nez Perce County Clerk PO Box 896 Lewiston, ID 83501-0896 Fax: 208-799-3070 Email: pattyweeks@co.nezperce.id.us

County	Mailing Address
Oneida	Oneida County Clerk 10 Court Street Malad City, ID 83252-1200 Fax: 208-766-2448 Email: lcolton@co.oneida.id.us
Owyhee	Owyhee County Clerk PO Box 128 Murphy, ID 83650-0128 Fax: 208-495-1173 Email: jwylie@co.owyhee.id.us
Payette	Payette County Clerk 1130 3rd Avenue N., Room 104 Payette, ID 83661-2473 Fax: 208-642-6011 Email: bdressen@payettecounty.org
Power	Power County Clerk 543 Bannock Avenue American Fall, ID 83211-1200 Fax: 208-226-7612 Email: csteinlicht@co.power.id.us
Shoshone	Shoshone County Clerk 700 Bank Street, #120 Wallace, ID 83873-2348 Fax: 208-752-1896 Email: jshiner@co.shoshone.id.us
Teton	Teton County Clerk 150 Courthouse Drive Driggs, ID 83422 Fax: 208-354-8410 Email: clerk@co.teton.id.us
Twin Falls	Twin Falls County Clerk PO Box 126 Twin Falls, ID 83303-0126 Fax: 208-736-4182 Email: lhaycock@co.twin-falls.id.us
Valley	Valley County Clerk PO Box 1350 Cascade, ID 83611-1350 Fax: 208-382-7107 Email: jfly@co.valley.id.us
Washington	Washington County Clerk PO Box 670 Weiser, ID 83672-0670 Fax: 208-414-3925 Email: wcclerk@ruralnetwork.net

Illinois

<http://www.elections.il.gov/>

DEADLINES	Presidential Primary March 20, 2012	State Primary March 20, 2012	General Election November 6, 2012
Registration	Not Required	Not Required	Not Required
Ballot Request	March 12, 2012	March 12, 2012	October 29, 2012
Ballot Return	April 3, 2012	April 3, 2012	November 20, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

The Federal Post Card Application registers you to vote and requests absentee ballots for all regularly scheduled Federal elections for the calendar year in which it is submitted. Voters should submit a new application after January 1 of each year.

Registration is not required for Uniformed Service members, family members, and overseas citizens. You must still complete the FPCA to request an absentee ballot. Registration is required only for overseas citizens who would like to receive absentee ballots for State and local offices.

If you are a U.S. citizen residing temporarily overseas and would like to register, you must submit your FPCA so that it is received by the local election office no later than 30 days before the election.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: To vote in primary elections, you must enter your political party affiliation. Political party affiliation is not required if only requesting absentee ballots for general elections.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Your valid Illinois Driver's License number OR the last four digits of your Social Security number is required for voter registration. If you do not possess either of these identification numbers, the State shall assign a number that will serve to identify you for voter registration purposes.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Illinois allows you to receive the absentee ballot by mail, email, fax or via Illinois' secured ballot upload system. Please rank your preference of how you would like to receive your absentee ballot. Provide your email address or fax number in Block 9. If you do not make a selection, your local election official will mail your ballot to you.

Block 7: Complete street address of your Illinois voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No notary or witness required.

How and Where to Submit Your FPCA:

Illinois allows you to submit the FPCA by mail, email, or fax.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email your FPCA, you should send the form as a signed, scanned attachment. You must also submit the FPCA by mail. Email directly to your local election office. Contact information available at www.elections.il.gov.

If you choose to fax your FPCA, fax the form directly to your local election official. You must also submit the FPCA by mail. Fax numbers can be found at www.elections.il.gov. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your absentee ballot request, contact your local election office. Contact information can be found at www.elections.il.gov.

Your jurisdiction will contact you if your application is denied.

Ballot Request by Proxy

If you are a member of the U.S. Uniformed Services, and your spouse, dependent, mother, father, sister, or brother is registered to vote in your election precinct, he or she may use a special application provided by the election official to request an absentee ballot on your behalf.

Late Registration

Uniformed Service members discharged within 60 days of an election, and their families, who return to Illinois after the registration deadline may vote in person in that election by affidavit.

Voting By Citizens Who Have Never Lived in the U.S.

A U.S. citizen who was born abroad, who is eligible to vote and who has never lived in the U.S. may register and vote in the county where a parent would be eligible to register and vote. Use the most recent residential address in Illinois of a parent.

Voting Your Ballot

Local election officials send ballots 45 days before an election.

If regular absentee ballots are not available 60 days before the general election, local election officials mail a Special Write-In Ballot with a list of candidates and referenda for which the voter is qualified to vote.

Voted ballots must be received by the local election office by 7 pm on Election Day or by the 14th day after the election if postmarked by the day before Election Day.

No witness or notary is required on voted ballots.

You may return the voted ballot and signed affidavit by mail, email, fax, or Illinois' secure ballot upload system. However, you must return the hard copy ballot, along with your original signature, in order for the ballot to be counted. Use FPCA mail, email and fax instructions under "How and Where to Submit Your FPCA." To use the secure ballot upload system, you must have received a user ID and password from your local election official.

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the "Prepaid Expedited Mail- Label 11-DOD". This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot at: <https://move.elections.il.gov/>.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012

- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

Illinois allows you to use the Federal Write-In Absentee Ballot (FWAB) when voting in primary, special, run-off, and general elections for Federal, State, and local offices and non-candidate ballot issues. If you have requested your absentee ballot, feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: Illinois does not require voter registration. Do not check the registration block.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Enter your valid Illinois Driver's License number, the last four digits of your Social Security number, OR your State voter registration number.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Enter your political party preference if you are voting in primary elections.

Block 7: Complete street address of your Illinois voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No notary or witness required.

Vote Your FWAB:

To find out the races and candidates for which you can vote, go to www.elections.il.gov. For each office for which you vote, write in either a candidate's name or a political party designation. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for State absentee ballots. If you receive the State ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

Insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail your FWAB directly to your local election official.

Illinois allows you to submit the FWAB by mail, email, or fax. However, you must return the hard copy FWAB, along with your original signature, in order for the FWAB to be counted.

If you choose to mail your FWAB, insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail the ballot directly to your local election office. Addresses can be found below.

If you choose to email your FWAB, you should send it as a signed, scanned attachment. Include ballot, voter affirmation, and cover sheet with secrecy waiver. Email directly to your local election office. Email addresses can be found at www.elections.il.gov.

If you choose to fax your FWAB, fax it directly to your local election official. Fax numbers for election officials can be found at www.elections.il.gov. Include ballot, voter affirmation, and cover sheet with secrecy waiver. You may also use the DoD Electronic Transmission Service to fax your FWAB toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Local Election Office Addresses

County	Mailing Address
Adams	Adams County Clerk 507 Vermont, PO Box 1169 Quincy, IL 62306-1169 Fax: 217-277-2155 Email: countyclerk@co.adams.il.us
Alexander	Alexander County Clerk 2000 Washington Cairo, IL 62914-1717 Fax: (618) 734-7002 Email: acc@lazernetwireless.net
Bond	Bond County Clerk 203 W. College Greenville, IL 62246 Fax: (618) 664-9414 Email: countyclerk@bondcountyil.com
Boone	Boone County Clerk 1212 Logan Avenue, Suite 103 Belvidere, IL 61008 Fax: (815) 547-8701 Email: msteurer@boonecountyil.org
Brown	Brown County Clerk 200 Court Street, Room 4 Mount Sterling, IL 62353-1285 Fax: 217-773-2233 Email: jlham1009@hotmail.com
Bureau	Bureau County Clerk 700 S. Main, Room 104 Princeton, IL 61356-2078 Fax: 815-879-4803 Email: bureauclerk@yahoo.com
Calhoun	Calhoun County Clerk 102 County Road Hardin, IL 62047-0187 Fax: (618) 576-2895 Email: calhouncoclk@frontiernet.net
Carroll	Carroll County Clerk 301 N. Main Mount Carroll, IL 61053-1044 Fax: 815-244-3709 Email: bw.clerk@hotmail.com
Cass	Cass County Clerk Courthouse 100 E. Springfield Street Virginia, IL 62691-1322 Fax: (217) 452-7219 Email: casselection@casscom.com
Champaign	Champaign County Clerk 1776 E. Washington Urbana, IL 61802-4578 Fax: 217-384-1241 Email: mail@champaigncountyclerk.com
Christian	Christian County Clerk 101 South Main PO Box 647 Taylorville, IL 62568-0647 Fax: 217-824-5105 Email: ccclerk@ctitech.com
Clark	Clark County Clerk Courthouse 501 Archer Avenue Marshall, IL 62441-1275 Fax: 217-826-2519 Email: clerk@clarkcountyil.org
Clay	Clay County Clerk 111 Chestnut Louisville, IL 62858-0160 Fax: (618) 665-3607 Email: claycoclk@wabash.net
Clinton	Clinton County Clerk 850 Fairfax PO Box 308 Carlyle, IL 62231-0308 Fax: 618-594-0195 Email: ccclerk@clintonco.illinois.gov

County	Mailing Address
Coles	Coles County Clerk 651 Jackson Avenue, Room 122 Charleston, IL 61920-2053 Fax: 217-348-7337 Email: countyclerk@co.coles.il.us
Cook	Cook County Clerk 69 W. Washington, 5th Floor Chicago, IL 60602-1304 Fax: (312) 603-9788 Email: absenteeballot@cookcountygov.com
Crawford	Crawford County Clerk 100 Douglas PO Box 616 Robinson, IL 62454-0602 Fax: (618) 546-0140 Email: plycan@crawfordcountycentral.com
Cumberland	Cumberland County Clerk 140 Courthouse Square PO Box 146 Toledo, IL 62468-0146 Fax: (217) 849-2968 Email: clerk-recorder@cumberlandco.org
De Kalb	De Kalb County Clerk 110 E. Sycamore Sycamore, IL 60178-1497 Fax: 815-895-7148 Email: jacardo@dekalbcounty.org
De Witt	De Witt County Clerk 201 W. Washington Street, PO Box 439 Clinton, IL 61727-1628 Fax: (217) 935-7789 Email: dsmith@dewittcountyil.com
Douglas	Douglas County Clerk 401 S. Center PO Box 467 Tuscola, IL 61953-0467 Fax: 217-253-2233 Email: clerk@douglascountyil.com
Edgar	Edgar County Clerk 115 W. Court Street, Room J Paris, IL 61944-1785 Fax: (217) 466-7430 Email: aqgriffin@edgarcounty-il.gov
Edwards	Edwards County Clerk 50 E. Main Street Albion, IL 62806-1262 Fax: 618-445-4941 Email: edcc@fairfieldwireless.net
Effingham	Effingham County Clerk 101 N. 4th, Box 628 Effingham, IL 62401-0628 Fax: (217) 342-3577 Email: countyclerk@co.effingham.il.us
Fayette	Fayette County Clerk 221 South 7th Street PO Box 401 Vandalia, IL 62471-0401 Fax: (618) 283-5004 Email: fayettecountyclerk@gmail.com
Ford	Ford County Clerk 200 W. State Street, Room 101 Paxton, IL 60957-1199 Fax: (217) 379-9409 Email: clerk@fordcountycourthouse.com
Franklin	Franklin County Clerk 202 W. Main, PO Box 607 Benton, IL 62812-0607 Fax: (618) 439-3029 Email: dobill@franklincountyil.org
Fulton	Fulton County Clerk 100 N. Main Lewistown, IL 61542-0226 Fax: (309) 547-3326 Email: jnelson@fultonco.org

County	Mailing Address
Gallatin	Gallatin County Clerk 484 N. Lincoln PO Box 550 Shawneetown, IL 62984-0550 Fax: (618) 269-3343 Email: gallatinco@frontier.com
Greene	Greene County Clerk 519 N. Main Carrollton, IL 62016-0133 Fax: (217) 942-9323 Email: grctyckl@hotmail.com
Grundy	Grundy County Clerk 111 E. Washington, PO Box 675 Morris, IL 60450-0675 Fax: 815-942-2222 Email: lphillips@grundycy.org
Hamilton	Hamilton County Clerk Courthouse 100 S. Jackson Street McLeansboro, IL 62859-1489 Fax: (618) 643-2756 Email: coclerk@hamiltonco.us
Hancock	Hancock County Clerk Courthouse 500 Main Street PO Box 39 Carthage, IL 62321-0039 Phone: (217) 357-3911 Email: handcockcovoters@hotmail.com
Hardin	Hardin County Clerk Courthouse Main & Market Streets PO Box 187 Elizabethtown, IL 62931-0187 Fax: (618) 287-2661 Email: hcdenton@shawneelink.net
Henderson	Henderson County Clerk Courthouse 4th & Warren PO Box 308 Oquawka, IL 61469-0308 Fax: (309) 867-2033 Email: coclerk@mchsi.com
Henry	Henry County Clerk 307 W. Center Street Cambridge, IL 61238-1232 Fax: 309-937-2796 Email: blink@henrycty.com
Iroquois	Iroquois County Clerk 1001 E. Grant Watseka, IL 60970-1882 Fax: 815-432-3894 Email: iroquoiscountyclerk@co.iroquois.il.us
Jackson	Jackson County Clerk Courthouse 1001 Walnut Murphysboro, IL 62966-2177 Fax: (618) 687-7359 Email: jackson.county@live.com
Jasper	Jasper County Clerk 204 W. Washington, Suite 2 Newton, IL 62448-1973 Fax: 618-783-4137 Email: lindadg@psbnewton.com
Jefferson	Jefferson County Clerk 100 S. 10th Street, Room 105 Mount Vernon, IL 62864-4012 Fax: (618) 244-8023 Email: jeffcoclerk@jeffil.us
Jersey	Jersey County Clerk 200 N. LaFayette Jerseyville, IL 62052-1662 Fax: 618-498-7721 Email: countyclerk@jerseycounty-il.us
Jo Daviess	Jo Daviess County Clerk 330 N. Bench Galena, IL 61036-1323 Fax: (815) 777-3688 Email: jdmike@jodaviess.org

County	Mailing Address
Johnson	Johnson County Clerk 117 North 5th PO Box 96 Vienna, IL 62995-0096 Fax: 618-658-9665 Email: macabud@hotmail.com
Kane	Kane County Clerk 719 S. Batavia, PO Box 70 Geneva, IL 60134-0070 Fax: 630-232-5870 Email: elections@co.kane.il.us
Kankakee	Kankakee County Clerk 189 E. Court Street Kankakee, IL 60901-3892 Fax: 815-939-8831 Email: countyclerk@k3county.net
Kendall	Kendall County Clerk 111 W. Fox Yorkville, IL 60560-1621 Fax: 630-553-4119 Email: dgillette@co.kendall.il.us
Knox	Knox County Clerk Courthouse 200 S. Cherry Street Galesburg, IL 61401-4991 Fax: 309-343-3801 Email: serickson@knoxclerk.org
Lake	Lake County Clerk 18 N. County Road, Room 101 Waukegan, IL 60085-4364 Fax: 847-360-3608 Email: countyclerk@lakecounty.il.gov
La Salle	La Salle County Clerk 707 Etna Road Ottawa, IL 61350-0430 Fax: 815-434-8319 Email: countyclerk@lasallegoounty.org
Lawrence	Lawrence County Clerk Courthouse 1100 State Street Lawrenceville, IL 62439-2341 Fax: (618) 943-3786 Email: lawcoclerk@hotmail.com
Lee	Lee County Clerk 112 E. 2nd PO Box 329 Dixon, IL 61021-0385 Fax: 815-288-6492 Email: cm Myers@countyoflee.org
Livingston	Livingston County Clerk 112 W. Madison Street Pontiac, IL 61764-1629 Fax: (815) 842-1844 Email: coclerk@maxwire.net
Logan	Logan County Clerk 601 Broadway PO Box 278 Lincoln, IL 62656-0278 Fax: 217-732-6064 Email: dbeekman@co.logan.il.us
Macon	Macon County Clerk 141 S. Main, Room 104 Decatur, IL 62523-1235 Fax: 217-423-0922 Email: sbean@co.macon.il.us
Macoupin	Macoupin County Clerk 201 E. Main PO Box 107 Carlinville, IL 62626-0107 Fax: 217-854-8461 Email: pete.duncan@macoupincountyil.gov
Madison	Madison County Clerk 157 N. Main Street, Suite 109 Edwardsville, IL 62025-0218 Fax: 618-692-8903 Email: mavonnida@co.madison.il.us
Marion	Marion County Clerk 100 E. Main PO Box 637 Salem, IL 62881-0637 Fax: 618-548-2226 Email: ilmarioncountyclerk@ussonet.net

County	Mailing Address
Marshall	Marshall County Clerk 122 N. Prairie, PO Box 328 Lacon, IL 61540-0328 Fax: (309) 246-3667 Email: aplatt@marshallcountyilinois.com
Mason	Mason County Clerk 100 North Broadway PO Box 77 Havana, IL 62644-0077 Fax: (309) 543-2085 Email: cclerk@grics.net
Massac	Massac County Clerk 1 Superman Square PO Box 429 Metropolis, IL 62960-0429 Fax: (618) 542-8514 Email: massacountyclerk@hotmail.com
McDonough	McDonough County Clerk # 1 Courthouse Square Macomb, IL 61455-2200 Fax: (309) 836-3368 Email: gdejaynes@mcdonoughcountyclerk.org
McHenry	McHenry County Clerk 2200 N. Seminary Avenue Woodstock, IL 60098-2693 Fax: 815-334-8727 Email: kcschulte@co.mchenry.il.us
McLean	McLean County Clerk 115 E. Washington, Room 102 Bloomington, IL 61701-2400 Fax: 309-888-5932 Email: kathy.michael@mcleancountyil.gov
Menard	Menard County Clerk 102 S. 7th PO Box 465 Petersburg, IL 62675-0465 Fax: (217) 632-4301 Email: gtreseler@co.menard.il.us
Mercer	Mercer County Clerk 100 S. E. 3rd Street PO Box 66 Aledo, IL 61231-0066 Fax: (309) 582-7622 Email: pbewley@mercercountycourthouse.com
Monroe	Monroe County Clerk 100 S. Main Waterloo, IL 62298-1399 Fax: 618-939-8639 Email: moclerk@htc.net
Montgomery	Montgomery County Clerk 1 Courthouse Square PO Box 595 Hillsboro, IL 62049-0465 Fax: (217) 532-9581 Email: sandyleitheiser@hotmail.com
Morgan	Morgan County Clerk 300 W. State PO Box 1387 Jacksonville, IL 62651-1387 Fax: 217-243-8368 Email: jwaggener@morgancounty-il.com
Moultrie	Moultrie County Clerk Courthouse 10 S. Main, Suite 6 Sullivan, IL 61951-1969 Fax: (217) 728-8178 Email: ctclerk@moultrie.com
Ogle	Ogle County Clerk Courthouse 105 S. 5th, Suite 104 Oregon, IL 61061-0357 Fax: 815-732-3477 Email: countyclerk@oglecounty.org
Peoria	Peoria County Clerk Courthouse 324 Main Street, Room 101 Peoria, IL 61602-1319 Fax: 309-672-6063 Email: elections@peoriacounty.org

County	Mailing Address
Perry	Perry County Clerk 3764 State Route 13/127 PO Box 438 Pinckneyville, IL 62274-0438 Fax: (618) 357-3194 Email: kkern@onecliq.net
Piatt	Piatt County Clerk 101 W. Washington, PO Box 558 Monticello, IL 61856-0558 Fax: (217) 762-7563 Email: countyclerk@piattcounty.org
Pike	Pike County Clerk Courthouse, 121 E. Washington Street Pittsfield, IL 62363-1496 Fax: 217-285-5820 Email: donnieapps@adams.net
Pope	Pope County Clerk Courthouse 310 E. Main PO Box 216 Golconda, IL 62938-0216 Fax: (618) 683-4466 Email: popeco76@shawneelink.com
Pulaski	Pulaski County Clerk Courthouse 500 Illinois Avenue PO Box 118 Mound City, IL 62963-0109 Fax: 618-748-9305 Email: juliesauerbrunn@yahoo.com
Putnam	Putnam County Clerk Courthouse 120 N. 4th PO Box 236 Hennepin, IL 61327-0236 Fax: 815-925-7549 Email: dankuhn@mchsi.com
Randolph	Randolph County Clerk Courthouse 1 Taylor Street, Room 202 Chester, IL 62233-0309 Fax: 618-826-3750 Email: gwaly@email.com
Richland	Richland County Clerk Courthouse 103 W. Main Street Olney, IL 62450-2170 Fax: (618) 393-4005 Email: countyclerk@richlandcogov.com
Rock Island	Rock Island County Clerk County Building 1504 3rd Avenue Rock Island, IL 61204-8646 Fax: 309-786-7381 Email: coclerk@ricountyclerk.org
Saline	Saline County Clerk Courthouse 10 E. Poplar Harrisburg, IL 62946-1703 Fax: (618) 252-3073 Email: salinecoclerk@salinecountyil.com
Sangamon	Sangamon County Clerk 200 S. 9th Street, Room 105 Springfield, IL 62701-1632 Fax: (217) 753-6639 Email: sancoele@co.sangamon.il.us
Schuyler	Schuyler County Clerk Courthouse 102 S. Congress PO Box 200 Rushville, IL 62681-0200 Fax: (217) 322-6164 Email: clerk85@frontiernet.net

County	Mailing Address
Scott	Scott County Clerk Courthouse 35 E. Market Street Winchester, IL 62694-1238 Fax: (217) 742-5853 Email: scottcoclerk@frontier.com
Shelby	Shelby County Clerk Courthouse 301 E. Main PO Box 230 Shelbyville, IL 62565-0230 Fax: (217) 774-5291 Email: shelbycc@consolidated.net
Stark	Stark County Clerk 130 W. Main, PO Box 97 Toulon, IL 61483-0097 Fax: (309) 286-4039 Email: starkcoclerk@starkco.illinois.gov
St. Clair	St. Clair County Clerk 10 Public Square Belleville, IL 62220-1639 Fax: 618-277-8783 Email: elections@co.st-clair.il.us
Stephenson	Stephenson County Clerk 50 W. Douglas, Suite 500 Freeport, IL 61032-4399 Fax: (815) 235-8378 Email: votte@co.stephenson.il.us
Tazewell	Tazewell County Clerk 11 S. 4th St. Suite 203 Pekin, IL 61554-4281 Fax: 309-477-2244 Email: cwebb@tazewell.com
Union	Union County Clerk Courthouse 309 W. Market, PO Box H Jonesboro, IL 62952-0478 Fax: (618) 833-8712 Email: btolerjr@hotmail.com
Vermilion	Vermilion County Clerk Courthouse 6 N. Vermilion Danville, IL 61832-5879 Fax: 217-555-1914 Email: coclerk@vercounty.org
Wabash	Wabash County Clerk Courthouse 401 Market Street PO Box 277 Mt. Carmel, IL 62863-0277 Fax: (618) 263-3751 Email: wccr1@shawneelink.net
Warren	Warren County Clerk Courthouse 100 W. Broadway Monmouth, IL 61462-1797 Fax: (309) 734-7406 Email: warrencountyclerk@yahoo.com
Washington	Washington County Clerk 101 E. St Louis Street Nashville, IL 62263-1100 Fax: (618) 327-3582 Email: wcclerk2@hotmail.com
Wayne	Wayne County Clerk Courthouse 301 E. Main PO Box 187 Fairfield, IL 62837-0187 Fax: (618) 842-6427 Email: countyclerk@waynecountygovil.com
White	White County Clerk Courthouse 301 E. Main PO Box 339 Carmi, IL 62821-0339 Fax: (618) 382-2322 Email: clerk@whitecounty-il.gov

County	Mailing Address
Whiteside	Whiteside County Clerk Couthouse 200 E. Knox Morrison, IL 61270-2819 Fax: 815-772-7673 Email: dnelson@whiteside.org
Will	Will County Clerk 302 N. Chicago Joliet, IL 60432-4060 Fax: 815-740-4699 Email: coclrk@willcountyillinois.com
Williamson	Williamson County Clerk 407 N. Monroe St, Suite 119 Marion, IL 62959-2321 Fax: 618-993-2071 Email: willamsoncountyclerk@yahoo.com
Winnebago	Winnebago County Clerk 404 Elm Street Rockford, IL 61101-1276 Fax: 815-969-1974 Email: mmullins@co.winnebago.il.us
Woodford	Woodford County Clerk 115 N. Main, Room 202 Eureka, IL 61530-1274 Fax: 309-467-7391 Email: debbieh@mtco.com

County Board of Election Commissioners:

County	Mailing Address
Dupage	Dupage County Board of Election Commissioners 421 N. County Farm Road Wheaton, IL 60189-1087 Fax: (630) 407-5630 Email: ecommission1@dupageco.org

City Board of Election Commissioners:

City	Mailing Address
Aurora	Aurora City Board of Election Commissioners 323 W. Galena Blvd. Aurora, IL 60506 Fax: (630) 897-4060 Email: ifechner@aec-il.org
Bloomington	Bloomington City Board of Election Commissioners 115 E. Washington Street, Room 403 Bloomington, IL 61702 Fax: (309) 888-5776 Email: becvote@becvote.org
Chicago	Chicago City Board of Election Commissioners 69 W. Washington, Suite 600-800 Chicago, IL 60602-3012 Fax: (312) 269-0003 Email: fpca@chicagoelections.com
Danville	Danville City Board of Election Commissioners 6 N. Vermillion Danville, IL 61832-5842 Fax: (217) 554-1933 Email: eleccomm@vercounty.org
E. St. Louis	E. St. Louis City Board of Election Commissioners 8740 State Street, Suite 200 E. St. Louis, IL 62203-2099 Fax: (618) 398-4125 Email: eslbec@eslbec.org
Galesburg	Galesburg City Board of Election Commissioners 55 W. Tompkins, PO Box 1387 Galesburg, IL 61402-1387 Fax: (309) 345-5706 Email: lwatson@ci.galesburg.il.us
Peoria BEC	Peoria BEC City Board of Election Commissioners 542 SW Adams Peoria, IL 61602-1553 Fax: (309) 494-8140 Email: tbride@peoriaelections.org
Rockford	Rockford City Board of Election Commissioners 301 S. 6th Street Rockford, IL 61104-2195 Fax: (815) 987-5757 Email: ken.harper@rockfordboe.org

Indiana

www.in.gov/sos/elections

DEADLINES	Presidential Primary May 8, 2012	State Primary May 8, 2012	General Election November 6, 2012
Registration	April 28, 2012	April 28, 2012	October 27, 2012
Ballot Request	April 30, 2012	April 30, 2012	October 29, 2012
Ballot Return	May 8, 2012	May 8, 2012	November 6, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

The Federal Post Card Application registers you to vote and requests absentee ballots for all regularly scheduled Federal elections conducted until December 31 following the date of the receipt of the application.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: To vote in primary elections, you must enter your political party affiliation. If you want to change your political party affiliation, submit a completed FPCA indicating your new party preference to the local election official no later than 45 days prior to the election. Political party affiliation is not required if only requesting absentee ballots for general elections.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Your valid Indiana Driver's License number is required. If you do not possess an Indiana Driver's License, provide the last four digits of your Social Security number. If you do not possess either of these identification numbers, the State shall assign a number that will serve to identify you for voter registration purposes.

Blocks 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required. You must provide an email address to vote by email.

Block 6: Indiana allows you to receive your ballot by mail, email or fax. Please rank your preference of how you would like to receive your absentee ballot. Provide your email address or fax number in Block 5. If you do not make a selection, then your local election official will mail your ballot to you.

Blocks 7: Complete street address of your Indiana voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

Indiana allows you to submit the FPCA by mail, email or fax.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email your FPCA, you should send the form as a signed, scanned attachment. Email directly to your local election office. Email addresses can be found at www.in.gov/sos/elections.

If you choose to fax your FPCA, fax the form directly to your local election official. Fax numbers can be found at www.in.gov/sos/elections. You may use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available

in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact your local election office or refer to Indiana's voter registration website at: <http://www.indianavoters.com>.

Your jurisdiction will contact you regarding the status of your application.

Late Registration

Uniformed Service members and their families may register after the registration deadline if their registration is received before poll books are prepared. After the poll books are prepared, members and their families may still register if the voter was absent from Indiana before the registration deadline, returns to Indiana after the registration deadline, AND shows the local election office a discharge or a government movement order dated on or after the beginning of the last registration period.

Voting Your Ballot

Local election officials mail ballots no later than 45 days before primary, general and special elections to previously approved absentee ballot applicants.

Voted ballots mailed from within the U.S. must be received by the local election official before the close of polls on Election Day.

Voted ballots mailed from outside the U.S. must be postmarked no later than Election Day and received by the local election official no later than noon 10 days after the election.

No witness or notary is required on voted ballots.

Voted ballots may be returned by mail, email or fax. If you received your ballot by mail, it must be returned by mail. To email your voted ballot, you may return it directly to your county election office or you may send it as an attachment to the DoD Electronic Transmission Service at: ets@fvap.gov with instructions to forward the email to your local election office. To fax your voted ballot, use FPCA fax instructions under "How and Where to Submit Your FPCA."

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the "Prepaid Expedited Mail- Label 11-DOD". This

label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot at: <https://indianavoters.com>, and click link for "Confirm My Voter Registration" and then the link for "Absentee."

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

Indiana allows you to use the Federal Write-In Absentee Ballot (FWAB) for voting in any Federal, State, and local election. If you are registered and have requested your absentee ballot, feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: Indiana does not allow you to use this form for registration or ballot request. Do not check the registration box.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Your valid Indiana Driver's License number is required. If you do not possess an Indiana Driver's License, provide the last four digits of your Social Security number. If you do not possess either of these identification numbers, the State shall assign a number that will serve to identify you for voter registration purposes.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 7: Complete street address of your Indiana voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

To find out the races and candidates for which you can vote, go to www.in.gov/sos/elections. For each office for which you vote, write in either a candidate's name or a political party designation. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for State absentee ballots. If you receive the State ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

Indiana allows you to submit the FWAB by mail, email, or fax.

If you choose to mail your FWAB, the deadlines for mailing the FWAB are the same as for State absentee ballots. Insert the

sealed security envelope and the Voter's Declaration/ Affirmation into the mailing envelope and mail the ballot directly to your local election office. Addresses can be found below.

If you choose to email your FWAB, you should send the ballot as a signed, scanned attachment. Include ballot, voter affirmation, and cover sheet with secrecy waiver. Email directly to your local election office. Email addresses can be found at www.indianavoters.com, and click on "Contact My County Election Office."

If you choose to fax your FWAB, it is recommended that you fax the ballot directly to your local election official. Fax numbers can be found at www.indianavoters.com and click on "Contact My County Election Office". Include ballot, voter affirmation, and cover sheet with secrecy waiver. You may also use the DoD Electronic Transmission Service to fax your FWAB toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Local Election Office Addresses

County	Address
Adams	Adams County Circuit Court Clerk 112 S. Second Decatur, IN 46733-0189 Fax: (260) 724-5313 Email: g.reinhart@co.adams.in.us
Allen	Allen County Board of Voter Registration 1 W. Superior Street Fort Wayne, IN 46802 Fax: (260)449-7908 Email: electionboard@co.allen.in.us
Bartholomew	Bartholomew County Circuit Court Clerk 234 Washington Street Columbus, IN 47201 Fax: (812) 379-1675 Email: voters@bartholomewco.com
Benton	Benton County Circuit Court Clerk 706 E. 5th Street, Suite 37 Fowler, IN 47944-1556 Fax: (765) 884-0322 Email: jhasser@bentoncounty.in.gov
Blackford	Blackford County Circuit Court Clerk Courthouse 110 W. Washington Street Hartford City, IN 47348-2298 Fax: (765) 348-7234 Email: sschumacher@blackfordcounty.com
Boone	Boone County Circuit Court Clerk Courthouse Square, Room 212 Lebanon, IN 46052-2100 Fax: (765) 485-0150 Email: sschumacher@co.boone.in.us
Brown	Brown County Elections PO Box 85 Nashville, IN 47448 Fax: (812) 988-5562 Email: porterba@browncounty-in.us

County	Address
Carroll	Carroll County Circuit Court Clerk 101 W. Main Street Delphi, IN 46923-1566 Fax: (765) 564-1835 Email: ccclerk@carrollcountyin.gov
Cass	Cass County Circuit Court Clerk 200 Court Park, Room 103 Logansport, IN 46947-3192 Fax: (574) 753-3512 Email: beth.liming@co.cass.in.us
Clark	Clark County Circuit Court Clerk 501 E. Court Avenue, Room 137 Jeffersonville, IN 47130-4090 Fax: (812) 285-6372 Email: slockard@co.clark.in.us
Clay	Clay County Circuit Court Clerk 609 E. National Avenue, Room 213 Brazil, IN 47834-0033 Fax: (812) 446-9602 Email: bmallinak@claycountyin.gov
Clinton	Clinton County Circuit Court Clerk 265 Courthouse Square Frankfort, IN 46041-1993 Fax: (765) 659-6391 Email: clinton@elections.in.gov
Crawford	Crawford County Circuit Court Clerk 715 Judicial Plaza Drive English, IN 47118-0375 Fax: (812) 338-2507 Email: clerk@crawfordcountyin.com
Daviess	Daviess County Circuit Court Clerk 200 E. Walnut Street Washington, IN 47501-0739 Fax: (812) 254-8698 Email: clerk@daviess.org
Dearborn	Dearborn County Circuit Court Clerk 215 W. High Street Lawrenceburg, IN 47025-1909 Fax: (812) 537-4295 Email: dearborn@elections.in.gov
Decatur	Decatur County Circuit Court Clerk 150 Courthouse Square, Suite 244 Greensburg, IN 47240-2080 Fax: (731) 852-2059 Email: votereg@decaturcounty.in.gov
De Kalb	De Kalb County Circuit Court Clerk 100 S. Main Street Auburn, IN 46706-0230 Fax: (260) 925-5126 Email: kbishop@co.dekalb.in.us
Delaware	Delaware County Board of Voter Registration 100 W. Main Street, Room 200 Muncie, IN 47305-2836 Fax: (765) 747-7768 Email: scraycraft@co.delaware.in.us
Dubois	Dubois County Circuit Court Clerk One Courthouse Square Jasper, IN 47546-3058 Fax: (812) 481-70445 Email: clerk@duboiscountyin.gov
Elkhart	Elkhart County Board of Voter Registration County Office Building 117 N. 2nd Street Goshen, IN 46526-3243 Fax: (574) 535-6471 Email: elkhartcoabsentee@elections.in.gov
Fayette	Fayette County Circuit Court Clerk 401 Central Avenue Courthouse Connersville, IN 47331-0607 Fax: (765) 827-4936 Email: clerk@co.fayette.in.us
Floyd	Floyd County Circuit Court Clerk 311 Hauss Square, Room 235 New Albany, IN 47150-1056 Fax: (812) 948-4711 Email: elections@iec.in.gov

County	Address
Fountain	Fountain County Circuit Court Clerk Courthouse 301 Fourth Street Covington, IN 46932-0183 Fax: (795) 793-2129 Email: pgritten@fountaincounty.net
Franklin	Franklin County Circuit Court Clerk 459 Main Street Brookville, IN 47012-1486 Fax: (765) 647-3224 Email: clerk@franklincounty.in.gov
Fulton	Fulton County Circuit Court Clerk 815 Main Street Rochester, IN 46975-0524 Fax: (574) 223-8304 Email: fcclerk@rtcol.com
Gibson	County Circuit Court Clerk 101 N. Main Street Princeton, IN 47670-0630 Fax: (812) 385-5025 Email: bwoodburn@gibsoncounty-in.gov
Grant	Grant County Circuit Court Clerk Courthouse 101 E. 4th Street Marion, IN 46952-4055 Fax: (765) 664-4515 Email: votersregistration@grantcounty.net
Greene	Greene County Circuit Court Clerk Courthouse Wash/Main Bloomfield, IN 47424-0229 Fax: (812) 384-8458 Email: registration@co.greene.in.us
Hamilton	Hamilton County Board of Voter Registration 1 Hamilton County Square, Room 106 Noblesville, IN 46060-2230 Fax: (317) 776-8218 Email: linda.stoner@hamiltoncounty.in.gov
Hancock	Hancock County Board of Voter Registration 9 E. Main Street, Room 213 Greenfield, IN 46140-2320 Fax: (317) 477-1163 Email: w.ruff@hancockcoingov.org
Harrison	Harrison County Circuit Court Clerk Courthouse, Room 203 300 N. Capitol Avenue Corydon, IN 47112-1155 Fax: (812) 738-1153 Email: sherrybrown@harrisoncounty.in.gov
Hendricks	Hendricks County Circuit Court Clerk 355 S. Washington Street, Ste. 218 Danville, IN 46122-1798 Fax: (317) 745-9306 Email: lherzog@co.hendricks.in.us
Henry	Henry County Board of Voter Registration Justice Center 1215 Race Street New Castle, IN 47362-1044 Fax: (765) 521-7046 Email: elections@henryco.net
Howard	Howard County Board of Voter Registration 104 N. Buckeye Street, Room 114 Kokomo, IN 46901-9004 Fax: (765) 456-2267 Email: mona.myers@co.howard.in.us
Huntington	Huntington County Circuit Court Clerk PO Box 228 Huntington, IN 46750-2896 Fax: (260) 358-4880 Email: pam.fowler@huntington.in.us
Jackson	Jackson County Circuit Court Clerk 111 S. Main Street, P.O. Box 318 Brownstown, IN 47220 Fax: (812) 358-3704 Email: jacksonco@celections.in.gov
Jasper	Jasper County Circuit Court Clerk 115 W. Washington, Room 204 Rensselaer, IN 47978-2829 Fax: (219) 866-4940 Email: vickie.bozell@co.jasper.in.us

County	Address
Jay	Jay County Circuit Court Clerk Courthouse 120 N. Court Portland, IN 47371-2195 Fax: (260) 726-6922 Email: ecoats@co.jay.in.us
Jefferson	Jefferson County Circuit Court Clerk Courthouse, Room 203 300 E. Main Street Madison, IN 47250-3594 Fax: (812) 273-5428 Email: jeffersonco@elections.in.gov
Jennings	Jennings County Circuit Court Clerk Courthouse 24 Pike Street Vernon, IN 47282-0385 Fax: (812) 352-3081 Email: vote@jenningscounty-in.gov
Johnson	Johnson County Board of Voter Registration PO Box 451 Franklin, IN 46131-0451 Fax: (317) 736-3749 Email: johnsoncountyvoter@co.johnson.in.us
Knox	Knox County Circuit Court Clerk 111 N. 7th Street- Courthouse, Ste. 28 Vincennes, IN 47591-2022 Fax: (812) 895-4929 Email: voters@co.knox.in.us
Kosciusko	Kosciusko County Circuit Court Clerk 121 N. Lake Street Warsaw, IN 46580-2788 Fax: (574) 372-2338 Email: kosciusko@elections.in.gov
LaGrange	LaGrange County Circuit Court Clerk 105 N. Detroit Street- Courthouse LaGrange, IN 46761-1801 Fax: (260) 463-2187 Email: voterregistration@lagrangecounty.org
Lake	Lake County Board of Voter Registration 2293 N. Main Street Crown Point, IN 46307-1854 Fax: (219) 755-3801 Email: lcabsenteevoting@hotmail.com
La Porte	La Porte County Board of Voter Registration 813 Lincolnway Courthouse, Room 105 La Porte, IN 46350-3401 Fax: (219) 326-5615 Email: jblake@laportecounty.org
Lawrence	Lawrence County Circuit Court Clerk Courthouse 916 15th Street, Room 31 Bedford, IN 47421-3800 Fax: (812) 277-2024 Email: hdelacruz@lawrencecounty.in.gov
Madison	Madison County Board of Voter Registration 16 E. 9th Street- Courthouse Anderson, IN 46016-1588 Fax: (765) 640-4203 Email: pjonas@madisoncty.com
Marion	Marion County Board of Voter Registration 200 E. Washington, Room W131 C/C Building Indianapolis, IN 46204-3355 Fax: (317) 327-3893 Email: elections@indy.gov
Marshall	Marshall County Circuit Court Clerk 211 W. Madison Street Plymouth, IN 46563-1762 Fax: (574) 936-8893 Email: voter@co.marshall.in.us
Martin	Martin County Circuit Court Clerk PO Box 120 111 Main Street Shoals, IN 47581-0120 Fax: (812) 247-2791 Email: jhollis@martincounty.in.gov
Miami	Miami County Circuit Court Clerk 25 N. Broadway- Courthouse Peru, IN 46970-0184 Fax: (765) 472-1778 Email: Spayne@miamicountyin.gov

County	Address
Monroe	Monroe County Board of Voter Registration 214 W. 7th Street Justice Center, Room 201 Bloomington, IN 47404-3932 Fax: (812) 335-7264 Email: sstoll@co.monroe.in.us
Montgomery	Montgomery County Circuit Court Clerk 100 E. Main Street, Room 203 Crawfordsville, IN 47933-0768 Fax: (765) 364-6355 Email: karyn.douglas@montgomeryco.net
Morgan	Morgan County Circuit Court Clerk Courthouse 180 S. Main Street, Ste. 1 Martinsville, IN 46151-1556 Fax: (765) 349-5370 Email: elections@morgancounty.in.gov
Newton	Newton Circuit County Court Clerk PO Box 49- Courthouse 201 N. Third Kentland, IN 47951-0049 Fax: (219) 474-5749 Email: clerk@newtoncountyin.us
Noble	Noble County Circuit Court Clerk 101 N. Orange Street Albion, IN 46701-1092 Fax: (260) 636-4000 Email: dschultz@nobleco.org
Ohio	Ohio County Circuit Court Clerk 314 Main Street Rising Sun, IN 47040-0185 Fax: (812) 438-1215 Email: ohioclerk@hotmail.com
Orange	Orange County Circuit Court Clerk 1 Court Street- Courthouse Paoli, IN 47454-9632 Fax: (812) 723-4603 Email: countyclerk@co.orange.in.us
Owen	Owen County Circuit Court Clerk Courthouse PO Box 146 Spencer, IN 47460-0146 Fax: (812) 829-0239 Email: owenco@elections.in.gov
Parke	Parke County Circuit Court Clerk 116 W. High Street, Room 204 Rockville, IN 47872-1781 Fax: (765) 569-4037 Email: pcclerk@parkecountyin.gov
Perry	Perry County Circuit Court Clerk 2219 Payne Street Tell City, IN 47586-2832 Fax: (812) 547-9782 Email: circlerk@psci.net
Pike	Pike County Circuit Court Clerk 801 Main Street, 2nd Floor PO Box 125 Petersburg, IN 47567-1298 Fax: (812) 354-6369 Email: pccclerk@blueriver.net
Porter	Porter County Board of Voter Registration Administration Center 155 Indiana Avenue, Suite 105 Valparaiso, IN 46383-5555 Fax: (219) 465-3592 Email: kkozuszek@porterco.org
Posey	Posey County Circuit Court Clerk PO Box 606- Courthouse 300 Main Street Mount Vernon, IN 47620-0606 Fax: (812) 838-1307 Email: pccoelectionoff@yahoo.com
Pulaski	Pulaski County Circuit Court Clerk 112 E. Main, Room 230 Courthouse Winamac, IN 46966-1394 Fax: (574) 946-4953 Email: pccclerk@sugardog.com

County	Address
Putnam	Putnam County Circuit Court Clerk Courthouse 1 Courthouse Square, Room 23 Greencastle, IN 46135-0546 Fax: (765) 653-7030 Email: voterregistration.putnam@airhop.com
Randolph	Randolph County Circuit Court Clerk Courthouse 100 S. Main Street Winchester, IN 47394-0230 Fax: (765) 584-7186 Email: rcvoters@yahoo.com
Ripley	Ripley County Circuit Court Clerk Courthouse 115 N. Main Street Versailles, IN 47042-0177 Fax: (812) 689-6000 Email: manccioy@ripleycounty.com
Rush	Rush County Circuit Court Clerk 101 E. 2nd Street, Room 209 Rushville, IN 46173-0429 Fax: (765) 938-1163 Email: voter@rushcounty.in.gov
St Joseph	St Joseph County Board of Voter Registration City-County Building 227 W. Jefferson Boulevard, 4th Floor S. Bend, IN 46601-1871 Fax: (574) 235-9838 Email: kjusinski73@gmail.com
Scott	Scott County Circuit Court Clerk 1 E. McClain Avenue #120 Scottsburg, IN 47170-1885 Fax: (812) 752-5459 Email: scottcoclerk@iglou.com
Shelby	Shelby County Circuit Court Clerk 407 S. Harrison, Room 111 Shelbyville, IN 46176-0198 Fax: (317) 392-6339 Email: john.williams@co.shelby.in.us
Spencer	Spencer County Circuit Court Clerk PO Box 12, 200 Main Rockport, IN 47635-0012 Fax: (812) 649-2139 Email: spcoelections@psci.net
Starke	Starke County Circuit Court Clerk Courthouse 53 E. Washington Street Knox, IN 46534-1197 Fax: (574) 772-9160 Email: clerk75@co.starke.in.us
Steuben	Steuben County Circuit Court Clerk 55 S. Public Square Angola, IN 46703-1945 Fax: (260) 668-3702 Email: dpenick@co.steuben.in.us
Sullivan	Sullivan County Circuit Court Clerk 100 Courthouse Square Sullivan, IN 47882-0370 Fax: (812) 268-7027 Email: rocwp7@hotmail.com
Switzerland	Switzerland County Circuit Court Clerk Courthouse 212 W. Main Vevay, IN 47043-1180 Fax: (812) 427-2017 Email: clerk@switzerlandcountycourthouse.org
Tippecanoe	Tippecanoe County Board of Voter Registration 301 Main Street Lafayette, IN 47901-1360 Fax: (765) 423-9386 Email: electionboard@tippecanoe.in.gov
Tipton	Tipton County Circuit Court Clerk Courthouse 101 E. Jefferson Street Tipton, IN 46072-1901 Fax: (765) 675-4103 Email: countyclerk@tiptoncounty.in.gov

County	Address
Union	Union County Circuit Court Clerk Courthouse 26 W. Union Street Liberty, IN 47353-1396 Fax: (765) 458-5263 Email: ucstray@verizon.net
Vanderburgh	Vanderburgh County Board of Voter Registration Civic Center Complex 1 NW Martin Luther King Jr., Blvd. Room 106 Evansville, IN 47708-1828 Fax: (812) 435-5849 Email: abushrod@vanderburghgov.org
Vermillion	Vermillion County Circuit Court Clerk PO Box 10- Courthouse 255 Main Street Newport, IN 47966-0008 Fax: (765) 492-5001 Email: fapvermoclerk@yahoo.com
Vigo	Vigo County Board of Voter Registration Courthouse 33 S. 3rd Street Terre Haute, IN 47808-3472 Fax: (812) 232-3113 Email: vigoeregistration@vigocounty.in.gov
Wabash	Wabash County Circuit Court Clerk County Judicial Center 69 W. Hill Street Wabash, IN 46992-3175 Fax: (260) 569-1352 Email: wabashvote@hotmail.com
Warren	Warren County Circuit Court Clerk 125 N. Monroe Street, Suite 11 Williamsport, IN 47993-1198 Fax: (765) 762-7251 Email: clerk_86@yahoo.com
Warrick	Warrick County Circuit Court Clerk County Judicial Center 1 County Square, Suite 220 Boonville, IN 47601-1594 Fax: (812) 897-6400 Email: election@warrickcounty.gov
Washington	Washington County Circuit Court Clerk Courthouse 99 Public Square N., Room 102 Salem, IN 47167-2098 Fax: (260) 824-6559 Email: clerk@washingtoncounty.in.gov
Wayne	Wayne County Circuit Court Clerk Courthouse 301 E. Main Street Richmond, IN 47374 Fax: (765) 973-9490 Email: voters@co.wayne.in.us
Wells	Wells County Circuit Court Clerk Courthouse 102 W. Market Street, Suite 201 Bluffton, IN 46714-2091 Fax: (260) 824-6559 Email: clerk@wellscounty.org
White	White County Circuit Court Clerk Courthouse 110 Main Street Monticello, IN 47960-0350 Fax: (574) 583-1532 Email: plante@whitecountyindiana.us
Whitley	Whitley County Circuit Court Clerk 101 W. Van Buren Street Courthouse, Room 10 Columbia City, IN 46725-2087 Fax: (260) 248-3137 Email: wcclerk@whitleygov.com

Iowa

www.sos.state.ia.us

DEADLINES	Presidential Primary*	State Primary June 5, 2012	General Election November 6, 2012
Registration	N/A	No State Deadline	No State Deadline
Ballot Request	N/A	Request mailed ballot by: 5 pm, June 1, 2012 Request email/fax ballot by: 5 pm, June 4, 2012	Request mailed ballot by: 5 pm, November 2, 2012 Request email/fax ballot by: 5 pm, November 5, 2012
Ballot Return	N/A	Return by Mail: Postmarked by: June 4, 2012 Received by: 12 pm, June 11, 2012 Return by Fax/Email: Received by: 9 pm, June 5, 2012	Return by Mail: Postmarked by: November 5, 2012 Received by: 12 pm, November 12, 2012 Return by Fax/Email: Received by: 9 pm, November 6, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

* Iowa has a Caucus system for selecting Presidential Nominees.

Registering and Requesting Your Absentee Ballot

A Federal Post Card Application registers you to vote and requests absentee ballots for all regularly scheduled Federal elections for the calendar year in which it is submitted.

Iowa does not have registration deadlines for Uniformed Service members, their families, and overseas citizens. You must still register and request an absentee ballot using the form and submit it in time for the ballot to be sent to you, voted, and returned by the ballot return deadline.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: To vote in primary elections, you must enter your political party affiliation. If you want to change your political party affiliation, submit a completed FPCA indicating your new party preference to the local election official. Political party affiliation is not required if only requesting absentee ballots for general elections.

Block 3: Name (Last, First, Middle)

Block 4: Sex

Date of Birth

Your valid Iowa Driver's License number OR the last four digits of your Social Security number is required for voter registration. If you do not possess either of these identification numbers you must write "none" in the space provided. The State shall assign a number that will serve to identify you for voter registration purposes.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Iowa allows you to receive your blank ballot by mail, email or fax. Please rank your preference of how you would like to receive your absentee ballot. Provide your email address or fax number in Block 5. If you do not make a selection, then your local election official will mail your ballot to you.

Block 7: Complete street address of your Iowa voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county in Iowa where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: If you wish to receive ballots for local elections as well as Federal elections please indicate that here.

In addition to mailing a regular ballot, Iowa provides a State Write-In Absentee Ballot 90 days before the general election to any overseas voter unable to vote in the regular absentee voting process. This ballot allows you to vote for local, State and Federal offices in the general election. To request it, write in: "To the best of my belief I will be outside the continental United States and unable to vote and return a regular absentee ballot by normal mail delivery within the period provided for regular absentee ballots. I request a special write-in absentee ballot."

Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

Iowa allows you to submit the FPCA by mail, email, or fax.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email your FPCA, you should send the form as a signed, scanned attachment. Email directly to uocava@sos.state.ia.us.

If you choose to fax your FPCA, fax the form directly to your local election official. Fax numbers can be found at www.sos.state.ia.us. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact your local election office or refer to Iowa's voter registration verification website at: <https://www.sos.state.ia.us/elections/votereg/regtovote/search.aspx>.

www.sos.state.ia.us/elections/votereg/regtovote/search.aspx.

To find out the status of your ballot, refer to Iowa's voter ballot tracking website at: <https://www.sos.ia.us/elections/absenteeballotstatus/search.aspx>.

Your jurisdiction will contact you if your application is denied.

Registration/Ballot Request by Proxy

Within 70 days of the general election, your spouse, parent, parent-in-law, adult brother, adult sister, or adult child who resides in your Iowa county of voting residence may request registration and an absentee ballot on your behalf from the local election office. These proxy requests must be on the official form, available from local election offices and the Iowa Secretary of State.

Late Registration

Uniformed Service members who have been discharged within thirty days of an election, and their families, may register and vote in that election by providing the local election office with their discharge papers.

Voting by Citizens Who Have Never Lived in the U.S.

If a U.S. citizen outside the U.S. has never lived in the U.S. and either parent is a qualified Iowa voter, then that person is eligible to register and vote where his or her parent is a qualified voter.

Voting Your Ballot

Local election officials send ballots approximately 45 days before primary and general elections.

Voted ballots must be postmarked no later than the day before the election and received by the local election office no later than noon on the Monday after the election.

No witness or notary is required on voted ballots.

The mandatory voter's affidavit on the ballot return envelope acts as a registration form. You will be registered to vote when you return the voted ballot, if you are not already registered.

Iowa allows voters who are casting the ballot from an area in which members of the Uniformed Services are eligible to receive imminent danger pay to return the voted ballot by email or fax. All other Uniformed Service members, family members, and overseas citizens must return the voted ballot by mail.

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the “Prepaid Expedited Mail- Label 11-DOD”. This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot at: <https://www.sos.state.ia.us/elections/AbsenteeBallotStatus/search.aspx>.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

Iowa allows you to use the Federal Write-In Absentee Ballot (FWAB) for registration and voting in Federal general, special, and primary elections for State, Federal, and local offices and non-candidate ballot issues. Feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: Iowa allows you to use this form for registration if you are otherwise eligible to vote in Iowa.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Your valid Iowa Driver's License number OR the last four digits of your Social Security number is required for voter registration. If you do not possess either of these identification numbers you must write “none” in the space provided. The State shall assign a number that will serve to identify you for voter registration purposes.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: If you are using this form to register and wish vote in primary elections, you must enter your political party affiliation. If you want to change your political party affiliation, submit a completed Federal Post Card Application indicating your new party preference to the local election official.

Block 7: Complete street address of your Iowa voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county in Iowa where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

Vote for any Federal, State or local office in any Federal general, special, or primary election. To find out the races and candidates for which you can vote, go to www.sos.state.ia.us. For each office for which you vote, write in either a candidate's name or a political party designation. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for State absentee ballots. If you receive the State ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

Iowa allows only Uniformed Service members who are eligible to receive imminent danger pay to return the FWAB by email or fax. All other Uniformed Service members, family members, and overseas citizens must return the voted ballot by mail.

If you are required to or choose to mail your FWAB, insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail the FWAB directly to your local election office. Addresses can be found below.

If you choose to email your FWAB, you should send the ballot as a signed, scanned attachment. Include ballot, voter affirmation, and cover sheet with secrecy waiver. Email directly to uocava@sos.state.ia.us.

If you choose to fax your FWAB, it is recommended that you fax the ballot directly to your local election official. Fax numbers can be found at www.sos.state.ia.us. Include ballot, voter affirmation, and cover sheet with secrecy waiver. You may also use the DoD Electronic Transmission Service to fax your FWAB toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Local Election Office Addresses

County	Mailing Address
Adair	Adair County Auditor 400 Public Square, Ste 5 Greenfield, IA 50849-1259 Fax: (641)743-2565 Email: adairaud@iowatelecom.net
Adams	Adams County Auditor PO Box 28 Corning, IA 50841-0028 Fax: (641)322-4647 Email: acaudit@frontier.com
Allamakee	Allamakee County Auditor 110 Allamakee Street Waukon, IA 52172-1744 Fax: (563)568-4978 Email: pbenjegerdes@co.allamakee.ia.us
Appanoose	Appanoose County Auditor 201 N. 12th Street Centerville, IA 52544-1711 Fax: (641)856-8023 Email: ldemry@appanoosecounty.net

County	Mailing Address
Audubon	Audubon County Auditor 318 Leroy Street #4 Audubon, IA 50025-0549 Fax: (712)563-2556 Email: audcoaud@iowatelecom.net
Benton	Benton County Auditor PO Box 549 Vinton, IA 52349-4712 Fax: (319)472-3692 Email: bcauditor@co.benton.ia.us
Black Hawk	Black Hawk County Auditor 316 E. 5th Street Waterloo, IA 50703-3922 Fax: (319)833-3119 Email: gveeder@co.black-hawk.ia.us
Boone	Boone County Auditor 201 State Street Boone, IA 50036-3536 Fax: (515)432-8102 Email: boonecaud@co.boone.ia.us
Bremer	Bremer County Auditor 415 E. Bremer Avenue Waverly, IA 50677-0317 Fax: (319)352-0290 Email: swolf@co.bremer.ia.us
Buchanan	Buchanan County Auditor PO Box 317 Independence, IA 50644-0220 Fax: (319)334-4234 Email: cgosse@co.buchanan.ia.us
Buena Vista	Buena Vista County Auditor PO Box 220 Storm Lake, IA 50588-0325 Fax: (712)732-2603 Email: silloyd@co.buena-vista.ia.us
Butler	Butler County Auditor PO Box 325 Allison, IA 50602-1428 Fax: (319)267-2625 Email: auditor@butlercoiowa.org
Calhoun	Calhoun County Auditor 416 4th Street Ste 1 Rockwell City, IA 50579-2400 Fax: (712)297-7382 Email: jhowrey@calhouncountyiowa.com
Carroll	Carroll County Auditor 114 E. 6th Street Carroll, IA 51401-2400 Fax: (712)775-2148 Email: ccaud@co.carroll.ia.us
Cass	Cass County Auditor 5 W. 7th Street Atlantic, IA 50022-1461 Fax: (712)243-6660 Email: auditor@casscoia.us
Cedar	Cedar County Auditor 400 Cedar Street Tipton, IA 52772-1748 Fax: (563)886-3339 Email: cgritton@cedarcounty.org
Cerro Gordo	Cerro Gordo County Auditor 220 N. Washington Ave. Mason City, IA 50401-3220 Fax: (641)421-3139 Email: kkline@co.cerro-gordo.ia.us
Cherokee	Cherokee County Auditor 520 W. Main Drawer H Cherokee, IA 51012-1700 Fax: (712)225-6708 Email: kglienke@co.cherokee.ia.us
Chickasaw	Chickasaw County Auditor Box 311 New Hampton, IA 50659-0311 Fax: (641)394-5541 Email: ccauditor@hotmail.com

County	Mailing Address
Clarke	Clarke County Auditor 100 S. Main Osceola, IA 50213-2411 Fax: (641)342-1592 Email: ccaudjc@iowatelecom.net
Clay	Clay County Auditor 300 W. 4th Street Ste. 4 Spencer, IA 51301-3806 Fax: (712)262-5793 Email: mpitts@co.clay.ia.us
Clayton	Clayton County Auditor PO Box 416 Elkader, IA 52043-0416 Fax: (563)245-2353 Email: dfreitag@claytoncountyiowa.net
Clinton	Clinton County Auditor PO Box 2957 Clinton, IA 52733-2957 Fax: (563)243-5869 Email: vanlancker@clintoncountyiowa.com
Crawford	Crawford County Auditor 1202 Broadway, Ste. 5 Denison, IA 51442-2646 Fax: (712)263-8382 Email: tmartens@crawfordcounty.org
Dallas	Dallas County Auditor 801 Court St. Rm 200 Adel, IA 50003-1490 Fax: (515)993-6930 Email: gkrumm@co.dallas.ia.us
Davis	Davis County Auditor 100 Courthouse Square Ste. 2 Bloomfield, IA 52537-1600 Fax: (641)664-1395 Email: auditor@daviscountyiowa.org
Decatur	Decatur County Auditor 207 N. Main Street Leon, IA 50144-1647 Fax: (641)446-7159 Email: aud-dec@grm.net
Delaware	Delaware County Auditor 301 E. Main St. Rm 210 Manchester, IA 52057-1739 Fax: (563)927-6423 Email: cbecker@co.delaware.ia.us
Des Moines	Des Moines County Auditor PO Box 784 Burlington, IA 52601-0784 Fax: (319)753-8227 Email: copelandc@co.des-moines.ia.us
Dickinson	Dickinson County Auditor 1802 Hill Avenue Spirit Lake, IA 51360-1259 Fax: (712)336-2677 Email: nreiman@co.dickinson.ia.us
Dubuque	Dubuque County Auditor 720 Central Avenue Dubuque, IA 52001-7079 Fax: (563)589-4478 Email: auditor@dbqco.org
Emmet	Emmet County Auditor 609 1st Avenue N. Estherville, IA 51334-2245 Fax: (712)362-7454 Email: emmetaud@netins.net

County	Mailing Address
Fayette	Fayette County Auditor PO Box 267 West Union, IA 52175-0267 Fax: (563)422-9201 Email: lmoellers@co.fayette.ia.us
Floyd	Floyd County Auditor 101 S. Main Street #302 Charles City, IA 50616-2756 Fax: (641)257-6112 Email: gcarr@floydcoia.org
Franklin	Franklin County Auditor PO Box 26 Hampton, IA 50441-0026 Fax: (641)456-6001 Email: auditor@co.franklin.ia.us
Fremont	Fremont County Auditor 506 Filmore Sidney, IA 51652-0610 Fax: (712)374-4523 Email: jkirk@co.fremont.ia.us
Greene	Greene County Auditor 114 N. Chestnut Jefferson, IA 50129-2144 Fax: (515)386-2216 Email: greeneau@netins.net
Grundy	Grundy County Auditor 706 G Avenue Grundy Center, IA 50638-1456 Fax: (319)824-6098 Email: rdeters@gccourthouse.org
Guthrie	Guthrie County Auditor 200 N. 5th Street Guthrie Center, IA 50115-1300 Fax: (641)747-3027 Email: guthriecauditor@netins.net
Hamilton	Hamilton County Auditor 2300 Superior Street Webster City, IA 50595-3158 Fax: (515)832-9514 Email: kschaah@hamiltoncounty.org
Hancock	Hancock County Auditor 855 State St. PO Box 70 Garner, IA 50438-0070 Fax: (641)923-4191 Email: hanauddb@hancockcountyia.org
Hardin	Hardin County Auditor 1215 Edgington Avenue Ste 1 Eldora, IA 50627-1700 Fax: (641)939-8245 Email: rmcclellan@co.hardin.ia.us
Harrison	Harrison County Auditor 111 N. 2nd Avenue Logan, IA 51546-1370 Fax: (712)644-2643 Email: auditor@harrisoncountyia.org
Henry	Henry County Auditor 100 E. Washington Street, Ste. 202 Mount Pleasant, IA 52641-0149 Fax: (319)385-3601 Email: sbarber@henrycountyiowa.us
Howard	Howard County Auditor 137 N. Elm Street Cresco, IA 52136-1501 Fax: (563)547-2629 Email: jchapman@co.howard.ia.us

County	Mailing Address
Humboldt	Humboldt County Auditor PO Box 100 Dakota City, IA 50529-0100 Fax: (515)332-1738 Email: price@humboldtcountyia.org
Ida	Ida County Auditor 401 Moorehead Street Ida Grove, IA 51445-1429 Fax: (712)364-3929 Email: idacoaud@longlines.com
Iowa	Iowa County Auditor 970 Court Avenue Marengo, IA 52301-0126 Fax: (319)642-7637 Email: kmiller@co.iowa.ia.us
Jackson	Jackson County Auditor 201 W. Platt Street Maquoketa, IA 52060-2243 Fax: (563)652-6975 Email: jdeppe@co.jackson.ia.us
Jasper	Jasper County Auditor PO Box 944 Newton, IA 50208-0944 Fax: (641)792-1053 Email: auditor@co.jasper.ia.us
Jefferson	Jefferson County Auditor 51 E. Briggs Fairfield, IA 52556-2820 Fax: (641)472-2597 Email: jeffaud@iowatelecom.net
Johnson	Johnson County Auditor 913 S. Dubuque St., Ste 101 Iowa City, IA 52240-4273 Fax: (319)356-6086 Email: tslocket@co.johnson.ia.us
Jones	Jones County Auditor PO Box 109 Anamosa, IA 52205-0109 Fax: (319)462-5815 Email: auditor@co.jones.ia.us
Keokuk	Keokuk County Auditor 101 S. Main Sigourney, IA 52591-1419 Fax: (641)622-2286 Email: auditor@keokukcountyia.com
Kossuth	Kossuth County Auditor 114 W. State Street Algona, IA 50511-2613 Fax: (515)295-3071 Email: agarman@co.kossuth.ia.us
Lee	Lee County Auditor County Office Bldg., PO Box 190 Fort Madison, IA 52627-0190 Fax: (319)372-7033 Email: apedersen@leecounty.org
Linn	Linn County Auditor PO Box 1328 Cedar Rapids, IA 52406-1328 Fax: (319)892-5359 Email: auditor@linncounty.org
Louisa	Louisa County Auditor PO Box 186 Wapello, IA 52653-0186 Fax: (319)523-3713 Email: auditr58@louisacomm.net
Lucas	Lucas County Auditor 916 Braden Avenue Chariton, IA 50049-1700 Fax: (641)774-2993 Email: mastersj@lucasco.org
Lyon	Lyon County Auditor 206 S. 2nd Avenue Rock Rapids, IA 51246-1538 Fax: (712)472-3800 Email: wgrooters@co.lyon.ia.us
Madison	Madison County Auditor PO Box 152 Winterset, IA 50273-0152 Fax: (515)462-5888 Email: aud61@l-rule.net

County	Mailing Address
Mahaska	Mahaska County Auditor 106 S. 1st Street Oskaloosa, IA 52577-2869 Fax: (641)673-8979 Email: auditor@mahaskacounty.org
Marion	Marion County Auditor 214 E. Main Knoxville, IA 50138-2545 Fax: (641)828-6351 Email: jgrandia@co.marion.ia.us
Marshall	Marshall County Auditor 1 E. Main Street Marshalltown, IA 50158-4915 Fax: (641)754-6321 Email: auditor@co.marshall.ia.us
Mills	Mills County Auditor 418 Sharp Street Glenwood, IA 51534-1774 Fax: (712)527-1579 Email: croberson@millscoia.us
Mitchell	Mitchell County Auditor 508 State Street Osage, IA 50461-1250 Fax: (641)732-5218 Email: ltesch@mitchellcoia.us
Monona	Monona County Auditor 610 Iowa Avenue Onawa, IA 51040-1626 Fax: (712)433-3203 Email: mocoaud@longlines.com
Monroe	Monroe County Auditor 10 Benton Avenue E Albia, IA 52531-2056 Fax: (641)932-5905 Email: auditor@monroecoia.us
Montgomery	Montgomery County Auditor PO Box 469 Red Oak, IA 51566-0469 Fax: (712)623-2346 Email: tschoonover@montgomerycoia.us
Muscatine	Muscatine County Auditor 414 E. 3rd Street Muscatine, IA 52761-4141 Fax: (563)263-7248 Email: auditor@co.muscatine.ia.us
O'Brien	O'Brien County Auditor PO Box M Primghar, IA 51245-0803 Fax: (712)957-0425 Email: brienaud@tcaexpress.net
Osceola	Osceola County Auditor 300 7th Street Sibley, IA 51249-1648 Fax: (712)754-3743 Email: bechter@osceolacoia.org
Page	Page County Auditor 112 E. Main Clarinda, IA 51632-2141 Fax: (712)542-5019 Email: mwellhausen@co.page.ia.us
Palo Alto	Palo Alto County Auditor PO Box 95 Emmetsburg, IA 50536-0095 Fax: (712)852-4671 Email: gleonard@co.palo-alto.ia.us
Plymouth	Plymouth County Auditor 215 4th Avenue SE Le Mars, IA 51031-2169 Fax: (712)546-5784 Email: sfeldman@co.plymouth.ia.us
Pocahontas	Pocahontas County Auditor 99 Court Square Pocahontas, IA 50574 Fax: (712)335-4502 Email: mbunda@pocahontascoia.us
Polk	Polk County Auditor 120 2nd Avenue Des Moines, IA 50309-4757 Fax: (515)286-3608 Email: jfitzge@co.polk.ia.us

County	Mailing Address
Pottawattamie	Pottawattamie County Auditor PO Box 649 Council Bluffs, IA 51501-0649 Fax: (712)328-4740 Email: pottauditor@pottcounty.com
Poweshiek	Poweshiek County Auditor PO Box 57 Montezuma, IA 50171-0057 Fax: (641)623-2363 Email: ddawley@poweshiekcounty.org
Ringgold	Ringgold County Auditor 109 W. Madison Mount Ayr, IA 50854-1642 Fax: (641)464-0663 Email: rcauditor@iowatelecom.net
Sac	Sac County Auditor 100 NW State Street, Box 1 Sac City, IA 50583-0001 Fax: (712)662-7879 Email: saccoaud@saccounty.org
Scott	Scott County Auditor 600 W. 4th Street Davenport, IA 52801-1030 Fax: (563)326-1004 Email: rmoritz@scottcountyiowa.com
Shelby	Shelby County Auditor 612 Court Street Harlan, IA 51537-1464 Fax: (712)755-3200 Email: mcarter@shco.org
Sioux	Sioux County Auditor PO Box 18 Orange City, IA 51041-0018 Fax: (712)737-2537 Email: loish@siouxcounty.org
Story	Story County Auditor 900 6th Street Nevada, IA 50201-2004 Fax: (515)382-7221 Email: lmartin@storycounty.com
Tama	Tama County Auditor PO Box 61 Toledo, IA 52342-0061 Fax: (641)484-5127 Email: lkopsa@tamacounty.org
Taylor	Taylor County Auditor 405 Jefferson Street Bedford, IA 50833-1300 Fax: (712)523-2274 Email: auditor@frontiernet.net
Union	Union County Auditor 300 N. Pine St. Ste.2 Creston, IA 50801-2400 Fax: (641)782-1709 Email: uncoaud@iowatelecom.net
Van Buren	Van Buren County Auditor PO Box 475 Keosauqua, IA 52565-0475 Fax: (319)293-6404 Email: jfinney@vbcoia.org
Wapello	Wapello County Auditor 101 W. 4th Ottumwa, IA 52501-2510 Fax: (641)683-0053 Email: wapauditor@pcsia.net
Warren	Warren County Auditor 301 N. Buxton Ste. 101 Indianola, IA 50125-1801 Fax: (515)961-1049 Email: traciv@co.warren.ia.us
Washington	Washington County Auditor PO Box 889 Washington, IA 52353-0889 Fax: (319)653-7788 Email: bfredrick@co.washington.ia.us
Wayne	Wayne County Auditor PO Box 435 Corydon, IA 50060-0435 Fax: (641)872-2843 Email: aud@grm.net

County	Mailing Address
Webster	Webster County Auditor 703 Central Avenue Fort Dodge, IA 50501-3872 Fax: (515)574-3714 Email: auditor@webstercountyia.org
Winnebago	Winnebago County Auditor 126 S. Clark Street Forest City, IA 50436-1706 Fax: (641)585-9302 Email: winnaudofc@wctatel.net
Winneshiek	Winneshiek County Auditor 201 W. Main Street Decorah, IA 52101-1713 Fax: (563)387-4083 Email: bsteines@co.winneshiek.ia.us
Woodbury	Woodbury County Auditor 620 Douglas St., Rm 103 Sioux City, IA 51101-1248 Fax: (712)279-6629 Email: pgill@sioux-city.org
Worth	Worth County Auditor 1000 Central Avenue Northwood, IA 50459-1539 Fax: (641)324-3682 Email: auditor@worthcounty.org
Wright	Wright County Auditor PO Box 147 Clarion, IA 50525-0147 Fax: (515)532-2669 Email: auditor@co.wright.ia.us

Kansas

<http://www.sos.ks.gov/elections/elections.html>

DEADLINES	Presidential Primary N/A	State Primary August 7, 2012	General Election November 6, 2012
Registration	N/A	Not Required	Not Required
Ballot Request	N/A	August 7, 2012	November 6, 2012
Ballot Return	N/A	August 7, 2012	November 6, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

Registration is not required. You must still complete the Federal Post Card Application to request an absentee ballot. Submission of this form serves as a request to receive ballots for all elections held through the calendar year.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: To vote in primary elections, you must enter your political party affiliation. If you are a registered non-partisan or undeclared, you must indicate which party ballot you want to receive. If you want to change your political party affiliation, submit a completed FPCA indicating your new party preference to the local election official. Political party affiliation is not required if only requesting absentee ballots for general elections.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Your valid Kansas Driver's License number OR the last four digits of your Social Security number is required for voter registration. If you do not possess either of these identification numbers, the State shall assign a number that will serve to identify you for voter registration purposes.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Kansas allows you to receive the blank ballot by mail, fax, or email. Please rank your preference of how you would like to receive your absentee ballot. Provide your fax number or email address in Block 5. If you do not make a

selection, then your local election official will mail your ballot to you.

Block 7: Complete street address of your Kansas voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

Kansas allows you to submit the FPCA by mail, email, or fax.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email your FPCA, you should send the form as a signed, scanned attachment. Email directly to your local election office. Email addresses can be found at <http://www.sos.ks.gov/elections/elections.html>.

If you choose to fax your FPCA, fax the form directly to your local election official. Fax numbers can be found at <http://www.sos.ks.gov/elections/elections.html>. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free

numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your absentee ballot request, contact your local election office or refer to Kansas' voter registration verification website at: <https://myvoteinfo.voteks.org>.

Your jurisdiction will contact you if your application is denied.

Late Registration

Discharged Uniformed Service members and citizens terminated from overseas employment who return to Kansas after the registration deadline can still register to vote no later than noon on the day before the election.

Register Online

If you have a valid Kansas State Driver's License or State identification card, you may complete your voter registration online at <https://myvoteinfo.voteks.org>.

Voting Your Ballot

Local election officials mail ballots no later than 45 days before the election.

Voted ballots must be received by the local election official no later than the close of polls on Election Day.

No witness or notary is required on voted ballots.

Kansas allows you to return the voted ballot by mail, fax or email. Use the FPCA fax instructions under "How and Where to Submit Your FPCA."

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the "Prepaid Expedited Mail- Label 11-DOD". This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot at: <https://myvoteinfo.voteks.org>.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

Kansas allows you to use the Federal Write-In Absentee Ballot (FWAB) for voting in general elections for Federal office. Feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: Kansas does not require voter registration. Do not check the registration block.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Enter your valid Kansas Driver's License number, the last four digits of your Social Security number, OR your State voter registration number.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 7: Complete street address of your Kansas voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

Vote for any Federal office in a general election. To find out the races and candidates for which you can vote, go to <http://www.sos.ks.gov/elections/elections.html>. For each office for which you vote, write in either a candidate's name or a political party designation. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for State absentee ballots. If you receive the State ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

Kansas allows you to submit the FWAB by mail, email, or fax.

If you choose to mail your FWAB, insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail the ballot directly to your local election office. Addresses can be found below.

If you choose to email your FWAB, you should send it as a signed, scanned attachment. Include ballot, voter affirmation, and cover sheet with secrecy waiver. Email directly to your local election office. Email addresses can be found at <http://www.sos.ks.gov/elections/elections.html>.

If you choose to fax your FWAB, fax the ballot directly to your local election official. Fax numbers can be found at <http://www.sos.ks.gov/elections/elections.html>. Include ballot, voter affirmation, and cover sheet with secrecy waiver. You may also use the DoD Electronic Transmission Service to fax your FWAB toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683.

International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Local Election Office Addresses

County	Mailing Address
Allen	Allen County Clerk Iola, KS 66749-2895 Fax: (620) 365-1441 Email: coclerk@allencounty.org
Anderson	Anderson County Clerk Garnett, KS 66032-1596 Fax: (785) 448-5621 Email: an_county_clerk@wan.kdor.state.ks.us
Atchison	Atchison County Clerk Atchison, KS 66002 Fax: (913) 367-0227 Email: at_county_clerk@wan.kdor.state.ks.us
Barber	Barber County Clerk Medicine Lodge, KS 67104-1499 Fax: (620) 886-5425 Email: BA_county_clerk@wan.kdor.state.ks.us
Barton	Barton County Clerk Great Bend, KS 67530-1089 Fax: (620) 793-1990 Email: clerk@bartoncounty.org
Bourbon	Bourbon County Clerk Fort Scott, KS 66701-1328 Fax: (620) 223-5832 Email: countyclerk@bourboncountyks.org
Brown	Brown County Clerk Hiawatha, KS 66434-2283 Fax: (785) 742-7705 Email: br_county_clerk@wan.kdor.state.ks.us
Butler	Butler County Clerk El Dorado, KS 67042-2193 Fax: (316) 321-1011 Email: elections@bucoks.com
Chase	Chase County Clerk Cottonwood Falls, KS 66845-0547 Fax: (620) 273-6617 Email: cs_county_clerk@wan.kdor.state.ks.us
Chautauqua	Chautauqua County Clerk Sedan, KS 67361-1395 Fax: (620) 725-5801 Email: cqclerk@yahoo.com
Cherokee	Cherokee County Clerk Columbus, KS 66725-0014 Fax: (620) 429-1042 Email: crystal.clerk@cherokeecounty-ks.gov
Cheyenne	Cheyenne County Clerk Saint Francis, KS 67756-0985 Fax: (785) 332-8825 Email: cn_county_clerk@wan.kdor.state.ks.us
Clark	Clark County Clerk Ashland, KS 67831-0886 Fax: (620) 635-2051 Email: cacoclrk@ucom.net
Clay	Clay County Clerk Clay Center, KS 67432-0098 Fax: (785) 632-5856 Email: cyclerk@claycountykansas.org
Cloud	Cloud County Clerk Concordia, KS 66901-3415 Fax: (785) 243-8123 Email: cd_county_clerk@wan.kdor.state.ks.us
Coffey	Coffey County Clerk Burlington, KS 66839-1796 Fax: (620) 364-8975 Email: CF_county_clerk@wan.kdor.state.ks.us

County	Mailing Address
Comanche	Comanche County Clerk Coldwater, KS 67029-0397 Fax: (620) 582-2426 Email: cm_county_clerk@wan.kdor.state.ks.us
Cowley	Cowley County Clerk Winfield, KS 67156-2864 Fax: (620) 221-5498 Email: kdefore@cowleycounty.org
Crawford	Crawford County Clerk Girard, KS 66743-0249 Fax: (620) 724-6007 Email: countyclerk@ckt.net
Decatur	Decatur County Clerk Oberlin, KS 67749-0028 Fax: (785) 475-8150 Email: DC_county_clerk@wan.kdor.state.ks.us
Dickinson	Dickinson County Clerk Abilene, KS 67410-0248 Fax: (785) 263-2045 Email: dk_county_clerk@wan.kdor.state.ks.us
Doniphan	Doniphan County Clerk Troy, KS 66087-0278 Fax: (785) 985-3723 Email: dpcoclerk@rainbowtel.net
Douglas	Douglas County Clerk Lawrence, KS 66044-3096 Fax: (785) 832-5192 Email: jstew@douglas-county.com
Edwards	Edwards County Clerk Kinsley, KS 67547-1099 Fax: (620) 659-2583 Email: edwardsclerk@edwards.kscoxmail.com
Elk	Elk County Clerk Howard, KS 67349-0606 Fax: (620) 374-2771 Email: ekclerk@sktc.net
Ellis	Ellis County Clerk Hays, KS 67601-3899 Fax: (785) 628-9413 Email: ellisoclk@ellisco.net
Ellsworth	Ellsworth County Clerk Ellsworth, KS 67439-3118 Fax: (785) 472-3818 Email: ewclerk@kans.com
Finney	Finney County Clerk Garden City, KS 67846-0450 Fax: (620) 272-3890 Email: eulrich@finneycounty.org
Ford	Ford County Clerk Dodge City, KS 67801-1575 Fax: (620) 227-4699 Email: sseibel@fordcounty.net
Franklin	Franklin County Clerk Ottawa, KS 66067-2331 Fax: (785) 229-3419 Email: sperry@mail.franklincoks.org
Geary	Geary County Clerk Junction City, KS 66441-2589 Fax: (785) 238-5419 Email: rebecca.bossemeyer@gearycounty.org
Gove	Gove County Clerk Gove, KS 67736-0128 Fax: (785) 938-4486 Email: go_county_clerk@wan.kdor.state.ks.us
Graham	Graham County Clerk Hill City, KS 67642-1697 Fax: (785) 421-6374 Email: grahcocl@ruraltel.net
Grant	Grant County Clerk Ulysses, KS 67880-2599 Fax: (620) 356-3081 Email: clerk@pld.com

County	Mailing Address
Gray	Gray County Clerk Cimarron, KS 67835-0487 Fax: (620) 855-3107 Email: bswartz@grayco.org
Greeley	Greeley County Clerk Tribune, KS 67879-0277 Fax: (620) 376-2294 Email: gl_county_clerk@wan.kdor.state.ks.us
Greenwood	Greenwood County Clerk Eureka, KS 67045-0268 Fax: (620) 583-8124 Email: gw_county_clerk@wan.kdor.state.ks.us
Hamilton	Hamilton County Clerk Syracuse, KS 67878-8025 Fax: (620) 384-5853 Email: hm_county_clerk@wan.kdor.state.ks.us
Harper	Harper County Clerk Anthony, KS 67003-2748 Fax: (620) 842-3455 Email: clerk@harpercountyks.gov
Harvey	Harvey County Clerk Newton, KS 67114-0687 Fax: (316) 284-6856 Email: jtruskett@harveycounty.com
Haskell	Haskell County Clerk Sublette, KS 67877-0518 Fax: (620) 675-2681 Email: HS_county_clerk@wan.kdor.state.ks.us
Hodgeman	Hodgeman County Clerk Jetmore, KS 67854-0247 Fax: (620) 357-6313 Email: hg_county_clerk@wan.kdor.state.ks.us
Jackson	Jackson County Clerk Holton, KS 66436-1787 Fax: (785) 364-4204 Email: ja_county_clerk@wan.kdor.state.ks.us
Jefferson	Jefferson County Clerk Oskaloosa, KS 66066-0321 Fax: (785) 863-3135 Email: lbuttron@jfcountyks.com
Jewell	Jewell County Clerk Mankato, KS 66956-2095 Fax: (785) 378-3037 Email: jw_county_clerk@wan.kdor.state.ks.us
Johnson	Johnson County Election Commissioner Olathe, KS 66061-6002 Fax: (913) 791-1753 Email: brian.newby@jocogov.org
Kearny	Kearny County Clerk Lakin, KS 67860-0086 Fax: (620) 355-7382 Email: ke_county_clerk@wan.kdor.state.ks.us
Kingman	Kingman County Clerk Kingman, KS 67068-1697 Fax: (620) 532-2037 Email: km_county_clerk@wan.kdor.state.ks.us
Kiowa	Kiowa County Clerk Greensburg, KS 67054-2294 Fax: (620) 723-3234 Email: kw_county_clerk@wan.kdor.state.ks.us
Labette	Labette County Clerk Oswego, KS 67356-0387 Fax: (620) 795-2928 Email: lschreppel@labettecounty.com
Lane	Lane County Clerk Dighton, KS 67839-0788 Fax: (620) 397-5419 Email: LE_county_clerk@wan.kdor.state.ks.us

County	Mailing Address
Leavenworth	Leavenworth County Clerk Leavenworth, KS 66048-2748 Fax: (913) 680-1489 Email: jklasinski@leavenworthcounty.org
Lincoln	Lincoln County Clerk Lincoln, KS 67455-2098 Fax: (785) 524-5008 Email: LC_county_clerk@wan.kdor.state.ks.us
Linn	Linn County Clerk Mound City, KS 66056-0350 Fax: (913) 795-2889 Email: dclamb@linncountyks.com
Logan	Logan County Clerk Oakley, KS 67748-1233 Fax: (785) 672-3341 Email: lg_county_clerk@wan.kdor.state.ks.us
Lyon	Lyon County Clerk Emporia, KS 66801-7212 Fax: (620) 341-3415 Email: lyclerk@lyoncounty.org
McPherson	McPherson County Clerk McPherson, KS 67460-0676 Fax: (620) 241-1168 Email: smeng@mcphersoncountyks.us
Marion	Marion County Clerk Marion, KS 66861-0219 Fax: (620) 382-3420 Email: MN_county_clerk@wan.kdor.state.ks.us
Marshall	Marshall County Clerk Marysville, KS 66508-1844 Fax: (785) 562-5262 Email: msctyclk@bluevalley.net
Meade	Meade County Clerk Meade, KS 67864-0278 Fax: (620) 873-8713 Email: jhale@meadeco.org
Miami	Miami County Clerk Paola, KS 66071-1795 Fax: (913) 294-9544 Email: countyclerk@miamicountyks.org
Mitchell	Mitchell County Clerk Beloit, KS 67420-0190 Fax: (785) 738-5524 Email: mitchell_co@nckcn.com
Montgomery	Montgomery County Clerk Independence, KS 67301-0446 Fax: (620) 330-1202 Email: cassschmidt@mgcountyks.org
Morris	Morris County Clerk Council Grove, KS 66846-1791 Fax: (620) 767-6861 Email: morris@cgtelco.net
Morton	Morton County Clerk Elkhart, KS 67950-1116 Fax: (620) 697-2159 Email: mgilmore@elkhart.com
Nemaha	Nemaha County Clerk Seneca, KS 66538-1795 Fax: (785) 336-3373 Email: nmclerk@carsoncomm.com
Neosho	Neosho County Clerk Erie, KS 66733-0138 Fax: (620) 244-3810 Email: no_county_clerk@wan.kdor.state.ks.us
Ness	Ness County Clerk Ness City, KS 67560-1558 Fax: (785) 798-3180 Email: ns_county_clerk@wan.kdor.state.ks.us
Norton	Norton County Clerk Norton, KS 67654-0070 Fax: (785) 877-5794 Email: nt_county_clerk@wan.kdor.state.ks.us

County	Mailing Address
Osage	Osage County Clerk Lyndon, KS 66451-0226 Fax: (785) 828-4749 Email: os_county_clerk@wan.kdor.state.ks.us
Osborne	Osborne County Clerk Osborne, KS 67473-2302 Fax: (785) 346-5252 Email: ob_county_clerk@wan.kdor.state.ks.us
Ottawa	Ottawa County Clerk Minneapolis, KS 67467-2140 Fax: (785) 392-2011 Email: occlerk@nckcn.com
Pawnee	Pawnee County Clerk Larned, KS 67550-3098 Fax: (620) 285-2559 Email: pn_county_clerk@wan.kdor.state.ks.us
Phillips	Phillips County Clerk Phillipsburg, KS 67661-1929 Fax: (785) 543-6827 Email: PL_county_clerk@wan.kdor.state.ks.us
Pottawatomie	Pottawatomie County Clerk Westmoreland, KS 66549-9998 Fax: (785) 457-3507 Email: sfigge@pottcounty.org
Pratt	Pratt County Clerk Pratt, KS 67124-0885 Fax: (620) 672-9541 Email: skruse@prattcounty.org
Rawlins	Rawlins County Clerk Atwood, KS 67730-1896 Fax: (785) 626-9019 Email: ra_county_clerk@wan.kdor.state.ks.us
Reno	Reno County Clerk Hutchinson, KS 67501-5245 Fax: (620) 694-2534 Email: shari.gagnebin@renogov.org
Republic	Republic County Clerk Belleville, KS 66935-0429 Fax: (785) 527-2668 Email: vhall@nckcn.com
Rice	Rice County Clerk Lyons, KS 67554-2799 Fax: (620) 257-3039 Email: ashow@ricecocths.com
Riley	Riley County Clerk Manhattan, KS 66502-0109 Fax: (785) 537-6394 Email: rvargo@rileycountyks.gov
Rooks	Rooks County Clerk Stockton, KS 67669-1666 Fax: (785) 425-6015 Email: ro_county_clerk@wan.kdor.state.ks.us
Rush	Rush County Clerk LaCrosse, KS 67548-0220 Fax: (785) 222-3559 Email: rh_county_clerk@wan.kdor.state.ks.us
Russell	Russell County Clerk Russell, KS 67665-0113 Fax: (785) 483-5725 Email: RS_county_clerk@wan.kdor.state.ks.us
Saline	Saline County Clerk Salina, KS 67401-2396 Fax: (785) 309-5826 Email: don.merriman@saline.org
Scott	Scott County Clerk Scott City, KS 67871-1197 Fax: (620) 872-7145 Email: sc_county_clerk@wan.kdor.state.ks.us

County	Mailing Address
Sedgwick	Sedgwick County Election Commissioner Wichita, KS 67203-3798 Fax: (316) 660-7125 Email: tlehman@sedgwick.gov
Seward	Seward County Clerk Liberal, KS 67901-3473 Fax: (620) 626-3211 Email: SW_county_clerk@wan.kdor.state.ks.us
Shawnee	Shawnee County Election Commissioner Topeka, KS 66611-2378 Fax: (785) 266-0299 Email: electionoffice@snco.us
Sheridan	Sheridan County Clerk Hoxie, KS 67740-0899 Fax: (785) 675-3487 Email: sdcock@ruraltel.net
Sherman	Sherman County Clerk Goodland, KS 67735-0011 Fax: (785) 890-4809 Email: sh_county_clerk@wan.kdor.state.ks.us
Smith	Smith County Clerk Smith Center, KS 66967-2798 Fax: (785) 282-5114 Email: sm_county_clerk@wan.kdor.state.ks.us
Stafford	Stafford County Clerk Saint John, KS 67576-2042 Fax: (620) 549-3481 Email: coclerk@stjohnks.net
Stanton	Stanton County Clerk Johnson, KS 67855-0190 Fax: (620) 492-2688 Email: st_county_clerk@wan.kdor.state.ks.us
Stevens	Stevens County Clerk Hugoton, KS 67951-2606 Fax: (620) 544-4094 Email: sv_county_clerk@wan.kdor.state.ks.us
Sumner	Sumner County Clerk Wellington, KS 67152-4070 Fax: (620) 326-2116 Email: dnorris@co.sumner.ks.us
Thomas	Thomas County Clerk Colby, KS 67701-2421 Fax: (785) 460-4503 Email: th_county_clerk@wan.kdor.state.ks.us
Trego	Trego County Clerk WaKeeney, KS 67672-2187 Fax: (785) 743-5594 Email: tr_county_clerk@wan.kdor.state.ks.us
Wabaunsee	Wabaunsee County Clerk Alma, KS 66401-9797 Fax: (785) 765-3704 Email: wb_county_clerk@wan.kdor.state.ks.us
Wallace	Wallace County Clerk Sharon Springs, KS 67758-0070 Fax: (785) 852-4783 Email: wa_county_clerk@wan.kdor.state.ks.us
Washington	Washington County Clerk Washington, KS 66968-1985 Fax: (785) 325-2303 Email: ws_county_clerk@wan.kdor.state.ks.us
Wichita	Wichita County Clerk Leoti, KS 67861-0279 Fax: (620) 375-4350 Email: coclerk@wbsnet.org

County	Mailing Address
Wilson	Wilson County Clerk Fredonia, KS 66736-1382 Fax: (620) 378-3841 Email: wilsoncoclerk1@twinmounds.com
Woodson	Woodson County Clerk Yates Center, KS 66783-1497 Fax: (620) 625-8670 Email: coclerk@woodsoncounty.net
Wyandotte	Wyandotte County Election Office 850 State Avenue Kansas City, KS 66101-2502 Fax: (913) 573-8580 Email: bnewby@wycokck.org

Kentucky

www.elect.ky.gov

DEADLINES	Presidential Primary May 22, 2012	State Primary May 22, 2012	General Election November 6, 2012
Registration	April 23, 2012	April 23, 2012	October 9, 2012
Ballot Request	May 15, 2012	May 15, 2012	October 30, 2012
Ballot Return	May 22, 2012	May 22, 2012	November 6, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

The Federal Post Card Application registers you to vote and requests absentee ballots for all elections after the date the application is received up to and including the next general election.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: You must register as Democrat or Republican to vote in that party's primaries. If you register as "other," you can only vote in nonpartisan primaries. If you want to change your political party affiliation, submit a completed FPCA indicating your new party preference to the local election official. Political party affiliation is not required if only requesting absentee ballots for general elections.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Social Security number. If you do not possess a Social Security number, the State shall assign a number that will serve to identify you for voter registration purposes.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Kentucky allows you to receive the blank ballot by email, mail or fax. Please rank your preference of how you would like to receive your absentee ballot. Provide your email address or fax number in Block 5. If you do not make a selection, then your local election official will mail your ballot to you.

Block 7: Complete street address of your Kentucky voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

Kentucky allows you to submit the FPCA by email, mail or fax.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email your FPCA, you should send the form as a signed, scanned attachment. Email directly to your local election office. Email addresses can be found at <http://www.elect.ky.gov/countyclerks.htm>.

If you choose to fax your FPCA, it is recommended that you fax the form directly to your local election official. Fax numbers can be found at <http://www.elect.ky.gov/countyclerks.htm>. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact your local election office, refer to Kentucky's voter registration verification website at: www.elect.ky.gov/vic, or refer to Kentucky's voter registration verification website at: www.elect.ky.gov/registrationinfo/military_overseas.htm.

Your jurisdiction will contact you if your application is denied.

Voting Your Ballot

Local county election officials send absentee ballots 50 days before primary and general elections.

Voted ballots must be received by the local election office by close of polls on Election Day.

No witness or notary is required on voted ballots.

Voted ballots must be returned by mail.

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the "Prepaid Expedited Mail- Label 11-DOD". This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot at: <https://cdcbps.ky.gov/ABD2Web/>.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012

- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

Kentucky allows you to use the Federal Write-In Absentee Ballot (FWAB) for voting in general elections for Federal office. If you are registered, feel free to use the FWAB to vote anytime before an election.

Complete Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: Kentucky does not allow you to use this form for registration. Do not check the registration box.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 7: Complete street address of your Kentucky voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

Vote for any Federal office in a general election. To find out the races and candidates for which you can vote, go to www.elect.ky.gov. For each office for which you vote, write in either a candidate's name or a political party designation. Once the ballot is complete, fold and place it in the security

envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for State absentee ballots. If you receive the State ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

Insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail your FWAB directly to your local election official.

Local Election Office Addresses

County	Mailing Address
Adair	Adair County Clerk 424 Public Square, Suite 3 Columbia, KY 42728-1493 Fax: 270-384-4805 Email: sheila.blair@ky.gov
Allen	Allen County Clerk 201 West Main Street, Room 6 Scottsville, KY 42164-1161 Fax: 270-237-9206 Email: beverly.calvert@ky.gov
Anderson	Anderson County Clerk 151 South Main Street Lawrenceburg, KY 40342-1192 Fax: 502-839-3043 Email: jason.denny2@ky.gov
Ballard	Ballard County Clerk PO Box 145 Wickliffe, KY 42087-0145 Fax: 270-335-3081 Email: lynnw.lane@ky.gov
Barren	Barren County Clerk 117 North Public Square, Suite 1A Glasgow, KY 42141-2869 Fax: 270-651-1083 Email: joanne.london@ky.gov
Bath	Bath County Clerk PO Box 609 Owingsville, KY 40360-0609 Fax: 606-674-9526 Email: carolyn.rogers@ky.gov
Bell	Bell County Clerk PO Box 157 Pineville, KY 40977-0157 Fax: 606-337-5415 Email: becky.blevins@ky.gov
Boone	Boone County Clerk PO Box 874 Burlington, KY 41005-0874 Fax: 859-334-2193 Email: kennyr.brown@ky.gov
Bourbon	Bourbon County Clerk PO Box 312 Paris, KY 40361 Fax: 859-987-5660 Email: richard.eads@ky.gov
Boyd	Boyd County Clerk PO Box 523 Cattlettsburg, KY 41129-0523 Fax: 606-739-0430 Email: debbiea.jones@ky.gov
Boyle	Boyle County Clerk 321 West Main Street, Suite 123 Danville, KY 40422-1848 Fax: 859-238-1114 Email: trille.bottom@ky.gov

County	Mailing Address
Bracken	Bracken County Clerk PO Box 147 Brooksville, KY 41004-0147 Fax: 606-735-2687 Email: raejean.poe@ky.gov
Breathitt	Breathitt County Clerk 1137 Main Street Jackson, KY 41339-1194 Fax: 606-666-3817 Email: tony.watts@ky.gov
Breckinridge	Breckinridge County Clerk PO Box 538 Hardinsburg, KY 40143-0538 Fax: 270-756-1569 Email: jill.irwin@ky.gov
Bullitt	Bullitt County Clerk PO Box 6 Shepherdsville, KY 40165-0006 Fax: 502-543-9121 Email: kevin.mooney@ky.gov
Butler	Butler County Clerk PO Box 1463 Morgantown, KY 42261-0449 Fax: 270-526-2658 Email: shirley.givens@ky.gov
Caldwell	Caldwell County Clerk 100 East Market Street, Room 23 Princeton, KY 42445-1696 Fax: 270-365-7447 Email: toni.watson@ky.gov
Calloway	Calloway County Clerk 101 South 5th Street, Suite 5 Murray, KY 42071-2569 Fax: 270-759-9611 Email: ray.coursey@ky.gov
Campbell	Campbell County Clerk 1098 Monmouth Street, Room 205 Newport, KY 41071 Fax: 859-292-0615 Email: jack.snodgrass@ky.gov
Carlisle	Carlisle County Clerk PO Box 176 Bardwell, KY 42023-0176 Fax: 270-628-0191 Email: theresa.owens@ky.gov
Carroll	Carroll County Clerk 440 Main Street Carrollton, KY 41008-1064 Fax: 502-732-7007 Email: alice.marsh@ky.gov
Carter	Carter County Clerk 300 West Main Street, Room 232 Grayson, KY 41143-1298 Fax: 606-474-2719 Email: mike.johnston@ky.gov
Casey	Casey County Clerk PO Box 310 Liberty, KY 42539-0310 Fax: 606-787-9155 Email: casey.davis@ky.gov
Christian	Christian County Clerk 511 South Main Street, Suite 15 Hopkinsville, KY 42240-2300 Fax: 270-887-4186 Email: michael.kim@ky.gov
Clark	Clark County Clerk PO Box 4060, Winchester, KY 40392-4060 Fax: 859-745-4251 Email: anitasjones@ky.gov
Clay	Clay County Clerk 102 Richmond Road, Suite 101 Manchester, KY 40962-1392 Fax: 606-599-0603 Email: michaeld.baker@ky.gov
Clinton	Clinton County Clerk 100 South Cross Street, Suite 103 Albany, KY 42602-1263 Fax: 606-387-5258 Email: jim.elmore@ky.gov

County	Mailing Address
Crittenden	Crittenden County Clerk 107 South Main Street, Suite 203 Marion, KY 42604-1563 Fax: 270-965-3447 Email: carolyn.byford@ky.gov
Cumberland	Cumberland County Clerk PO Box 275 Burkesville, KY 42717-0275 Fax: 270-864-5884 Email: kim.king@ky.gov
Daviess	Daviess County Clerk PO Box 609 Owensboro, KY 42302-0609 Fax: 270-686-7111 Email: david.osborne@ky.gov
Edmonson	Edmonson County Clerk PO Box 830, Brownsville, KY 42210-0830 Fax: 270-597-9714 Email: larry.carroll@ky.gov
Elliott	Elliott County Clerk PO Box 225 Sandy Hook, KY 41171-0225 Fax: 606-738-4462 Email: sheilal.blevins@ky.gov
Estill	Estill County Clerk PO Box 59 Irvine, KY 40336-0059 Fax: 606-723-5108 Email: sherry.fox@ky.gov
Fayette	Fayette County Clerk 162 East Main Street Lexington, KY 40507-1334 Fax: 859-255-0561 Email: voters@fayettecountyclerk.com
Fleming	Fleming County Clerk 100 Court Square Flemingsburg, KY 41041-1398 Fax: 606-845-0212 Email: jarrod.fritz@ky.gov
Floyd	Floyd County Clerk PO Box 1089 Prestonsburg, KY 41653-5089 Fax: 606-886-8089 Email: chris.waugh@ky.gov
Franklin	Franklin County Clerk PO Box 338 Frankfort, KY 40602-0338 Fax: 502-875-8718 Email: guy.zeigler@ky.gov
Fulton	Fulton County Clerk PO Box 126 Hickman, KY 42050-0126 Fax: 270-236-2522 Email: betty.abernathy@ky.gov
Gallatin	Gallatin County Clerk PO Box 1309 Warsaw, KY 41095-1309 Fax: 859-567-5444 Email: tracy.miles@ky.gov
Garrard	Garrard County Clerk 15 Public Square, Suite 5 Lancaster, KY 40444-8151 Fax: 859-792-6751 Email: stacy.may@ky.gov
Grant	Grant County Clerk 107 North Main Street Williamstown, KY 41097-1107 Fax: 859-824-3367 Email: leatha.conrad@ky.gov
Graves	Graves County Clerk 101 East South Street, Suite 2 Mayfield, KY 42066-2324 Fax: 270-247-1274 Email: barry.kennemore@ky.gov
Grayson	Grayson County Clerk 10 Public Square Leitchfield, KY 42754-1199 Fax: 270-259-9264 Email: sherry.weedman@ky.gov

County	Mailing Address
Green	Green County Clerk 203 West Court Street Greensburg, KY 42743-1552 Fax: 270-932-6241 Email: billyjoe.lowe@ky.gov
Greenup	Greenup County Clerk PO Box 686 Greenup, KY 41144-0686 Fax: 606-473-5354 Email: patricia.hieneman@ky.gov
Hancock	Hancock County Clerk PO Box 146 Hawesville, KY 42348-0146 Fax: 270-927-8639 Email: trina.ogle@ky.gov
Hardin	Hardin County Clerk PO Box 1030 Elizabethtown, KY 42702-1030 Fax: 270-765-6193 Email: kenny.tabb@ky.gov
Harlan	Harlan County Clerk PO Box 670 Harlan, KY 40831-0670 Fax: 606-573-0064 Email: wanda.clem@ky.gov
Harrison	Harrison County Clerk 313 Oddville Avenue Cynthiana, KY 41031-1242 Fax: 859-234-8049 Email: linda.furnish@ky.gov
Hart	Hart County Clerk PO Box 277 Munfordville, KY 42765-0277 Fax: 270-524-0458 Email: lisa.hensley@ky.gov
Henderson	Henderson County Clerk PO Box 374 Henderson, KY 42419-0374 Fax: 270-826-9677 Email: renesa.abner@ky.gov
Henry	Henry County Clerk PO Box 615 New Castle, KY 40050-0615 Fax: 502-845-5708 Email: juanita.lashley@ky.gov
Hickman	Hickman County Clerk 110 East Clay Street, Suite E Clinton, KY 42031-1296 Fax: 270-653-2831 Email: jimbo.berry@ky.gov
Hopkins	Hopkins County Clerk 24 Union Street Madisonville, KY 42431-2571 Fax: 270-821-3270 Email: devra.stecker@ky.gov
Jackson	Jackson County Clerk PO Box 339 McKee, KY 40447-0339 Fax: 606-287-4505 Email: donald.moore@ky.gov
Jefferson	Jefferson County Board of Elections 810 Barret Avenue, Suite 103 Louisville, KY 40204-1766 Fax: 502-574-5014 Email: elections@jeffersoncountyclerk.org
Jessamine	Jessamine County Clerk 101 North Main Street Nicholasville, KY 40356-1270 Fax: 859-885-5837 Email: eva.mcdaniel@ky.gov
Johnson	Johnson County Clerk 230 Court Street, Suite 124 Paintsville, KY 41240-1607 Fax: 606-789-2559 Email: sallee.conley-holbrook@ky.gov
Kenton	Kenton County Clerk PO Box 1109 Covington, KY 41012-1109 Fax: 859-392-1642 Email: gabrielle.summe@ky.gov

County	Mailing Address
Knott	Knott County Clerk PO Box 446 Hindman, KY 41822-0446 Fax: 606-785-0996 Email: kenneth.gayheart@ky.gov
Knox	Knox County Clerk 401 Court Square, Suite 102 Barbourville, KY 40906-1463 Fax: 606-546-3589 Email: mike.corey@ky.gov
Larue	Larue County Clerk 209 West High Street, Suite 3 Hodgenville, KY 42748-1543 Fax: 270-358-4528 Email: lindac.carter@ky.gov
Laurel	Laurel County Clerk 101 South Main Street, Room 203 London, KY 40741-2308 Fax: 606-864-7369 Email: dean.johnson@ky.gov
Lawrence	Lawrence County Clerk 122 South Main Cross Street Louisa, KY 41230-1393 Fax: 606-638-0638 Email: chris.jobe@ky.gov
Lee	Lee County Clerk PO Box 556 Beattyville, KY 41311-0556 Fax: 606-464-4102 Email: kimberly.savage@ky.gov
Leslie	Leslie County Clerk PO Box 916 Hyden, KY 41749 Fax: 606-672-4264 Email: james1.lewis@ky.gov
Letcher	Letcher County Clerk 156 Main Street, Suite 102 Whitesburg, KY 41858-7286 Fax: 606-632-9282 Email: winston.meade@ky.gov
Lewis	Lewis County Clerk PO Box 129 Vanceburg, KY 41179-0129 Fax: 606-796-6511 Email: glenda.himes@ky.gov
Lincoln	Lincoln County Clerk 102 East Main Street, Suite 3 Stanford, KY 40484-1298 Fax: 606-365-4572 Email: george.spoonamore@ky.gov
Livingston	Livingston County Clerk PO Box 400 Smithland, KY 42081-0400 Fax: 270-928-2211 Email: sonya.williams@ky.gov
Logan	Logan County Clerk PO Box 358 Russellville, KY 42276-0358 Fax: 270-726-4355 Email: scottie.harper@ky.gov
Lyon	Lyon County Clerk PO Box 310 Eddyville, KY 42038-0310 Fax: 270-388-0634 Email: sarah.defew@ky.gov
McCracken	McCracken County Clerk PO Box 609 Paducah, KY 42002-0609 Fax: 270-444-4704 Email: jeff.jerrell@ky.gov
McCreary	McCreary County Clerk PO Box 699 Whitley City, KY 42653-0699 Fax: 606-376-3898 Email: eric.haynes@ky.gov

County	Mailing Address
McLean	McLean County Clerk PO Box 57 Calhoun, KY 42327-0057 Fax: 270-273-5084 Email: stacy.patrick@ky.gov
Madison	Madison County Clerk PO Box 1270 Richmond, KY 40475 Fax: 859-624-4954 Email: kenny.barger@ky.gov
Magoffin	Magoffin County Clerk PO Box 1535 Salyersville, KY 41465-1535 Fax: 606-349-2328 Email: renee.shepherd@ky.gov
Marion	Marion County Clerk 223 North Spalding Avenue, Suite 102 Lebanon, KY 40033-1584 Fax: 270-692-9811 Email: karen.spalding@ky.gov
Marshall	Marshall County Clerk 1101 Main Street Benton, KY 42025-1498 Fax: 270-527-4738 Email: tim.york@ky.gov
Martin	Martin County Clerk PO Box 460 Inez, KY 41224-0460 Fax: 606-298-0143 Email: carol.mills@ky.gov
Mason	Mason County Clerk PO Box 234 Maysville, KY 41056-0234 Fax: 606-564-8979 Email: stephanie.gallenstein@ky.gov
Meade	Meade County Clerk PO Box 614 Brandenburg, KY 40108-0614 Fax: 270-422-2158 Email: katrina.fitzgerald@ky.gov
Menifee	Menifee County Clerk PO Box 123 Frenchburg, KY 40322-0123 Fax: 606-768-6738 Email: jo.spencer@ky.gov
Mercer	Mercer County Clerk PO Box 426 Harrodsburg, KY 40330-0426 Fax: 859-734-6309 Email: chris.horn@ky.gov
Metcalfe	Metcalfe County Clerk PO Box 25 Edmonton, KY 42129-0025 Fax: 270-432-5176 Email: carol.england@ky.gov
Monroe	Monroe County Clerk 200 N Main Street, Suite D Tompkinsville, KY 42167-1548 Fax: 270-487-5976 Email: teresa.sheffield@ky.gov
Montgomery	Montgomery County Clerk PO Box 1406 Mount Sterling, KY 40353-1363 Fax: 859-498-8729 Email: judy.witt@ky.gov
Morgan	Morgan County Clerk PO Box 26 West Liberty, KY 41472-0026 Fax: 606-743-2111 Email: randy.williams2@ky.gov
Muhlenberg	Muhlenberg County Clerk PO 525 Greenville, KY 42345-0525 Fax: 270-338-1774 Email: gaylanl.spurlin@ky.gov
Nelson	Nelson County Clerk 113 East Stephen Foster Avenue Bardstown, KY 40004-0312 Fax: 502-348-1863 Email: elaine.filiatreau@ky.gov

County	Mailing Address
Nicholas	Nicholas County Clerk PO Box 227 Carlisle, KY 40311-0227 Fax: 859-289-3709 Email: douglas.fryman@ky.gov
Ohio	Ohio County Clerk 301 South Main Street, Suite 201 Hartford, KY 42347-1176 Fax: 270-298-4426 Email: bess.ralph@ky.gov
Oldham	Oldham County Clerk 100 West Jefferson Street LaGrange, KY 40031-1189 Fax: 502-565-1020 Email: julie.barr@ky.gov
Owen	Owen County Clerk 136 West Bryan Street Owenton, KY 40359-1440 Fax: 502-484-1002 Email: joan.kincaid@ky.gov
Owsley	Owsley County Clerk PO Box 500 Booneville, KY 41314-0500 Fax: 606-593-5737 Email: sid.gabbard@ky.gov
Pendleton	Pendleton County Clerk PO Box 272 Falmouth, KY 41040 Fax: 859-654-5600 Email: rita.spencer@ky.gov
Perry	Perry County Clerk PO Box 150 Hazard, KY 41702-0150 Fax: 606-439-0557 Email: haven.king@ky.gov
Pike	Pike County Clerk PO Box 631 Pikeville, KY 41502-0631 Fax: 606-432-6222 Email: lillian.elliott@ky.gov
Powell	Powell County Clerk PO Box 548 Stanton, KY 40380-0548 Fax: 606-663-6406 Email: rhonda.barnett@ky.gov
Pulaski	Pulaski County Clerk PO Box 739 Somerset, KY 42502-0739 Fax: 606-678-0073 Email: ralph.troxteLL@ky.gov
Robertson	Robertson County Clerk PO Box 75 Mount Olivet, KY 41064-0075 Fax: 606-724-5022 Email: stephanie.bogucki@ky.gov
Rockcastle	Rockcastle County Clerk 205 East Main Street, Box 6 Mount Vernon, KY 40456-2211 Fax: 606-256-4302 Email: danetta.allen@ky.gov
Rowan	Rowan County Clerk 600 West Main Street Morehead, KY 40351-1390 Fax: 606-784-2923 Email: jeanw.bailey@ky.gov
Russell	Russell County Clerk PO Box 579 Jamestown, KY 42629-0579 Fax: 270-343-4700 Email: lisha.popplewell@ky.gov
Scott	Scott County Clerk 101 East Main Street Georgetown, KY 40324-1794 Fax: 502-863-4648 Email: rebeccam.johnson@ky.gov
Shelby	Shelby County Clerk PO Box 819 Shelbyville, KY 40066-0819 Fax: 502-633-7887 Email: suecarole.perry@ky.gov

County	Mailing Address
Simpson	Simpson County Clerk PO Box 268 Franklin, KY 42135-0268 Fax: 270-586-6464 Email: bobby.phillips@ky.gov
Spencer	Spencer County Clerk PO Box 544 Taylorsville, KY 40071-0544 Fax: 502-477-3216 Email: judy.puckett@ky.gov
Taylor	Taylor County Clerk 203 North Court Street, Suite 5 Campbellsville, KY 42718-2298 Fax: 270-789-1144 Email: mark.carney@ky.gov
Todd	Todd County Clerk PO Box 307 Elkton, KY 42220-0307 Fax: 270-265-2588 Email: kimberlyr.chapman@ky.gov
Trigg	Trigg County Clerk PO Box 1310 Cadiz, KY 42211-1310 Fax: 270-522-6662 Email: wanda.thomas@ky.gov
Trimble	Trimble County Clerk PO Box 262 Bedford, KY 40006-0262 Fax: 502-255-7045 Email: jerry.powell@ky.gov
Union	Union County Clerk PO Box 119 Morganfield, KY 42437-0119 Fax: 270-389-9135 Email: trey.peak@ky.gov
Warren	Warren County Clerk PO Box 478 Bowling Green, KY 42102-0478 Fax: 270-843-5315 Email: dot.owens@ky.gov
Washington	Washington County Clerk PO Box 446 Springfield, KY 40069-0446 Fax: 859-336-5408 Email: glenn.black@ky.gov
Wayne	Wayne County Clerk 55 North Main St., Suite 106 Monticello, KY 42633-0565 Fax: 606-348-8303 Email: josephine.gregory@ky.gov
Webster	Webster County Clerk PO Box 19 Dixon, KY 42409-0019 Fax: 270-639-7029 Email: valerie.franklin@ky.gov
Whitley	Whitley County Clerk PO Box 8 Williamsburg, KY 40769-0008 Fax: 606-549-2790 Email: kay.schwartz@ky.gov
Wolfe	Wolfe County Clerk PO Box 400 Campton, KY 41301-0400 Fax: 606-668-3492 Email: stevef.oliver@ky.gov
Woodford	Woodford County Clerk 103 South Main Street, Suite 120 Versailles, KY 40383-1298 Fax: 859-873-6985 Email: judie.woolums@ky.gov

Louisiana

www.geauxvote.com

DEADLINES	Presidential Primary March 24, 2012	General Election November 8, 2012	Runoff Election December 1, 2012
Registration	February 22, 2012	October 8, 2012	October 31, 2012
Ballot Request	March 23, 2012	November 5, 2012	November 30, 2012
Ballot Return	March 24, 2012	November 6, 2012	December 1, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

The Federal Post Card Application registers you to vote and requests absentee ballots for all elections through the two subsequent regularly scheduled Federal general elections.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Sex

Date of Birth

Your valid Louisiana Driver's License number OR the last four digits of your Social Security number is required for voter registration. If you do not possess either of these identification numbers, you may use one of the following: a current and valid photo identification or a current utility bill, bank statement, government check, paycheck, or other government document showing the name and address of the applicant.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Louisiana allows you to receive your ballot by mail, fax or email. Please rank your preference of how you would like to receive your absentee ballot. Provide your fax number and/or email address in Block 5. If you do not make a selection, then your local election official will mail your ballot to you.

Block 7: Complete street address of your Louisiana voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the parish where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

Louisiana allows you to submit the FPCA by mail, email, or fax.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email your FPCA, you should send the form as a signed, scanned attachment. Email directly to your local election office. Email addresses can be found at www.geauxvote.com.

If you choose to fax your FPCA, it is recommended that you fax the form directly to your local election official. Fax numbers can be found at www.geauxvote.com. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact your local election office or refer to Louisiana's voter registration verification website at: www.geauxvote.com.

Your jurisdiction will contact you if your registration is denied.

Voting Your Ballot

Local election officials send ballots approximately 20 days before primary elections, 13 days before State general elections, and 45 days before Federal elections.

When you receive your primary ballot, you will also receive the State Green Ballot. Filling out the Green Ballot by numbering the candidates according to your preferences and submitting it ensures you have voted in the general election.

Voted ballots must be received by the local elections office no later than the day of the election.

Louisiana allows you to return the voted ballot by mail or fax. Use FPCA fax instructions under "How and Where to Submit Your FPCA."

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the "Prepaid Expedited Mail- Label 11-DOD". This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot at: www.geauxvote.com, and click the "Are you a voter?" box.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the

military postal system should send voted ballots by October 6, 2012

- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

Louisiana allows you to use the Federal Write-In Absentee Ballot (FWAB) for voting in general elections for Federal office. If you are registered and have requested your absentee ballot, feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: Louisiana does not allow you to use this form for registration. Do not check the registration block.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Sex

Date of Birth

Enter your valid Louisiana Driver's License number, the last four digits of your Social Security number, OR your State voter registration number.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 7: Complete street address of your Louisiana voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the parish where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

Vote for any Federal office in a general election. To find out the races and candidates for which you can vote, go to www.geauxvote.com, and click the “Are You a Voter?” box. For each office for which you vote, write in either a candidate's name or a political party designation. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for State absentee ballots. If you receive the State ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

Louisiana allows you to submit the FWAB by mail.

When mailing your FWAB, insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail the ballot directly to your local election office. Addresses can be found at the end of this section.

You may also use the DoD Electronic Transmission Service to fax your FWAB toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov. Include ballot, voter affirmation, and cover sheet with secrecy waiver.

Local Election Office Addresses

Parish	Parish Seat
Acadia	Acadia Parish Registrar of Voters 568 N.W. Court Circle Crowley, LA 70526 Fax: 1-337-788-3571 Email: acadiarov@sos.louisiana.gov
Allen	Allen Parish Registrar of Voters PO Box 150 Oberlin, LA 70655-0150 Fax: 1-337-639-4691 Email: allenrov@sos.louisiana.gov
Ascension	Ascension Parish Registrar of Voters 828 S. Irma Blvd., #205 Gonzales, LA 70737-3631 Fax: 1-225-621-5783 Email: ascensionrova@sos.louisiana.gov

Parish	Parish Seat
Assumption	Assumption Parish Registrar of Voters PO Box 578 Napoleonville, LA 70390-0578 Fax: 1-985-369-2976 Email: rovassumption@sos.louisiana.gov
Avoyelles	Avoyelles Parish Registrar of Voters 312 N. Main Street, #E Marksville, LA 71351-2409 Fax: 1-318-253-0359 Email: avoyelles@sos.louisiana.gov
Beauregard	Beauregard Parish Registrar of Voters PO Box 952 DeRidder, LA 70634-0952 Fax: 1-337-463-7986 Email: beauregardrov@sos.louisiana.gov
Bienville	Bienville Parish Registrar of Voters PO Box 697 Arcadia, LA 71001-0697 Fax: 1-318-263-4101 Email: rovbienville@sos.louisiana.gov
Bossier	Bossier Parish Registrar of Voters PO Box 635 Benton, LA 71006-0635 Fax: 1-318-965-3760 Email: bossierrov@sos.louisiana.gov
Caddo	Caddo Parish Registrar of Voters PO Box 1253 Shreveport, LA 71163-1253 Fax: 1-318-226-6969 Email: caddorov@sos.louisiana.gov
Calcasieu	Calcasieu Parish Registrar of Voters 1000 Ryan Street, #7 Lake Charles, LA 70601-5250 Fax: 1-337-437-3389 Email: calcasieurov@elections.state.la.us
Caldwell	Caldwell Parish Registrar of Voters PO Box 1107 Columbia, LA 71418-1107 Fax: 1-318-649-7320 Email: calcasieurov@sos.louisiana.gov
Cameron	Cameron Parish Registrar of Voters PO Box 1 Cameron, LA 70631-0001 Fax: 1-337-775-8014 Email: cameronrov@sos.louisiana.gov
Catahoula	Catahoula Parish Registrar of Voters PO Box 215 Harrisonburg, LA 71340-0215 Fax: 1-318-744-2010 Email: catahoularov@sos.louisiana.gov
Claiborne	Claiborne Parish Registrar of Voters 507 W. Main Street, Suite 1 Homer, LA 71040-3914 Fax: 1-318-927-3345 Email: claibornero@sos.louisiana.gov
Concordia	Concordia Parish Registrar of Voters 4001 Carter Street, Suite K Vidalia, LA 71373-3021 Fax: 1-318-336-9906 Email: concordiarov@sos.louisiana.gov
DeSoto	DeSoto Parish Registrar of Voters 105 Franklin Street Mansfield, LA 71052-2046 Fax: 1-318-872-1153 Email: desotorov@sos.louisiana.gov
E. Baton Rouge	E. Baton Rouge Parish Registrar of Voters 222 St. Louis Street, #201 Baton Rouge, LA 70802-5860 Fax: 1-225-389-5340 Email: eastbatonrougerova@sos.louisiana.gov
East Carroll	East Carroll Parish Registrar of Voters PO Box 708 Lake Providence, LA 71254-0708 Fax: 1-318-559-5110 Email: eastcarrollrov@sos.louisiana.gov
East Feliciana	East Feliciana Parish Registrar of Voters PO Box 488 Clinton, LA 70722-0488 Fax: 1-225-683-9464 Email: eastfelicianarov@sos.louisiana.gov

Parish	Parish Seat
Evangeline	Evangeline Parish Registrar of Voters 200 Court Street, Suite 102 Ville Platte, LA 70586-4463 Fax: 1-337-363-5530 Email: rovevangeline@sos.louisiana.gov
Franklin	Franklin Parish Registrar of Voters Courthouse, 6560 Main Street Winnsboro, LA 71295-2750 Fax: 1-318-435-4416 Email: franklinparishrov@sos.louisiana.gov
Grant	Grant Parish Registrar of Voters 200 Main Street, Courthouse Colfax, LA 71417-1828 Fax: 1-318-627-9940 Email: grantrov@sos.louisiana.gov
Iberia	Iberia Parish Registrar of Voters 300 S. Iberia Street, #110 New Iberia, LA 70560-4543 Fax: 1-337-369-4409 Email: iberiarov@sos.louisiana.gov
Iberville	Iberville Parish Registrar of Voters PO Box 554 Plaquemine, LA 70765-0554 Fax: 1-225-687-5235 Email: ibervillerov@sos.louisiana.gov
Jackson	Jackson Parish Registrar of Voters 500 E. Court Street, #102 Jonesboro, LA 71251-3400 Fax: 1-318-259-5671 Email: rovjackson@sos.louisiana.gov
Jefferson	Jefferson Parish Registrar of Voters PO Box 10494 Jefferson, LA 70181-0494 Fax: 1-504-736-6197 Email: vote@jeffparish.net
Jefferson Davis	Jefferson Davis Parish Registrar of Voters 302 N. Cutting Ave. Jennings, LA 70546-5361 Fax: 1-337-824-9187 Email: jeffersondavisrov@sos.louisiana.gov
Lafayette	Lafayette Parish Registrar of Voters 1010 Lafayette, #313 Lafayette, LA 70501-6885 Fax: 1-337-291-7143 Email: lafayetterov@sos.louisiana.gov
Lafourche	Lafourche Parish Registrar of Voters 307 W. 4th Street # 101 Thibodaux, LA 70301-3105 Fax: 1-985-447-3277 Email: lafourcherova@sos.louisiana.gov
LaSalle	LaSalle Parish Registrar of Voters PO Box 2439 Jena, LA 71342-2439 Fax: 1-318-992-7309 Email: lasallerov@sos.louisiana.gov
Lincoln	Lincoln Parish Registrar of Voters 100 W. Texas Avenue, #10 Ruston, LA 71270-4463 Fax: 1-318-251-5126 Email: lincolnrov@sos.louisiana.gov
Livingston	Livingston Parish Registrar of Voters PO Box 968 Livingston, LA 70754-0968 Fax: 1-225-686-3055 Email: livingstonrov@sos.louisiana.gov
Madison	Madison Parish Registrar of Voters 100 N. Cedar Street Tallulah, LA 71282-3892 Fax: 1-318-574-2193 Email: madisonrov@sos.louisiana.gov
Morehouse	Morehouse Parish Registrar of Voters 129 N. Franklin Street Bastrop, LA 71220-3815 Fax: 1-318-281-0929 Email: morehouserov@sos.louisiana.gov
Natchitoches	Natchitoches Parish Registrar of Voters PO Box 677 Natchitoches, LA 71458-0677 Fax: 1-318-357-2212 Email: natchitochesrov@sos.louisiana.gov

Parish	Parish Seat
Orleans	Orleans Parish Registrar of Voters 1300 Perdido, #1W23 New Orleans, LA 70112-2127 Fax: 1-504-658-8315 Email: orleansrova@sos.louisiana.gov
Ouachita	Ouachita Parish Registrar of Voters 122 Saint John Street, Room 114 Monroe, LA 71201-7342 Fax: 1-318-327-1337 Email: ouachitarov@sos.louisiana.gov
Plaquemines	Plaquemines Parish Registrar of Voters PO Box 989 Port Sulphur, LA 70083-0989 Fax: 1-504-934-3625 Email: plaqueminestrov@sos.louisiana.gov
Pointe Coupee	Pointe Coupee Parish Registrar of Voters 211 E. Main Street, #103 New Roads, LA 70760-3661 Fax: 1-225-638-5545 Email: pointecoupeerov@sos.louisiana.gov
Rapides	Rapides Parish Registrar of Voters 701 Murray St. Alexandria, LA 71301-8099 Fax: 1-318-473-6601 Email: rapidesrov@sos.louisiana.gov
Red River	Red River Parish Registrar of Voters PO Box 432 Coushatta, LA 71019-0432 Fax: 1-318-932-5086 Email: redriverov@sos.louisiana.gov
Richland	Richland Parish Registrar of Voters PO Box 368 Rayville, LA 71269-0368 Fax: 1-318-728-7028 Email: richlandrov@sos.louisiana.gov
Sabine	Sabine Parish Registrar of Voters 400 Capitol Street, #107 Many, LA 71449-3099 Fax: 1-318-256-3697 Email: sabinerov@sos.louisiana.gov
St Bernard	St. Bernard Parish Registrar of Voters 8201 W. Judge Perez, Room 104 Chalmette, LA 70043-1696 Fax: 1-504-277-0470 Email: st.bernardrov@sos.louisiana.gov
St Charles	St. Charles Parish Registrar of Voters PO Box 315 Hahnville, LA 70057-0315 Fax: 1-985-783-5121 Email: st.charlesrova@sos.louisiana.gov
St Helena	St. Helena Parish Registrar of Voters PO Box 543 Greensburg, LA 70441-0543 Fax: 1-225-222-3040 Email: st.helenarov@sos.louisiana.gov
St James	St. James Parish Registrar of Voters PO Box 179 Convent, LA 70723-0179 Fax: 1-225-562-2331 Email: st.jamesrova@sos.louisiana.gov
St John the Baptist	St. John Parish Registrar of Voters 1801 W. Airline Highway Room 112 LaPlace, LA 70068-3344 Fax: 1-985-359-0335 Email: st.johnrovb@sos.louisiana.gov
St Landry	St. Landry Parish Registrar of Voters PO Box 818 Opelousas, LA 70571-0818 Fax: 1-337-948-0575 Email: st.landryrov@sos.louisiana.gov
St Martin	St. Martin Parish Registrar of Voters 415 Saint Martin Street St Martinville, LA 70582-4549 Fax: 1-337-394-2204 Email: st.martinrov@sos.louisiana.gov

Parish	Parish Seat
St Mary	St. Mary Parish Registrar of Voters Courthouse 500 Main Street, #301 Franklin, LA 70538-6144 Fax: 1-337-829-9901 Email: st.maryrova@sos.louisiana.gov
St Tammany	St. Tammany Parish Registrar of Voters 701 N. Columbia Street Covington, LA 70433-2709 Fax: 1-985-809-5508 Email: st.tammanyrova@sos.louisiana.gov
Tangipahoa	Tangipahoa Parish Registrar of Voters PO Box 895 Amite, LA 70422-0895 Fax: 1-985-748-3839 Email: tangipahoarova@sos.louisiana.gov
Tensas	Tensas Parish Registrar of Voters PO Box 183 St. Joseph, LA 71366-0183 Fax: 1-318-766-3933 Email: tensasrov@sos.louisiana.gov
Terrebonne	Terrebonne Parish Registrar of Voters PO Box 9189 Houma, LA 70361-9189 Fax: 1-985-873-6834 Email: terrebonnerov@sos.louisiana.gov
Union	Union Parish Registrar of Voters PO Box 235 Farmerville, LA 71241-0235 Fax: 1-318-368-8660 Email: unionrov@sos.louisiana.gov
Vermilion	Vermilion Parish Registrar of Voters 100 N. State Street, Suite 120 Abbeville, LA 70510-5167 Fax: 1-337-898-4326 Email: vermillionrov@sos.louisiana.gov
Vernon	Vernon Parish Registrar of Voters PO Box 626 Leesville, LA 71496-0626 Fax: 1-337-238-0634 Email: vernonrov@sos.louisiana.gov
Washington	Washington Parish Registrar of Voters 900 Washington Street, #105 Franklinton, LA 70438-1719 Fax: 1-985-839-7851 Email: washingtonrov@sos.louisiana.gov
Webster	Webster Parish Registrar of Voters PO Box 674 Minden, LA 71058-0674 Fax: 1-318-377-9917 Email: websterrov@sos.louisiana.gov
W. Baton Rouge	W. Baton Rouge Parish Registrar of Voters PO Box 31 Port Allen, LA 70767-0031 Fax: 1-225-387-3222 Email: westbatonrougerov@sos.louisiana.gov
W. Carroll	W. Carroll Parish Registrar of Voters PO Box 71 Oak Grove, LA 71263-0071 Fax: 1-318-428-9253 Email: westcarrollrov@sos.louisiana.gov
W. Feliciana	W. Feliciana Parish Registrar of Voters PO Box 2490 St. Francisville, LA 70775-2490 Fax: 1-225-635-6161 Email: westfelicianarov@sos.louisiana.gov
Winn	Winn Parish Registrar of Voters 119 W. Main Street, Rm 105 Winnfield, LA 71483-3238 Fax: 1-318-628-6142 Email: winnrov@sos.louisiana.gov

Maine

www.maine.gov/sos/cec/elec

DEADLINES	Presidential Primary N/A	State Primary June 12, 2012	General Election November 6, 2012
Registration	N/A	No Deadline	No Deadline
Ballot Request	N/A	No Deadline	No Deadline
Ballot Return	N/A	8 pm, June 12, 2012	8 pm, November 6, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

* Maine has a Caucus system for selecting Presidential Nominees.

Registering and Requesting Your Absentee Ballot

The Federal Post Card Application registers you to vote and requests absentee ballots for all regularly scheduled Federal elections for 2 years from the date of the receipt of the application.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: To vote in primary elections, you must enter your political party affiliation. If you are currently registered and want to change your political party affiliation and have been enrolled in the political party for at least three months, the FPCA must be received by your election official no later than 15 days before the election. If you are currently registered and have previously declined to indicate a political party and you now want to vote in a primary election, you must submit the FPCA to the election official any time before the election. Political party affiliation is not required if only requesting absentee ballots for general elections.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Enter your valid Maine Driver's License number. If you do not have a Maine Driver's License, enter the last four digits of your Social Security number. If you do not possess either of these identification numbers, write "none" and the State

shall assign a number that will serve to identify you for voter registration purposes.

Block 5: Recommended but not required. Provide your contact information to allow the election official to follow up if more information is required.

Block 6: Maine allows you to receive your ballot by mail or electronically via download from a secure website or by fax. Please rank your preference of how you would like to receive your absentee ballot. Provide your fax number or email address in Block 5. Please ensure that this email address does not block or filter emails forwarded from the election official. If you do not make a selection, then the election official will mail your ballot to you.

Block 7: Complete street address of your Maine voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the municipality where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: Provide the name of the municipality and State where you were registered to vote before you registered at your current Maine voting residence. This address must be different from the one in Block 7. If you have not registered to vote before, write "none."

In addition to mailing a regular ballot, Maine provides a State Write-In Absentee Ballot up to 3 months before the election to any voter living outside the U.S. who believes they cannot receive and return their voted ballot in a timely manner. To request it, write in Block 9: "I will be unable to

vote by regular absentee ballot. I request a blank absentee ballot.”

Provide any information that may assist the election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

Maine allows you to submit the FPCA by mail, fax, or as a scanned attachment to an email.

If you choose to mail your FPCA, mail the form directly to:

Bureau of Corporations, Elections, and Commissions
Division of Elections
101 State House Station
Augusta, Maine 04333-0101

If you choose to fax your FPCA, fax the form directly to the election official at 207-287-5428 or toll-free within the United States at 877-443-1302. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

If you choose to email, email the signed, scanned form to UOCAVA.CEC@maine.gov. You may also use our Electronic Transmission Service by sending the form as an attachment to ets@fvap.gov.

Follow-Up on Your FPCA

If you are a UOCAVA voter and you have requested an absentee ballot but not yet received it, please contact the Division of Elections toll-free within the United States at 1-888-VOTESME (1-888-868-3763) or UOCAVA.CEC@maine.gov.

The Maine Division of Elections will contact you if your registration is denied.

Ballot Request by Proxy

A family member (spouse or domestic partner, parent, sibling, child, stepparent, stepchild, stepsister, stepbrother, in-law, grandparent, grandchild, step-grandparent, step-grandchild, guardian or former guardian) may make a written request for an absentee ballot on your behalf. The request must be signed by the family member and indicate the family relationship. The request may be made to the election official either in person, by mail or fax. The election official may mail the ballot directly to you or issue

the ballot to the family member who must deliver the ballot to you.

You may designate a third person (other than an immediate family member) to receive the ballot on your behalf by submitting a signed application or written request by mail or fax to the election office. The election official must issue the ballot to the designee who must then deliver the ballot to you. You must have the ballot return envelope signed by a notary public, a clerk of courts, or two other individuals (one of whom may be the ballot carrier).

Ballot Request by Phone

Maine allows registered voters to request an absentee ballot by telephone. Only the voter may request a ballot by telephone. You may request your ballot by contacting the Maine Division of Elections toll-free within the United States at (207) 624-7650 or 1-888-VOTESME (1-888-868-3763).

Ballot Request Online

If you are already registered, you may request your ballot online. Please go to <http://www.maine.gov/cgi-bin/online/AbsenteeBallot/index.pl>, the Maine Division of Elections online absentee ballot request website.

Voting Your Ballot

The Maine Division of Elections sends absentee ballots approximately 45 days before elections for Federal and State offices if a ballot request is received by the Division of Elections by this date.

Voted ballots must be received by the Maine Division of Elections by 8 pm on Election Day.

You must seal your voted ballot in its return envelope and sign a certification as to its authenticity on the envelope or complete the affidavit you print when you download your ballot (if delivered electronically). If you received assistance in reading and/or marking your voted ballot, the ballot return envelope must be signed by the aide and witnessed by one other individual.

If you are unable to return your voted ballot by mail by the Election Day deadline, contact the Maine Division of Elections by email at UOCAVA.CEC@maine.gov, or fax to **207-287-5428** or toll-free in the U.S. to **1-877-443-1302** to receive authorization and instructions to submit the FWAB electronically. Use FPCA fax instructions under “How and Where to Submit Your FPCA.” All other voted ballots must be returned by mail.

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the “Prepaid Expedited Mail- Label 11-DOD”. This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot by sending an email to UOCAVA.CEC@maine.gov. In your email provide your name, date of birth and municipality where you are registered to vote.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

Maine allows you to use the Federal Write-In Absentee Ballot (FWAB) for registration, ballot request, and voting in primary and general elections for Federal offices and State offices and issues. Feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: Maine allows you to use this form for registration.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle).

Block 4: Date of Birth.

Enter your Maine Driver's License number. If you do not have a Maine Driver's License, enter the last four digits of your Social Security number. If you do not possess either of these identification numbers, write “none” and the State shall assign a number that will serve to identify you for voter registration purposes.

Block 5: Recommended but not required. Provide your contact information to allow the election official to follow up if more information is required.

Block 6: If you are using this form to register and wish to vote in primary elections, you must enter your political party affiliation. If you are currently registered and want to change your political party affiliation and have been enrolled in the political party for at least three months, the Federal Post Card Application (FPCA) must be received by the election official no later than 15 days before the election. If you are currently registered and have previously declined to indicate a political party and you now want to vote in a primary election, you must submit the FPCA to the election official any time before the election.

Block 7: Complete street address of your Maine voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the municipality where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

Vote for any Federal, State, or county office in a general or primary election. To find out the races and candidates for which you can vote, go to www.maine.gov/sos/cec/elec. For each Federal office in a general election for which you vote, write in either a candidate's name or a political party

designation. For all other offices and elections, you must write a candidate's name.

Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The FWAB must be received by the Maine Division of Elections by the ballot return deadline. If you receive the State ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

Maine allows you to submit the FWAB by mail.

If you are unable to return your voted ballot by mail by the deadline, contact the Maine Division of Elections by email at UOCAVA.CEC@maine.gov, or fax to **207-287-5428** or toll-free in the U.S. to **1-877-443-1302** to receive authorization and instructions to submit the FWAB electronically.

If you choose to mail your FWAB, insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail the ballot directly to:

Bureau of Corporations, Elections, and Commissions
Division of Elections
101 State House Station
Augusta, Maine 04333-0101

If you are authorized to fax your voted FWAB, fax it directly to (207) 287-5874 or toll-free within the United States to (877) 443-1302. Include ballot, voter affirmation, and cover sheet with secrecy waiver. You may also use the DoD Electronic Transmission Service to fax your FWAB toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

If you are authorized to return your FWAB by email, email the FWAB as an attachment to an email to UOCAVA.CEC@maine.gov.

Maryland

www.elections.state.md.us

DEADLINES	Presidential Primary April 3, 2012	State Primary April 3, 2012	General Election November 6, 2012
Registration	Received OR Postmarked by: March 13, 2012	Received OR Postmarked by: March 13, 2012	Received OR Postmarked by: October 16, 2012
Ballot Request	By Mail: 8pm, March 27, 2012 By Fax/email: 11:59 pm, March 27, 2012	By Mail: 8pm, March 27, 2012 By Fax/email: 11:59 pm, March 27, 2012	By Mail: 8 pm, October 30, 2012 By Email/Fax: 11:59 pm, October 30, 2012
Ballot Return	Postmarked by: April 3, 2012 Received by: 10 am, April 13, 2012	Postmarked by: April 3, 2012 Received by: 10 am, April 13, 2012	Postmarked by: November 6, 2012 Received by: 10 am, November 16, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

The Federal Post Card Application registers you to vote and requests absentee ballots for all regularly scheduled Federal elections for the calendar year in which it is submitted.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: To vote in primary elections, you must enter your political party affiliation. If you want to vote for partisan contests in primary elections, you must affiliate with the Democratic or Republican party. If you affiliate with another political party or are unaffiliated, you are only entitled to vote in school board contests in primary elections. If you want to change your political party affiliation, submit a completed FPCA indicating your new party affiliation to the local election official no later than the registration deadline. Political party affiliation is not required if only requesting absentee ballots for general elections.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Your valid Maryland Driver's License number, MVA identification card number OR the last four digits of your Social Security number is required for voter registration. If you do not possess any of these identification numbers, please indicate this in Block 9. The State shall assign a number that will serve to identify you for voter registration purposes.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Maryland allows you to receive the ballot by mail, email, or fax. Please rank your preference of how you would like to receive your absentee ballot. Provide your email address or fax number in Block 5. If you do not make a selection, then your local election official will mail your ballot to you. If you ask to receive your absentee ballot by email, your ballot will be posted to a website Maryland has developed for delivering absentee ballots. When your ballot is ready, you will receive an email with the link to the website and instructions on how to access your ballot.

Block 7: Complete street address of your Maryland voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

If you are not already registered, you must submit your FPCA by mail. If you are already registered, Maryland allows you to submit the FPCA by mail, email or fax.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you are already registered to vote, you may email your request for an absentee ballot. You should send the form as a signed, scanned attachment. Email directly to your local election office. Email addresses can be found at http://www.elections.state.md.us/about/county_boards.html.

If you are already registered to vote, you may fax your request for an absentee ballot. It is recommended that you fax the form directly to your local election official. Fax numbers can be found at http://www.elections.state.md.us/about/county_boards.html. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact your local election office or refer to Maryland's voter registration verification website at: <http://www.elections.state.md.us>.

Your jurisdiction will contact you regarding the status of your application.

Ballot Request by Proxy

A registered voter or the voter's authorized agent may apply in person for an absentee ballot at the local election office by the close of polls on Election Day.

The voter's authorized agent may pick up and deliver the absentee ballot and must:

- be at least 18 years old
- not be a candidate on the voter's ballot
- be designated in writing and signed with the voter's original signature
- sign an affidavit under penalty of perjury.

Voting Your Ballot

State election officials send absentee ballots no later than 45 days before elections.

Voted ballots must be postmarked on or before Election Day and received by the local election office by 10 am on November 16 (Effective for the November 6 general election only).

You must sign an oath stating your eligibility to vote by absentee ballot when you return a voted absentee ballot. No witness or notary is required on voted ballots.

Voted ballots must be returned by mail.

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the "Prepaid Expedited Mail- Label 11-DOD". This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot at: <http://www.elections.state.md.us>.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012

- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

Maryland allows you to use the Federal Write-In Absentee Ballot (FWAB) for registration and voting in primary, special, and general elections for Federal, State, and local offices and non-candidate ballot issues. Feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/Affirmation:

Block 1: Maryland allows you to use this form for registration.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Enter your valid Maryland Driver's License number, MVA identification card number, the last four digits of your Social Security number, OR your State voter registration number.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: If you are using this form to register and wish to vote in primary elections, you must enter your political party affiliation. If you want to change your political party affiliation, indicate your new party affiliation and submit the FWAB no later than the registration deadline. Political party affiliation is not required for voting in general elections.

Block 7: Complete street address of your Maryland voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block

9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

Vote for any Federal, State, or local office in any election. To find out the races and candidates for which you can vote, go to www.elections.state.md.us. For each office for which you vote, write in either a candidate's name or a political party designation. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

If using the FWAB simultaneously as a registration form and voted ballot, it must be received by the local election office by the registration deadline.

If using the FWAB as a voted ballot only, it must be received by the local election office by the ballot return deadline. If you receive the State ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

Insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail your FWAB directly to your local election official.

Local Election Office Addresses

County	Mailing Address
Allegany	Allegany Board of Elections 701 Kelly Road, Suite 213 Cumberland, MD 21502-3401 Fax: (301) 777-2430 Email: elections@allconet.org
Anne Arundel	Anne Arundel Board of Elections PO Box 490 Glen Burnie, MD 21060-0490 <i>Street Address for Private Mail Carrier:</i> Anne Arundel Board of Elections 7320 Ritchie Highway, Second Floor Glen Burnie, MD 21060-0490 Fax: (410) 222-6824 Email: elections@aacounty.org
Baltimore City	Baltimore City Board of Elections Charles L. Benton Office Bldg., Room 129 417 E. Fayette Street Baltimore, MD 21202-3432 Fax: (410) 962-8747 Email: a.goldman@baltimorecity.gov

County	Mailing Address
Baltimore County	Baltimore County Board of Elections 106 Bloomsbury Avenue Catonsville, MD 21228-5220 Fax: (410) 887-0894 Email: electionabsentee@baltimorecountymd.gov
Calvert	Calvert Board of Elections PO Box 798 Prince Frederick, MD 20678-0798 <i>Street Address for Private Mail Carrier:</i> Calvert Board of Elections 30 Duke Street, Lower Level Prince Frederick, MD 20678 Fax: (410) 535-5009 Email: elections@co.cal.md.us
Caroline	Caroline Board of Elections Health & Public Services Building 403 S. 7th Street, Suite 247 Denton, MD 21629-1378 Fax: (410) 479-5736 Email: election@carolinemd.org
Carroll	Carroll Board of Elections 300 S.Center Street, Room 212 Westminster, MD 21157-5248 Fax: (410) 876-3925 Email: Dldell@ccg.carr.org
Cecil	Cecil Board of Elections 200 Chesapeake Boulevard Suite 1900 Elkton, MD 21921-6395 Fax: (410) 996-5066 Email: epotter@ccgov.org
Charles	Charles Board of Elections PO Box 908 La Plata, MD 20646-0908 <i>Street Address for Private Mail Carrier:</i> Charles Board of Elections 201 E. Charles Street La Plata, MD 20646 Fax: (301) 934-6487 Email: Duffielb@charlescounty.org
Dorchester	Dorchester Board of Elections PO Box 414 Cambridge, MD 21613-0414 <i>Street Address for Private Mail Carrier:</i> Dorchester Board of Elections 501 Court Lane, Room 105 Cambridge, MD 21613 Fax: (410) 228-9635 Email: bhall@docogonet.com
Frederick	Frederick Board of Elections Winchester Hall, 12 E. Church Street Frederick, MD 21701-5447 Fax: (301) 600-2344 Email: electionboard@fredrickcountymd.gov
Garrett	Garrett Board of Elections 2008 Maryland Highway, Suite 1 Mountain Lake Park, MD 21550-6349 Fax: (301) 334-6988 Email: sfratz@garrettcounty.org
Harford	Harford Board of Elections 133 Industry Lane Forest Hill, MD 21050-1621 Fax: (410) 638-3310 Email: lsmason@harfordcountymd.gov
Howard	Howard Board of Elections 9770 Patuxent Woods Drive, Suite 200 Columbia, MD 21046 Fax: (410) 313-5833 Email: cbdavis@howardcountymd.gov
Kent	Kent Board of Elections 135 Dixon Drive Chestertown, MD 21620-1141 Fax: (410) 778-0265 Email: lprice@kentgov.org

County	Mailing Address
Montgomery	Montgomery Board of Elections PO Box 10369 Rockville, MD 20849-0369 <i>Street Address for Private Mail Carrier:</i> Montgomery Board of Elections 18753-210 N. Frederick Avenue Gaithersburg, MD 20879 Fax: (240) 777-8560 Email: uocava.voters@montgomerycountymd.gov
Prince George's	Prince George's Board of Elections 16201 Trade Zone Avenue Suite 108 Upper Marlboro, MD 20774-8758 Fax: (301) 430-8080 Email: election@co.pg.md.us
Queen Anne's	Queen Anne's Board of Elections PO Box 274 Centreville, MD 21617-0274 <i>Street Address for Private Mail Carrier:</i> Queen Anne's Board of Election 132 N. Commerce Street Centreville, MD 21617 Fax: (410) 758-1119 Email: qacelections_director@verizon.net
St Mary's	St Mary's Board of Elections PO Box 197 Leonardtown, MD 20650-0197 <i>Street Address for Private Mail Carrier:</i> St Mary's Board of Elections 41650 Tudor Hall Road Leonardtown, MD 20650-0197 Fax: (301) 475-4077 Email: susan.julian@co.saint-marys.md.us
Somerset	Somerset Board of Elections PO Box 96 Princess Anne, MD 21853-0096 <i>Street Address for Private Mail Carrier:</i> Somerset Board of Elections County Office Building 11916 Somerset Avenue, Suite 102 Princess Anne, MD 21853 Fax: (410) 651-5130 Email: elections@co.somerset.md.us
Talbot	Talbot Board of Elections PO Box 353 Easton, MD 21601-0353 <i>Street Address for Private Mail Carrier:</i> Talbot Board of Elections 142 N. Harrison Street Easton, MD 21601 Fax: (410) 770-8078 Email: pmitchell@talbotcountymd.gov
Washington	Washington Board of Elections 35 W. Washington Street, Room 101 Hagerstown, MD 21740-4834 Fax: (240) 313-2051 Email: elections@washco-md.net
Wicomico	Wicomico Board of Elections PO Box 4091 Salisbury, MD 21803-4091 <i>Street Address for Private Mail Carrier:</i> Wicomico Board of Elections 123 Bateman Street Salisbury, MD 21804 Fax: (410) 548-4849 Email: election@wicomicocounty.org
Worcester	Worcester Board of Elections 100 Belt Street Snow Hill, MD 21804 Fax: (410) 632-3031 Email: triggin@verizon.net

Massachusetts

www.sec.state.ma.us/ele

DEADLINES	Presidential Primary March 6, 2012	State Primary September 18, 2012	General Election November 6, 2012
Registration	Not Required	Not Required	Not Required
Ballot Request	12 pm, March 5, 2012	12 pm, September 17, 2012	12 pm, November 5, 2012
Ballot Return	8 pm, March 6, 2012	8 pm, September 18, 2012	Returned by Mail: From Within U.S.: 8 pm, November 6, 2012 From Outside U.S.: Postmarked by: November 6, 2012 Received by: 5 pm, November 16, 2012 Returned by Fax/Email: 8 pm, November 6, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

Registration is not required. You must still complete an application for an absentee ballot such as the Federal Post Card Application to request absentee ballots. This form acts as a request for absentee ballots for all Federal elections in the calendar year in which it is submitted.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: To vote in primary elections, you must enter your political party affiliation. If you want to change your political party affiliation, submit a completed FPCA indicating your new party preference to the local election official. For a listing of valid political parties in Massachusetts, please visit <http://www.sec.state.ma.us/ele/elepar/paridx.htm>. Political party affiliation is not required if only requesting absentee ballots for general elections.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Massachusetts allows you to receive the blank ballot by mail, email or fax. Please rank your preference of how you would like to receive your absentee ballot. Provide your email address or fax number in Block 5. If you do not make a selection, then your local election official will mail your ballot to you.

Block 7: Complete street address of your Massachusetts voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the city or town where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: Provide any information that may assist the local election official in accepting this application. This space can be used to designate particular elections or the period for which you wish to receive ballots.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

Massachusetts allows you to submit the FPCA by mail, email, or fax.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email your FPCA, you should send the form as a signed, scanned attachment. Email directly to your local election office. Email addresses can be found at www.sec.state.ma.us/ele/electclk/clkidx.htm.

If you choose to fax your FPCA, it is recommended that you fax the form directly to your local election official. Fax numbers can be found at www.sec.state.ma.us/ele/electclk/clkidx.htm. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your absentee ballot request, contact your local election office. Contact information can be found at www.sec.state.ma.us/ele.

Your jurisdiction will contact you if your application is denied.

Ballot Request by Letter

You may submit a letter (or the State application) to your local election office to request a ballot. The letter (or State application) should identify you as an absent uniformed services elector or overseas elector and must include your birth date, signature, your printed name, voting residence address and address to which the absentee ballot should be sent.

Ballot Request by Proxy

Your spouse, parent, in-law, sibling, child, stepparent/child, half-sister/brother, uncle, aunt, niece, nephew, grandparent/child or person residing in the same household may request an absentee ballot on your behalf. Forms may be obtained at the local election office in the city or town of voting residence or at www.sec.state.ma.us/ele. Any form of written communication containing the required information may also be sent to the local election office.

Late Registration

Uniformed Service members, their families, and overseas citizens, who were away from their voting residence during the

last 7 days before the registration deadline, may register in person until 4 pmon the day before the election.

Voting By Citizens Who Have Never Lived in the U.S.

U.S. citizens who have never resided in the U.S. but have a parent who is eligible to vote in Massachusetts are eligible to vote at the same voting residence claimed by their parent for local, State, and Federal offices.

Voting Your Ballot

Local election officials send absentee ballots approximately 35 days before an election.

Voted ballots for local and primary elections must be received by the local election official by the close of polls on Election Day.

Voted ballots for general and special state elections and regular city final elections must be received by the local election official by the close of polls on Election Day for Stateside Uniformed Service members and their families (or postmarked by Election Day and received by the local election official no later than 10 days after the election for all voters outside of the United States).

No witness or notary is required on voted ballots.

You may return the voted ballot by mail, email, or fax in accordance with the instructions sent with the ballot.

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the "Prepaid Expedited Mail- Label 11-DOD". This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot at: <http://wheredoivotema.com/track/trackmyballot.php>.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

Massachusetts allows you to use the Federal Write-In Absentee Ballot (FWAB) for voting in primary, special, and general elections for Federal, State, and local offices and non-candidate ballot issues. Feel free to use the FWAB to vote anytime before an election, even if you have not applied for a State absentee ballot.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: Massachusetts does not require voter registration. Do not check the registration block.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Enter your political party preference if you would like to vote in primary elections.

Block 7: Complete street address of your Massachusetts voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the city or town where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

Massachusetts allows you to use the FWAB for voting in all elections. To find out the races and candidates for which you can vote for state primaries and state elections, go to www.sec.state.ma.us/ele. To find out races and candidates for municipal elections, visit the city or town website. For each office for which you vote, write in either a candidate's name or a political party designation. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadline for submitting the FWAB by mail is the same as for State absentee ballots. However, if you are submitting your FWAB via email or fax, it must be received by the local election official by the close of polls on Election Day.

If you receive the State ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

Massachusetts allows you to submit the FWAB by mail, email, or fax.

Insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail your FWAB directly to your local election official.

If you choose to email your FWAB, you should send it as a signed, scanned attachment. Include ballot, voter affirmation, and cover sheet with secrecy waiver. Email directly to your local election office. Email addresses can be found at www.sec.state.ma.us/ele/eleclk/clkidx.htm.

If you choose to fax your FWAB, fax it directly to your local election official. Fax numbers for election officials can be found at www.sec.state.ma.us/ele/eleclk/clkidx.htm. Include ballot, voter affirmation, and cover sheet with secrecy waiver. You may also use the DoD Electronic Transmission Service to fax your FWAB toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Local Election Office Addresses

City or Town	Mailing Address
Abington	Abington Town Clerk Town Hall 500 Gliniewicz Way Abington, MA 02351-2058 Fax: (781) 982-2138 Email: ladams@abingtonmass.com
Acton	Acton Town Clerk Town Hall 472 Main Street Acton, MA 01720-3939 Fax: (978) 929-6340 Email: clerk@acton-ma.gov
Acushnet	Acushnet Town Clerk Town Hall 122 Main Street Acushnet, MA 02743-1548 Fax: (508) 998-0216 Email: plabonte@acushnettown.mec.edu
Adams	Adams Town Clerk Town Hall 8 Park Street Adams, MA 01220-2053 Fax: (413) 743-8316 Email: hmeczywor@town.adams.ma.us
Agawam	Agawam Town Clerk Town Hall 36 Main Street Agawam, MA 01001-1801 Fax: (413) 786-9927 Email: clerk@agawam.ma.us
Alford	Alford Town Clerk Town Hall 5 Alford Center Road Alford, MA 01230-8920 Fax: (413) 528-4581 Email: elections@sec.state.ma.us
Amesbury	Amesbury Town Clerk Town Hall 62 Friend Street Amesbury, MA 01913-2825 Fax: (978) 388-8150 Email: bonnijo@amesburyma.gov
Amherst	Amherst Town Clerk Town Hall 4 Boltwood Avenue Amherst, MA 01002-2301 Fax: (413) 259-2401 Email: burgesss@amherstma.gov
Andover	Andover Town Clerk Town Hall 36 Bartlet Street Andover, MA 01810-3813 Fax: (978) 623-8260 Email: lmurphy@andoverma.gov
Aquinnah	Aquinnah Town Clerk Town Hall 65 State Road Aquinnah, MA 02535-1345 Fax: (508) 645-2309 Email: aqhcp@comcast.net
Arlington	Arlington Town Clerk Town Hall 730 Massachusetts Avenue Arlington, MA 02476-4906 Fax: (781) 316-3079 Email: slucarelli@town.arlington.ma.us
Ashburnham	Ashburnham Town Clerk Town Hall 32 Main Street Ashburnham, MA 01430-1241 Fax: (978) 827-4105 Email: townclerk@ashburnham-ma.gov
Ashby	Ashby Town Clerk Town Hall 895 Main Street Ashby, MA 01431-2322 Fax: (978) 386-2490 Email: tclerk@ci.ashby.ma.us

City or Town	Mailing Address
Ashfield	Ashfield Town Clerk Town Hall 412 Main Street PO Box 560 Ashfield, MA 01330 Fax: (413) 628-0228 Email: municipalclerk@ashfield.org
Ashland	Ashland Town Clerk Town Hall 101 Main Street Ashland, MA 01721 Fax: (508) 231-1503 Email: tward@ashlandmass.com
Athol	Athol Town Clerk Town Hall 584 Main Street, Suite 10 Athol, MA 01331-1824 Fax: (978) 249-2491 Email: townclerk@townofathol.org
Attleboro	Attleboro Election Commission City Hall 77 Park Street Attleboro, MA 02703-2334 Fax: (508) 222-3046 Email: elections@cityofattleboro.us
Auburn	Auburn Town Clerk Town Hall 104 Central Street Auburn, MA 01501-2310 Fax: (508) 832-7702 Email: clerk@town.auburn.ma.us
Avon	Avon Town Clerk Town Hall 65 East Main Street Avon, MA 02322-1435 Fax: (508) 559-0209 Email: jkopke@avonmass.org
Ayer	Ayer Town Clerk Town Hall One Main Street Ayer, MA 01432-1325 Fax: (978) 772-8222 Email: clerk@ayer.ma.us
Barnstable	Barnstable Town Clerk Town Hall 367 Main Street Hyannis, MA 02601-3919 Fax: (508) 790-6326 Email: linda.hutchenrider@town.barnstable.ma.us
Barre	Barre Town Clerk Town Hall 40 West Street PO Box 418 Barre, MA 01005-9138 Fax: (978) 355-5025 Email: clerk@townofbarre.com
Becket	Becket Town Clerk Town Hall 557 Main Street Becket, MA 01223-3252 Fax: (413) 623-6036 Email: townclerk@townofbecket.org
Bedford	Bedford Town Clerk Town Hall 10 Mudge Way Bedford, MA 01730-2193 Fax: (781) 275-5757 Email: doreen@town.bedford.ma.us
Belchertown	Belchertown Town Clerk Town Hall 2 Jabish Street PO Box 629 Belchertown, MA 01007-9840 Fax: (413) 323-0107 Email: clerk@belchertown.org
Bellingham	Bellingham Town Clerk Town Hall 10 Mechanic Street Bellingham, MA 02019-1676 Fax: (508) 657-2832 Email: aodabashian@bellinghamma.org

City or Town	Mailing Address
Belmont	Belmont Town Clerk Town Hall 455 Concord Avenue Box 56 Belmont, MA 02478-2514 Fax: (617) 993-2601 Email: ecushman@belmont-ma.gov
Berkley	Berkley Town Clerk Town Hall One North Main Street Berkley, MA 02779-1336 Fax: (508) 822-3511 Email: carolyn.awalt@gmail.com
Berlin	Berlin Town Clerk Town Hall 23 Linden Street, #8 Berlin, MA 01503-1669 Fax: (978) 838-0014 Email: townclerk@townofberlin.com
Bernardston	Bernardston Town Clerk Town Hall 38 Church Street PO Box 504 Bernardston, MA 01337-0504 Fax: (413) 648-9318 Email: bernardstontownclerk@crocker.com
Beverly	Beverly City Clerk City Hall 191 Cabot Street Beverly, MA 01915-5849 Fax: (978) 921-8511 Email: kconnolly@beverlyma.gov
Billerica	Billerica Town Clerk Town Hall 365 Boston Rd. Billerica, MA 01821-1888 Fax: (978) 663-6510 Email: sschult@town.billerica.ma.us
Blackstone	Blackstone Town Clerk Town Hall 15 St. Paul Street Blackstone, MA 01504-2276 Fax: (508) 883-4953 Email: mstaples@townofblackstone.org
Blandford	Blandford Town Clerk Town Hall 102 Main Street PO Box 101 Blandford, MA 01008-9800 Fax: (413) 848-0908 Email: blandfordtownclerk@crocker.com
Bolton	Bolton Town Clerk Town Hall 663 Main Street PO Box 278 Bolton, MA 01740-1307 Fax: (978) 779-5461 Email: townclerk@townofbolton.com
Boston	Boston Elections Commission Boston City Hall One City Hall Square Room 241 Boston, MA 02201-4309 Fax: (617) 635-4658 Email: Maryanne.Marrero@cityofboston.gov
Bourne	Bourne Town Clerk Town Hall 24 Perry Avenue Buzards Bay, MA 02532-3441 Fax: (508) 759-7980 Email: wchapman@townofbourne.com
Boxborough	Boxborough Town Clerk Town Hall 29 Middle Road Boxborough, MA 01719-1430 Fax: (978) 264-3127 Email: elizabeth.markiewicz@town.boxborough.ma.us

City or Town	Mailing Address
Boxford	Boxford Town Clerk Town Hall 7A Spofford Road Boxford, MA 01921-1501 Fax: (978) 887-0943 Email: rphelan@town.boxford.ma.us
Boylston	Boylston Town Clerk Town Hall 221 Main Street Boylston, MA 01505-2037 Fax: (508) 869-6210 Email: sbourassa@boylston-ma.gov
Braintree	Braintree Town Clerk Town Hall 1 JFK Memorial Drive Braintree, MA 02184-6425 Fax: (781) 794-8259 Email: jpowers@braintreema.gov
Brewster	Brewster Town Clerk Town Hall 2198 Main Street Brewster, MA 02631-1852 Fax: (508) 896-8089 Email: cwilliams@town.brewster.ma.us
Bridgewater	Bridgewater Town Clerk Town Hall 64 Central Square Bridgewater, MA 02324-2550 Fax: (508) 697-0941 Email: clerk@bridgewaterma.org
Brimfield	Brimfield Town Clerk Town Hall 21 Main Street PO Box (508) Brimfield, MA 01010-9744 Fax: (413) 245-4107 Email: elections@sec.state.ma.us
Brockton	Brockton Election Commission City Hall 45 School Street Brockton, MA 02301-4049 Fax: (508) 583-6424 Email: jmcgarry@cobma.us
Brookfield	Brookfield Town Clerk Town Hall 6 Central Street Brookfield, MA 01506-1612 Fax: (508) 867-5091 Email: llincoln@brookfieldma.us
Brookline	Brookline Town Clerk Town Hall 333 Washington Street Brookline, MA 02445-6853 Fax: (617) 730-2043 Email: pward@brooklinema.gov
Buckland	Buckland Town Clerk Town Hall 17 State Street PO Box 159 Buckland, MA 01338-0159 Fax: (413) 625-8570 Email: twnclerk@town.buckland.ma.us
Burlington	Burlington Town Clerk Town Hall 29 Center Street Burlington, MA 01803-3058 Fax: (781) 238-4692 Email: clerk@burmass.org
Cambridge	Cambridge Elections Commission 51 Inman Street 1st Floor Cambridge, MA 02139-1732 Fax: (617) 349-4366 Email: elections2@cambridgema.gov
Canton	Canton Town Clerk Town Hall 801 Washington Street Canton, MA 02021-2500 Fax: (781) 821-5016 Email: tkenney@town.canton.ma.us

City or Town	Mailing Address
Carlisle	Carlisle Town Clerk Town Hall 66 Westford Street Carlisle, MA 01741-1582 Fax: (978) 371-0594 Email: chinton@carlisle.mec.edu
Carver	Carver Town Clerk Town Hall 108 Main Street Carver, MA 02330-2025 Fax: (508) 866-3408 Email: jean.mcgillicuddy@carverma.org
Charlemont	Charlemont Town Clerk Town Hall 157 Main Street PO Box 605 Charlemont, MA 01339-9703 Fax: (413) 339-0320 Email: SELECT@BCN.NET
Charlton	Charlton Town Clerk Town Hall 37 Main Street Charlton, MA 01507-1382 Fax: (508) 248-2381 Email: darlene.tully@townofcharlton.net
Chatham	Chatham Town Clerk Town Hall 549 Main Street Chatham, MA 02633-2279 Fax: (508) 945-0752 Email: jsmith@chatham-ma.gov
Chelmsford	Chelmsford Town Clerk Town Hall 50 Billerica Road Chelmsford, MA 01824-3162 Fax: (978) 250-5208 Email: bdelaney@townofchelmsford.us
Chelsea	Chelsea City Clerk City Hall 500 Broadway, Room 209 Chelsea, MA 02150-2996 Fax: (617) 466-4059 Email: DClayman@chelseama.gov
Cheshire	Cheshire Town Clerk Town Hall 80 Church Street Box S Cheshire, MA 01225-9657 Fax: (413) 743-0389 Email: townclerk@cheshire-ma.gov
Chester	Chester Town Clerk Town Hall 15 Middlefield Road Box 9 Chester, MA 01011-9805 Fax: (413) 354-2268 Email: elections@sec.state.ma.us
Chesterfield	Chesterfield Town Clerk Town Hall 422 Main Road PO Box 13 Chesterfield, MA 01012-9708 Fax: (413) 296-4394 Email: townclerk@townofchesterfieldma.com
Chicopee	Chicopee Board of Registrars City Hall 17 Springfield Street Chicopee, MA 01013-2681 Fax: (413) 594-1469 Email: jsurdyka@chicopeema.gov
Chilmark	Chilmark Town Clerk Town Hall 401 Middle Road P O Box 119 Chilmark, MA 02535-1995 Fax: (508) 645-2110 Email: townclerk@chilmarkma.gov

City or Town	Mailing Address
Clarksburg	Clarksburg Town Clerk Town Hall 111 River Road Clarksburg, MA 01247-2147 Fax: (413) 664-6575 Email: elections@sec.state.ma.us
Clinton	Clinton Town Clerk Town Hall 242 Church Street Clinton, MA 01510-2631 Fax: (978) 612-0212 Email: pboyce@clintonma.gov
Cohasset	Cohasset Town Clerk Town Hall 41 Highland Avenue Cohasset, MA 02025-1822 Fax: (781) 383-1561 Email: carols@townofcohasset.org
Colrain	Colrain Town Clerk Town Hall 55 Main Road Colrain, MA 01340-5501 Fax: (413) 624-8852 Email: elections@sec.state.ma.us
Concord	Concord Town Clerk Town Hall 22 Monument Square PO Box 535 Concord, MA 01742-1826 Fax: (978) 318-3093 Email: townclerk@concordma.gov
Conway	Conway Town Clerk Town Hall 32 Main Street PO Box 240 Conway, MA 01341 Fax: (413) 369-4237 Email: clerk@townofconway.com
Cummington	Cummington Town Clerk Town Hall 33 Main Street PO Box 128 Cummington, MA 01026-9742 Fax: (413) 634-5568 Email: elections@sec.state.ma.us
Dalton	Dalton Town Clerk Town Hall 462 Main Street, Suite 4 Dalton, MA 01226-1677 Fax: (413) 684-6129 Email: daltonmc@bcn.net
Danvers	Danvers Town Clerk Town Hall One Sylvan Street Danvers, MA 01923-2790 Fax: (978) 777-1025 Email: jcollins@mail.danvers-ma.org
Dartmouth	Dartmouth Town Clerk Town Hall 400 Slocum Road Dartmouth, MA 02747-3953 Fax: (508) 910-1894 Email: lmedeiros@town.dartmouth.ma.us
Dedham	Dedham Town Clerk Town Hall 26 Bryant Street PO Box 306 Dedham, MA 02026 Fax: (781) 751-9109 Email: pmunchbach@dedham-ma.gov
Deerfield	Deerfield Town Clerk Town Hall 8 Conway Street South Deerfield, MA 01373-1313 Fax: (413) 665-5512 Email: townclerk@town.deerfield.ma.us
Dennis	Dennis Town Clerk Town Hall 485 Main Street PO Box 2060 South Dennis, MA 02660-4455 Fax: (508) 394-8309 Email: tbunce@town.dennis.ma.us

City or Town	Mailing Address
Dighton	Dighton Town Clerk Town Hall 979 Somerset Ave. Dighton, MA 02715 Fax: (508) 669-5932 Email: smedeiros@townofdighton.com
Douglas	Douglas Town Clerk Town Hall 29 Depot Street Douglas, MA 01516-2323 Fax: (508) 476-4012 Email: cfurno@douglasma.org
Dover	Dover Town Clerk Town Hall 5 Springdale Avenue PO Box 250 Dover, MA 02030-2376 Fax: (508) 785-2341 Email: townclerk@doverma.org
Dracut	Dracut Town Clerk Town Hall 62 Arlington Street, Room 4 Dracut, MA 01826-3953 Fax: (978) 452-7924 Email: townclerk@dracut-ma.us
Dudley	Dudley Town Clerk Town Hall 71 West Main Street Suite 207 Dudley, MA 01571-3329 Fax: (508) 949-7115 Email: oraf@dudleyma.gov
Dunstable	Dunstable Town Clerk Town Hall 511 Main Street Dunstable, MA 01827-1313 Fax: (978) 649-4371 Email: CSkerrett@dunstable-ma.gov
Duxbury	Duxbury Town Clerk Town Hall 878 Tremont Street Duxbury, MA 02332-4455 Fax: (781) 934-1133 Email: oates@town.duxbury.ma.us
East Bridgewater	East Bridgewater Town Clerk Town Hall 175 Central Street PO Box 387 East Bridgewater, MA 02333-0387 Fax: (508) 378-1638 Email: mweidenfeller@ebmass.com
East Brookfield	East Brookfield Town Clerk Town Hall 122 Connie Mack Drive PO Box 568 East Brookfield, MA 01515-2457 Fax: (508) 867-4190 Email: townclerk@eastbrookfieldma.us
East Longmeadow	East Longmeadow Town Clerk Town Hall 60 Center Square East Longmeadow, MA 01028-2589 Fax: (413) 525-0022 Email: tflorence@eastlongmeadowma.gov
Eastham	Eastham Town Clerk Town Hall 2500 State Highway Eastham, MA 02642-1470 Fax: (508) 240-5918 Email: townclerk@eastham-ma.gov
Easthampton	Easthampton Town Clerk Town Hall 50 Payson Avenue, Suite 100 Easthampton, MA 01027-1462 Fax: (413) 529-1417 Email: cityclerk@easthampton.org
Easton	Easton Town Clerk Town Hall 136 Elm Street North Easton, MA 02356-8238 Fax: (508) 230-0539 Email: jgillis@easton.ma.us

City or Town	Mailing Address
Edgartown	Edgartown Town Clerk Town Hall 70 Main Street PO Box 35 Edgartown, MA 02539 Fax: (508) 627-6119 Email: wwilliams@edgartown-ma.us
Egremont	Egremont Town Clerk Town Hall 171 Egremont Plain Road PO Box 368 Egremont, MA 01258-9717 Fax: (413) 528-5465 Email: tegremont@yahoo.com
Erving	Erving Town Clerk Town Hall 12 East Main Street Erving, MA 01344-1235 Fax: (413) 422-2808 Email: r.newton@umassp.edu
Essex	Essex Town Clerk Town Hall 30 Martin Street Essex, MA 01929-3694 Fax: (978) 768-2505 Email: CWRIGHT@ESSEXMA.ORG
Everett	Everett City Clerk City Hall 484 Broadway, Room 10 Everett, MA 02149-2332 Fax: (617) 389-0764 Email: michael.matarazzo@ci.everett.ma.us
Fairhaven	Fairhaven Town Clerk Town Hall 40 Center Street Fairhaven, MA 02719-7700 Fax: (508) 979-4079 Email: elowney@fairhaven-ma.gov
Fall River	Fall River Election Commissioner City Hall One Government Center Fall River, MA 02722-2761 Fax: (508) 324-2211 Email: lcamara@fallriverma.org
Falmouth	Falmouth Town Clerk Town Hall 59 Town Hall Square Falmouth, MA 02540 Fax: (508) 457-2511 Email: mpalmer@falmouthmass.us
Fitchburg	Fitchburg City Clerk City Hall 718 Main Street Fitchburg, MA 01420-3155 Fax: (978) 345-9595 Email: afarrell@ci.fitchburg.ma.us
Florida	Florida Town Clerk Town Hall 379 Mohawk Trail Drury, MA 01343-9606 Fax: (413) 664-8640 Email: elections@sec.state.ma.us
Foxborough	Foxborough Town Clerk Town Hall 40 South Street Foxborough, MA 02035-2397 Fax: (508) 543-6278 Email: bcutler@mail.town.foxborough.ma.us
Framingham	Framingham Town Clerk Town Hall 150 Concord Street Framingham, MA 01702-8306 Fax: (508) 628-1358 Email: valerie.mulvey@framinghamma.gov

City or Town	Mailing Address
Franklin	Franklin Town Clerk Town Hall 355 East Central Street Franklin, MA 02038-1352 Fax: (508) 520-4923 Email: townclerk@franklin.ma.us
Freetown	Freetown Town Clerk Town Office Building 3 North Main Street PO Box 438 Assonet, MA 02702-1117 Fax: (508) 644-9826 Email: townclerk@freetownma.gov
Gardner	Gardner City Clerk City Hall 95 Pleasant Street Gardner, MA 01440-2630 Fax: (978) 630-2589 Email: aagnelli@gardner-ma.gov
Georgetown	Georgetown Town Clerk Town Hall One Library Street Georgetown, MA 01833-2058 Fax: (978) 352-5725 Email: jmcgrane@georgetownma.gov
Gill	Gill Town Clerk Town Hall 325 Main Road Gill, MA 01354-9758 Fax: (413) 863-7775 Email: townclerk@gillmass.org
Gloucester	Gloucester City Clerk City Hall 9 Dale Avenue Gloucester, MA 01930-3009 Fax: (978) 281-3081 Email: mgiambanco@gloucester-ma.gov
Goshen	Goshen Town Clerk Town Hall 42 Main Street PO Box 124 Goshen, MA 01032-9610 Fax: 1(413) 268-8237 Email: d.polwrek@egoshen.com
Gosnold	Gosnold Town Clerk Town Hall 28 Tower Hill Road PO Box 28 Cuttyhunk, MA 02713 Fax: (508) 990-3318 Email: gosnoldtownclerk@yahoo.com
Grafton	Grafton Town Clerk Town Hall 30 Providence Road Grafton, MA 01519-1511 Fax: (508) 839-4602 Email: clarkm@grafton-ma.gov
Granby	Granby Town Clerk Town Hall Annex 215B West State Street Granby, MA 01033 Fax: (413) 467-3101 Email: Kathykr@granbyma.org
Granville	Granville Town Clerk Town Hall 707 Main Road PO Box 247 Granville, MA 01034 Fax: (413) 357-6002 Email: townclerk@townofgranville.org
Great Barrington	Great Barrington Town Clerk Town Hall 334 Main Street Great Barrington, MA 01230-1845 Fax: (413) 528-2290 Email: mryan@townofgb.org
Greenfield	Greenfield Town Clerk Town Hall 14 Court Square Greenfield, MA 01301-3547 Fax: (413) 772-1542 Email: townclerk@greenfield-ma.gov

City or Town	Mailing Address
Groton	Groton Town Clerk Town Hall 173 Main Street Groton, MA 01450-4231 Fax: (978) 448-2030 Email: mbouchard@townofgroton.org
Groveland	Groveland Town Clerk Town Hall 183 Main Street Groveland, MA 01834-1377 Fax: (978) 469-5006 Email: abrodie@grovelandma.com
Hadley	Hadley Town Clerk Town Hall 100 Middle Street Hadley, MA 01035-9429 Fax: (413) 586-5661 Email: clerk@hadleyma.org
Halifax	Halifax Town Clerk Town Hall 499 Plymouth Street Halifax, MA 02338-1377 Fax: (781) 294-7684 Email: bgaynor@town.halifax.ma.us
Hamilton	Hamilton Town Clerk Town Hall 577 Bay Road PO Box 429 Hamilton, MA 01936-9429 Fax: (978) 468-2682 Email: jwetson@hamiltonma.gov
Hampden	Hampden Town Clerk Town Hall 625 Main Street PO Box 215 Hampden, MA 01036-1338 Fax: (413) 566-3513 Email: townclerk@hampden.org
Hancock	Hancock Town Clerk Town Hall 3650 Hancock Road PO Box 1097 Hancock, MA 01237-1032 Fax: (413) 738-5310 Email: hantclb1@aol.com
Hanover	Hanover Town Clerk Town Hall 550 Hanover Street, Suite 10 Hanover, MA 02339-9000 Fax: (781) 826-5239 Email: clerk@hanover-ma.gov
Hanson	Hanson Town Clerk Town Hall 542 Liberty Street Hanson, MA 02341-1627 Fax: (781) 294-0884 Email: bsloan@hanson-ma.gov
Hardwick	Hardwick Town Clerk Town Hall 307 Main Street PO Box 575 Gilbertville, MA 01031-2242 Fax: (413) 477-6703 Email: clerk@townofhardwick.com
Harvard	Harvard Town Clerk Town Hall 13 Ayer Road Harvard, MA 01451-1627 Fax: (978) 456-4113 Email: jvellante@harvard.ma.us
Harwich	Harwich Town Clerk Town Hall 732 Main Street Harwich, MA 02645-2717 Fax: (508) 430-7517 Email: adoucette@town.harwich.ma.us
Hatfield	Hatfield Town Clerk Memorial Town Hall 59 Main Street Hatfield, MA 01038-1411 Fax: (413) 247-5029 Email: lslysz@townofhatfield.org

City or Town	Mailing Address
Haverhill	Haverhill City Clerk City Hall 4 Summer Street, Room 118 Haverhill, MA 01830-2717 Fax: (978) 373-8490 Email: mtoomey@cityofhaverhill.com
Hawley	Hawley Town Clerk Town Hall 8 Pudding Hollow Road Hawley, MA 01339-9702 Fax: (413) 339-4959 Email: hawleytownclerk@hughes.net
Heath	Heath Town Clerk Town Hall One East Main Street Heath, MA 01346-6559 Fax: (413) 337-8540 Email: townclerk@townofheath.org
Hingham	Hingham Town Clerk Town Hall 210 Central Street Hingham, MA 02043-9621 Fax: (781) 740-0239 Email: townclerk@hingham-ma.com
Hinsdale	Hinsdale Town Clerk Town Hall 39 South Street PO Box 803 Hinsdale, MA 01235-9706 Fax: (413) 655-8807 Email: frissell1@msn.com
Holbrook	Holbrook Town Clerk Town Hall 50 North Franklin Street Holbrook, MA 02343-1560 Fax: (781) 767-9054 Email: town_clerk@holbrookmassachusetts.us
Holden	Holden Town Clerk Town Hall 1196 Main Street Holden, MA 01520-1016 Fax: (508) 829-0281 Email: cjenkins@townofholden.net
Holland	Holland Town Clerk Town Hall, 27 Sturbridge Road Holland, MA 01521-3151 Fax: (413) 245-7037 Email: hollandtownclerk@gmail.com
Holliston	Holliston Town Clerk Town Hall 703 Washington Street Holliston, MA 01746-2168 Fax: (508) 429-0642 Email: greendalee@holliston.k12.ma.us
Holyoke	Holyoke City Clerk City Hall 536 Dwight Street Holyoke, MA 01040-5019 Fax: (413) 322-5521 Email: meads@ci.holyoke.ma.us
Hopedale	Hopedale Town Clerk Town Hall 78 Hopedale Street PO Box 7 Hopedale, MA 01747-1716 Fax: (508) 634-2200 Email: jjacaruso.hopedale@cast.net
Hopkinton	Hopkinton Town Clerk Town Hall 18 Main Street Hopkinton, MA 01748-1212 Fax: (508) 497-9786 Email: annc@hopkinton.org
Hubbardston	Hubbardston Town Clerk Town Hall 7 Main Street PO Box H Hubbardston, MA 01452-1437 Fax: (978) 928-1402 Email: tclerk@hubbardstonma.us

City or Town	Mailing Address
Hudson	Hudson Town Clerk Town Hall 78 Main Street Hudson, MA 01749-2134 Fax: (978) 562-8(508) Email: jwordell@townofhudson.org
Hull	Hull Town Clerk Town Hall 253 Atlantic Avenue Hull, MA 02045-3215 Fax: (781) 925-0224 Email: jbennett@town.hull.ma.us
Huntington	Huntington Town Clerk Town Hall 24 Russell Road PO Box 523 Huntington, MA 01050-9776 Fax: (413) 667-3507 Email: huntingtonclerk@comcast.net
Ipswich	Ipswich Town Clerk Town Hall 25 Green Street Ipswich, MA 01938-2229 Fax: (978) 356-6021 Email: pamc@ipswich-ma.gov
Kingston	Kingston Town Clerk Town Hall 26 Evergreen Street Kingston, MA 02364-1426 Fax: (781) 585-0542 Email: mlmurzyn@kingstonmass.org
Lakeville	Lakeville Town Clerk Town Hall 346 Bedford Street Lakeville, MA 02347-2150 Fax: (508) 946-3970 Email: town.clerk@lakevillema.org
Lancaster	Lancaster Town Clerk Town Hall 695 Main Street, Suite 2 Lancaster, MA 01523-2245 Fax: (978) 368-4011 Email: sthompson@lancasterma.net
Lanesborough	Lanesborough Town Clerk Town Hall 83 North Main Street PO Box 1492 Lanesborough, MA 01237-1517 Fax: (413) 443-5811 Email: tcum@verizon.net
Lawrence	Lawrence Elections Commission City Hall 200 Common Street Lawrence, MA 01840-1612 Fax: (978) 794-1354 Email: rtejada@cityoflawrence.com
Lee	Lee Town Clerk Town Hall 32 Main Street Lee, MA 01238-1333 Fax: (413) 243-5507 Email: sscarpa@town.lee.ma.us
Leicester	Leicester Town Clerk Town Hall Three Washburn Square Leicester, MA 01524-1333 Fax: (508) 892-7070 Email: hartnettp@leicesterma.org
Lenox	Lenox Town Clerk Town Hall 6 Walker Street Lenox, MA 01240-2741 Fax: (413) 637-5518 Email: clerktreas@townoflenox.com
Leominster	Leominster City Clerk City Hall 25 West Street Leominster, MA 01453 Fax: (978) 534-7546 Email: lbouchard@leominster-ma.gov

City or Town	Mailing Address
Leverett	Leverett Town Clerk Town Hall 9 Montague Road PO Box 300 Leverett, MA 01054-9737 Fax: (413) 548-9150 Email: townclerk@leverett.ma.us
Lexington	Lexington Town Clerk Town Hall 1625 Massachusetts Avenue Lexington, MA 02420-3801 Fax: (781) 861-2754 Email: townclerk@lexingtonma.gov
Leyden	Leyden Town Clerk Town Hall 16 West Leyden Road Leyden, MA 01337-9737 Fax: (413) 772-0146 Email: leydenselectmen@live.com
Lincoln	Lincoln Town Clerk Town Hall 16 Lincoln Road PO Box 6353 Lincoln, MA 01773-2009 Fax: (781) 259-1677 Email: brookss@lincoltown.org
Littleton	Littleton Town Clerk Town Hall 37 Shattuck Street PO Box 1305 Littleton, MA 01460-1263 Fax: (978) 952-2321 Email: crory@littletonma.org
Longmeadow	Longmeadow Town Clerk Town Hall 20 Williams Street Longmeadow, MA 01106 Fax: (413) 565-4130 Email: kingram@longmeadow.org
Lowell	Lowell Elections Commission City Hall 375 Merrimack Street Room 5 Lowell, MA 01852-1950 Fax: (978) 970-4162 Email: gcenik@lowellma.gov
Ludlow	Ludlow Town Clerk Town Hall 488 Chapin Street Ludlow, MA 01056-5909 Fax: (413) 583-5603 Email: clerk@ludlow.ma.us
Lunenburg	Lunenburg Town Clerk Town Hall 17 Main Street PO Box 135 Lunenburg, MA 01462-1248 Fax: (978) 582-4148 Email: kherrick@lunenburgonline.com
Lynn	Lynn City Clerk City Hall 3 City Hall Square, Room 201 Lynn, MA 01901-1019 Fax: (781) 477-7032 Email: maudley@ci.lynn.ma.us
Lynnfield	Lynnfield Town Clerk Town Hall 55 Summer Street Lynnfield, MA 01940-1823 Fax: (781) 334-9469 Email: asummers@town.lynnfield.ma.us
Malden	Malden City Clerk City Hall 200 Pleasant Street Malden, MA 02148-4802 Fax: (781) 388-0610 Email: kanderson@cityofmalden.org
Manchester-by-the-Sea	Manchester-by-the-Sea Town Clerk Town Hall 10 Central Street Manchester-by-the-Sea, MA 01944-1308 Fax: (978) 526-2001 Email: samolchukd@manchester.ma.us

City or Town	Mailing Address
Mansfield	Mansfield Town Clerk Town Hall 6 Park Row Mansfield, MA 02048-2433 Fax: (508) 261-1083 Email: Kludwig@mansfieldma.com
Marblehead	Marblehead Town Clerk Town Hall 188 Washington Street Marblehead, MA 01945-3341 Fax: (781) 631-0561 Email: townclerk@marblehead.org
Marion	Marion Town Clerk Town Hall 2 Spring Street Marion, MA 02738-1519 Fax: (508) 748-9983 Email: mbissonnette@marionma.gov
Marlborough	Marlborough City Clerk City Hall 140 Main Street Marlborough, MA 01752-3812 Fax: (508) 624-3723 Email: lthomas@marlborough-ma.gov
Marshfield	Marshfield Town Clerk Town Hall 870 Moraine Street Marshfield, MA 02050-3498 Fax: (781) 834-6289 Email: ppicco@townofmarshfield.com
Mashpee	Mashpee Town Clerk Town Hall 16 Great Neck Road North Mashpee, MA 02649-2528 Fax: (508) 539-1428 Email: ddami@mashpeema.gov
Mattapoisett	Mattapoisett Town Clerk Town Hall 16 Main Street PO Box 89 Mattapoisett, MA 02739-2613 Fax: (508) 758-3030 Email: bsullivan@mattapoisett.net
Maynard	Maynard Town Clerk Town Hall 195 Main Street Maynard, MA 01754-2509 Fax: (978) 897-8553 Email: msokolowski@townofmaynard.net
Medfield	Medfield Town Clerk Town Hall 459 Main Street Medfield, MA 02052-2009 Fax: (508) 359-6182 Email: cmayer@medfield.net
Medford	Medford Board of Registrars City Hall 85 George P. Hassett Drive, Room 102 Medford, MA 02155-3256 Fax: (781) 393-1895 Email: efinn@medford.org
Medway	Medway Town Clerk Town Hall 155 Village Street Medway, MA 02053-1147 Fax: (508) 533-3201 Email: mwhite@townofmedway.org
Melrose	Melrose Board of Registrars City Hall 562 Main Street PO Box C Melrose, MA 02176-3142 Fax: (781) 979-4149 Email: langiolillo@cityofmelrose.org
Mendon	Mendon Town Clerk Town Hall 20 Main Street PO Box 54 Mendon, MA 01756-1130 Fax: (508) 478-8241 Email: townclerk@mendonma.net

City or Town	Mailing Address
Merrimac	Merrimac Town Clerk Town Hall 2 School Street Merrimac, MA 01860-1915 Fax: (978) 346-7832 Email: townclerk@townofmerrimac.com
Methuen	Methuen Town Clerk Town Hall 41 Pleasant Street, Room 112 Methuen, MA 01844-3179 Fax: (978) 983-8977 Email: ctouma-conway@ci.methuen.ma.us
Middleborough	Middleborough Town Clerk Town Hall 20 Centre Street, 1st Floor Middleborough, MA 02346-2270 Fax: (508) 946-2308 Email: aferreira@middleborough.com
Middlefield	Middlefield Town Clerk Town Hall 188 Skyline Trail PO Box 265 Middlefield, MA 01243-9800 Fax: (413) 623-6108 Email: TownClerk@middlefieldma.us
Middleton	Middleton Town Clerk Town Hall 48 South Main Street Middleton, MA 01949-2253 Fax: (978) (774) 6167 Email: townclerk@townofmiddleton.org
Milford	Milford Town Clerk Town Hall 52 Main Street Milford, MA 01757-2611 Fax: (508) 634-2324 Email: aneves@townmilford.com
Millbury	Millbury Town Clerk Town Hall 127 Elm Street Millbury, MA 01527-2632 Fax: (508) 865-0857 Email: jdavolio@townofmillbury.net
Millis	Millis Town Clerk Town Hall 900 Main Street Millis, MA 02054-1512 Fax: (508) 376-7055 Email: lhardin@millis.net
Millville	Millville Town Clerk Town Hall 8 Central Street PO Box 703 Millville, MA 01529-1750 Fax: (508) 883-2994 Email: townclerk@millvillema.org
Milton	Milton Town Clerk Town Hall 525 Canton Avenue Milton, MA 02186-3240 Fax: (617) 696-6995 Email: jmullen@townofmilton.org
Monroe	Monroe Town Clerk Town Hall 3-C School Street PO Box 59 Monroe, MA 01350-9600 Fax: (413) 424-7570 Email: monroe01350@yahoo.com
Monson	Monson Town Clerk Town Hall 110 Main Street, Suite 4 Monson, MA 01057-1348 Fax: (413) 267-3726 Email: townclerk@monson-ma.gov
Montague	Montague Town Clerk Town Hall One Avenue A Turners Falls, MA 01376-1128 Fax: (413) 863-3224 Email: townclerk@montague-ma.gov

City or Town	Mailing Address
Monterey	Monterey Town Clerk Town Hall 435 Main Road PO Box 277 Monterey, MA 01245 Fax: (413) 528-9452 Email: montclerks@verizon.net
Montgomery	Montgomery Town Clerk Town Hall 58 North Road Montgomery, MA 01085-9536 Fax: (413) 862-3204 Email: elections@sec.state.ma.us
Mount Washington	Mount Washington Town Clerk Town Hall 118 East Street Mount Washington, MA 01258-9710 Fax: (413) 528-2839 Email: gailgarrett@townofmtwashington.com
Nahant	Nahant Town Clerk Town Hall 334 Nahant Road Nahant, MA 01908-1469 Fax: (781) 593-0340 Email: mbarile@nahant.org
Nantucket	Nantucket Town Clerk Town Hall 16 Broad Street Nantucket, MA 02554-3500 Fax: (508) 325-5313 Email: townclerk@nantucket-ma.gov
Natick	Natick Town Clerk Town Hall 13 East Central Street Natick, MA 01760-4629 Fax: (508) 655-6715 Email: dblatz@natickma.org
Needham	Needham Town Clerk Town Hall 1471 Highland Avenue Needham, MA 02492-2605 Fax: (781) 449-1246 Email: Teaton@needhamma.gov
New Ashford	New Ashford Town Clerk Town Hall 188 Mallery Road New Ashford, MA 01237-9611 Fax: (413) 458-5461 Email: elections@sec.state.ma.us
New Bedford	New Bedford Elections Commission City Hall 133 Williams Street, Room 118 New Bedford, MA 02740-6132 Fax: (508) 991-6225 Email: maria.tomasia@newbedford-ma.gov
New Braintree	New Braintree Town Clerk Town Hall 20 Memorial Drive, Room 5 New Braintree, MA 01531 Fax: (508) 867-6316 Email: townclerk@newbraintree.org
New Marlborough	New Marlborough Town Clerk Town Hall 807 Mill River South Field Road PO Box 99 Mill River, MA 01244 Fax: (413) 229-6674 Email: nmtownclerk@yahoo.com
New Salem	New Salem Town Clerk 24 South Main Street New Salem, MA 01355-9713 Email: nmtownclerk@yahoo.com
Newbury	Newbury Town Clerk Town Hall 25 High Road Newbury, MA 01951-1236 Fax: (978) 465-3064 Email: townclerk@townofnewbury.org

City or Town	Mailing Address
Newburyport	Newburyport City Clerk City Hall 60 Pleasant Street PO Box 550 Newburyport, MA 01950-2627 Fax: (978) 462-7936 Email: rjones@cityofnewburyport.com
Newton	Newton Elections Commission City Hall 1000 Commonwealth Avenue Newton, MA 02459-1449 Fax: (617) 796-1214 Email: dolson@newtonma.gov
Norfolk	Norfolk Town Clerk Town Hall One Liberty Lane Norfolk, MA 02056-1499 Fax: (508) 541-3363 Email: sdooley@virtualnorfolk.org
North Adams	North Adams City Clerk City Hall 10 Main Street Room 109 North Adams, MA 01247-3419 Fax: (413) 662-3050 Email: city_clerk@northadams-ma.gov
North Andover	North Andover Town Clerk Town Hall 120 Main Street North Andover, MA 01845-2420 Fax: (978) 688-9557 Email: jbradshaw@townofnorthandover.com
North Attleborough	North Attleborough Elections Commission Town Hall 43 South Washington Street North Attleborough, MA 02760 Fax: (508) 699-2354 Email: boardofelections@north-attleboro.ma.us
North Brookfield	North Brookfield Town Clerk Town Hall 215 North Main Street North Brookfield, MA 01535-1938 Fax: (508) 867-0217 Email: clerk@northbrookfield.net
North Reading	North Reading Town Clerk Town Hall 235 North Street North Reading, MA 01864-1258 Fax: (978) 664-4196 Email: bstats@northreadingma.gov
Northampton	Northampton City Clerk City Hall 210 Main Street Room 4 Northampton, MA 01060-3196 Fax: (413) 587-1220 Email: cclerk@northamptonma.gov
Northborough	Northborough Town Clerk Town Hall 63 Main Street Northborough, MA 01532-1943 Fax: (508) 393-6996 Email: adowd@town.northborough.ma.us
Northbridge	Northbridge Town Clerk Town Hall 7 Main Street Whitinsville, MA 01588-2210 Fax: (508) 234-0813 Email: dcedrone@northbridgemass.org
Northfield	Northfield Town Clerk Town Hall 69 Main Street Northfield, MA 01360-1017 Fax: (413) 498-5103 Email: gzukowski@townnfld.com
Norton	Norton Town Clerk Town Hall 70 East Main Street Norton, MA 02766-2310 Fax: (508) 285-0297 Email: townclerk@nortonma.us.com

City or Town	Mailing Address
Norwell	Norwell Town Clerk Town Hall 345 Main Street PO Box 295 Norwell, MA 02061-2449 Fax: (781) 659-8073 Email: panderson@townofnorwell.net
Norwood	Norwood Town Clerk Town Hall 566 Washington Street Norwood, MA 02062-2203 Fax: (781) 278-3018 Email: mfolan@norwoodma.gov
Oak Bluffs	Oak Bluffs Town Clerk Town Hall 56 School Street PO Box 2490 Oak Bluffs, MA 02557-2990 Fax: (508) 693-5124 Email: dratcliff@oakbluffsma.gov
Oakham	Oakham Town Clerk Town Hall Two Coldbrook Road, Unit 4 PO Box 222 Oakham, MA 01068-0222 Fax: (508) 882-3060 Email: christine.mardirosian@oakham-ma.gov
Orange	Orange Town Clerk Town Hall 6 Prospect Street Orange, MA 01364-1133 Fax: (978) 544-1134 Email: townclerk@townoforange.org
Orleans	Orleans Town Clerk Town Hall 19 School Road Orleans, MA 02653-2309 Fax: (508) 240-3388 Email: cmay@town.orleans.ma.us
Otis	Otis Town Clerk Town Hall 1 North Main Road PO Box 237 Otis, MA 01253-9800 Fax: (413) 269-0111 Email: tclerk.otis@verizon.net
Oxford	Oxford Town Clerk Town Hall 325 Main Street Oxford, MA 01540-1774 Fax: (508) 987-1804 Email: lkelly@town.oxford.ma.us
Palmer	Palmer Town Clerk Town Hall 4417 Main Street Palmer, MA 01069-6901 Fax: (413) 283-2637 Email: townclerk@townofpalmer.com
Paxton	Paxton Town Clerk Town Hall 697 Pleasant Street Paxton, MA 01612-1026 Fax: (508) 797-0966 Email: sstone@townofpaxton.net
Peabody	Peabody City Clerk City Hall 24 Lowell Street Peabody, MA 01960-5449 Fax: (978) 538-5985 Email: tim.spanos@peabody-ma.gov
Pelham	Pelham Town Clerk Town Hall 351 Amherst Road Pelham, MA 01002-9714 Fax: (413) 256-1061 Email: pelhamtownclerk@comcast.net

City or Town	Mailing Address
Pembroke	Pembroke Town Clerk Town Hall 100 Center Street Pembroke, MA 02359-2207 Fax: (781) 709-1456 Email: msmith@townofpembrokemass.org
Pepperell	Pepperell Town Clerk Town Hall One Main Street Pepperell, MA 01463-9755 Fax: (978) 433-0338 Email: jsauer@town.pepperell.ma.us
Peru	Peru Town Clerk Town Hall 3 West Main Road PO Box 1175 Peru, MA 01235-9736 Fax: (413) 655-2759 Email: townclerk@townofperuma.com
Petersham	Petersham Town Clerk Town Hall 3 South Main Street PO Box 486 Petersham, MA 01366-6250 Fax: (978) 724-3501 Email: petershamtownclerk@verizon.net
Phillipston	Phillipston Town Clerk Town Hall 50 On The Common Phillipston, MA 01331-9736 Fax: (978) 249-1733 Email: townclerk@phillipston-ma.gov
Pittsfield	Pittsfield Board of Registrars City Hall 70 Allen Street Pittsfield, MA 01201-1917 Fax: (413) 499-9463 Email: ltyer@pittsfieldch.com
Plainfield	Plainfield Town Clerk Town Hall 304 Main Street Plainfield, MA 01070-3325 Fax: (413) 634-5582 Email: thatcher@bcn.net
Plainville	Plainville Town Clerk Town Hall 142 South Street PO Box 1717 Plainville, MA 02762-1123 Fax: (508) 695-1857 Email: erobertson@plainville.ma.us
Plymouth	Plymouth Town Clerk Town Hall 11 Lincoln Street Plymouth, MA 02360-1129 Fax: (508) 830-4062 Email: lpizer@townhall.plymouth.ma.us
Plympton	Plympton Town Clerk Town Hall 5 Palmer Road Plympton, MA 02367-2213 Fax: (781) 582-1505 Email: town_clerk@town.plympton.ma.us
Princeton	Princeton Town Clerk Town Hall 6 Town Hall Drive Princeton, MA 01541-5119 Fax: (978) 464-2106 Email: townclerk@town.princeton.ma.us
Provincetown	Provincetown Town Clerk Town Hall 260 Commercial Street Provincetown, MA 02657-2213 Fax: (508) 487-9560 Email: townclerk@provincetown-ma.gov

City or Town	Mailing Address
Quincy	Quincy City Clerk City Hall 1305 Hancock Street Quincy, MA 02169-5119 Fax: (617) 376-1139 Email: ncrispo@quincyma.gov
Randolph	Randolph Town Clerk Town Hall 41 South Main Street Randolph, MA 02368-4839 Fax: (781) 961-0919 Email: bhoward@randolph-ma.gov
Raynham	Raynham Town Clerk Town Hall 558 South Main Street Raynham, MA 02767-5332 Fax: (508) 823-1812 Email: hlounsbury@town.raynham.ma.us
Reading	Reading Town Clerk Town Hall 16 Lowell Street Reading, MA 01867-2601 Fax: (781) 942-9070 Email: lgemme@ci.reading.ma.us
Rehoboth	Rehoboth Town Clerk Town Hall 148R Peck Street Rehoboth, MA 02769-3009 Fax: (508) 252-5342 Email: kconti@town.rehoboth.ma.us
Revere	Revere Election Commission City Hall 281 Broadway Revere, MA 02151-5027 Fax: (781) 286-8206 Email: dcolella@revere.org
Richmond	Richmond Town Clerk Town Hall 1529 State Road PO Box 81 Richmond, MA 01254-5094 Fax: (413) 698-3272 Email: clerk@richmondma.org
Rochester	Rochester Town Clerk Town Hall 1 Constitution Way Rochester, MA 02770-2029 Fax: (508) 763-4892 Email: elections@sec.state.ma.us
Rockland	Rockland Town Clerk Town Hall 242 Union Street Rockland, MA 02370-1804 Fax: (781) 871-0386 Email: clerk@rockland-ma.gov
Rockport	Rockport Town Clerk Town Hall 34 Broadway PO Box 429 Rockport, MA 01966-1537 Fax: (978) 546-3562 Email: fredfrithsen@town.rockport.ma.us
Rowe	Rowe Town Clerk Town Hall 321 Zoar Road PO Box 308 Rowe, MA 01367-9728 Fax: (413) 339-5316 Email: townclerk@rowe-ma.gov
Rowley	Rowley Town Clerk Town Hall 139 Main Street PO Box 351 Rowley, MA 01969-1811 Fax: (978) 948-2162 Email: townclerk@townofrowley.org

City or Town	Mailing Address
Royalston	Royalston Town Clerk Whitney Hall-On the Common PO Box 127 Royalston, MA 01368 Fax: (978) 575-0748 Email: townclerk@royalston-ma.gov
Russell	Russell Town Clerk Town Hall 65 Main Street Russell, MA 01071 Fax: (413) 862-3103 Email: elections@sec.state.ma.us
Rutland	Rutland Town Clerk Town Hall 250 Main Street PO Box 408 Rutland, MA 01543-1300 Fax: (508) 886-2929 Email: sallyh@townofrutland.org
Salem	Salem City Clerk City Hall 93 Washington Street Salem, MA 01970-3527 Fax: (978) 740-0981 Email: clapointe@salem.com
Salisbury	Salisbury Town Clerk Town Hall 5 Beach Road Salisbury, MA 01952-2006 Fax: (978) 462-4176 Email: townclerk@salisburyma.gov
Sandisfield	Sandisfield Town Clerk Town Hall 3 Silverbrook Road PO Box 163 Sandisfield, MA 01255-9770 Fax: (413) 258-4225 Email: sandisfieldtownclerk@verizon.net
Sandwich	Sandwich Town Clerk Town Hall 145 Main Street Sandwich, MA 02563-2280 Fax: (508) 888-2497 Email: twhite@townofsandwich.net
Saugus	Saugus Town Clerk Town Hall 298 Central Street Saugus, MA 01906-2152 Fax: (781) 231-4109 Email: jrappa@saugus-ma.gov
Savoy	Savoy Town Clerk Town Hall 720 Main Road Savoy, MA 01256-9387 Fax: (413) 743-4292 Email: townofsavoy@verizon.net
Scituate	Scituate Town Clerk Town Hall 600 Chief Justice Cushing Way Scituate, MA 02066-3229 Fax: (781) 545-8704 Email: townclerk@town.scituate.ma.us
Seekonk	Seekonk Town Clerk Town Hall 100 Peck Street Seekonk, MA 02771-5116 Fax: (508) 336-0764 Email: jparker@seekonk-ma.gov
Sharon	Sharon Town Clerk Town Hall 90 South Main Street Sharon, MA 02067-1954 Fax: (781) 784-1503 Email: mchused@townofsharon.org

City or Town	Mailing Address
Sheffield	Sheffield Town Clerk Town Hall 21 Depot Square PO Box 175 Sheffield, MA 01257-0175 Fax: (413) 229-7010 Email: fjoyce@sheffieldma.gov
Shelburne	Shelburne Town Clerk Town Hall 51 Bridge Street Shelburne Falls, MA 01370-1102 Fax: (413) 625-0312 Email: townclerk@townofshelburne.com
Sherborn	Sherborn Town Clerk Town Hall 19 Washington Street Sherborn, MA 01770-1026 Fax: (508) 651-0407 Email: Carole.Marple@sherbornma.org
Shirley	Shirley Town Clerk Town Hall 7 Keady Way Shirley, MA 01464-2630 Fax: (978) 425-2681 Email: amcdougall@shirley-ma.gov
Shrewsbury	Shrewsbury Town Clerk Town Hall 100 Maple Avenue Shrewsbury, MA 01545-5338 Fax: (508) 842-0587 Email: swright@th.ci.shrewsbury.ma.us
Shutesbury	Shutesbury Town Clerk Town Hall 1 Cooleyville Road PO Box 264 Shutesbury, MA 01072-9766 Fax: (413) 259-1107 Email: townclerk@shutesbury.org
Somerset	Somerset Town Clerk Town Hall 140 Wood Street Somerset, MA 02726-5225 Fax: (508) 646-2802 Email: dberge@town.somerset.ma.us
Somerville	Somerville Elections Commission City Hall 93 Highland Avenue Somerville, MA 02143-1702 Fax: (617) 625-4239 Email: nsalerno@somervillema.gov
South Hadley	South Hadley Town Clerk Town Hall 116 Main Street, Room 108 South Hadley, MA 01075-2833 Fax: (413) 538-7565 Email: chamlin@southhadley.ma.gov
Southampton	Southampton Town Clerk Town Hall 8 East Street PO Box 276 Southampton, MA 01073-9266 Fax: (413) 529-1006 Email: townclerk@southampton.ma.us
Southborough	Southborough Town Clerk Town Hall 17 Common Street Southborough, MA 01772-1691 Fax: (508) 480-0161 Email: townclerk@southboroughma.com
Southbridge	Southbridge Town Clerk Town Hall 41 Elm Street Southbridge, MA 01550-2645 Fax: (508) 764-2309 Email: mdaoust@southbridgemass.org

City or Town	Mailing Address
Southwick	Southwick Town Clerk Town Hall 454 College Highway Southwick, MA 01077-9267 Fax: (413) 569-0667 Email: treasurer@southwick.ma.net
Spencer	Spencer Town Clerk Town Hall 157 Main Street Spencer, MA 01562-2123 Fax: (508) 885-7528 Email: jmulhall@spencerma.gov
Springfield	Springfield Elections Commission City Hall 36 Court Street Springfield, MA 01103-1699 Fax: (413) 787-6502 Email: goyola@springfieldcityhall.com
Sterling	Sterling Town Clerk Town Hall 1 Park Street, Room 113 Sterling, MA 01564-2132 Fax: (978) 422-0289 Email: TownClerk@town.sterling.ma.us
Stockbridge	Stockbridge Town Clerk Town Hall 50 Main Street PO Box 417 Stockbridge, MA 01262-9701 Fax: (413) 298-4344 Email: clerk@townofstockbridge.com
Stoneham	Stoneham Town Clerk Town Hall 35 Central Street Stoneham, MA 02180-2055 Fax: (781) 279-2653 Email: msagarino@ci.stoneham.ma.us
Stoughton	Stoughton Town Clerk Town Hall 10 Pearl Street Stoughton, MA 02072-2364 Fax: (781) 232-9295 Email: cmooney@stoughton-ma.gov
Stow	Stow Town Clerk Town Hall 380 Great Road Stow, MA 01775-1122 Fax: (978) 897-4534 Email: townclerk@stow-ma.gov
Sturbridge	Sturbridge Town Clerk Town Hall 308 Main Street Sturbridge, MA 01566-1006 Fax: (508) 347-5886 Email: lmurawski@town.sturbridge.ma.us
Sudbury	Sudbury Town Clerk Town Hall 322 Concord Road Sudbury, MA 01776-1819 Fax: (978) 443-0264 Email: clerk@sudbury.ma.us
Sunderland	Sunderland Town Clerk Town Offices 12 School Street Sunderland, MA 01375-9503 Fax: (413) 665-1446 Email: townclerk@townofsunderland.us
Sutton	Sutton Town Clerk Town Hall 4 Uxbridge Road Sutton, MA 01590-1702 Fax: (508) 865-8721 Email: l.rodgers@town.sutton.ma.us
Swampscott	Swampscott Elections Commission Town Hall 22 Monument Avenue Swampscott, MA 01907-1197 Fax: (781) 596-8870 Email: sduplin@town.swampscott.ma.us

City or Town	Mailing Address
Swansea	Swansea Town Clerk Town Hall 81 Main Street Swansea, MA 02777-4616 Fax: (508) 324-6700 Email: swanseatownclerk@yahoo.com
Taunton	Taunton City Clerk City Hall 15 Summer Street Taunton, MA 02780-3430 Fax: (508) 821-1098 Email: cityclerk@tmlp.net
Templeton	Templeton Town Clerk Town Hall 4 Elm Street Baldwinville, MA 01436-1225 Fax: (978) 939-8327 Email: charris@templeton1.org
Tewksbury	Tewksbury Town Clerk Town Hall 1009 Main Street Tewksbury, MA 01876-4737 Fax: (978) 851-8610 Email: townclerk@tewksbury-ma.gov
Tisbury	Tisbury Town Clerk Town Hall 51 Spring Street PO Box 606 Vineyard Haven, MA 02568-5501 Fax: (508) 693-5876 Email: mmudge@tisburyma.gov
Tolland	Tolland Town Clerk Town Hall 241 West Granville Road Tolland, MA 01034-9543 Fax: (413) 258-4048 Email: townclerk@earthlink.net
Topsfield	Topsfield Town Clerk Town Hall 8 West Common Street Topsfield, MA 01983-1427 Fax: (978) 887-1502 Email: pburke@topsfield-ma.gov
Townsend	Townsend Town Clerk Town Hall 272 Main Street Townsend, MA 01469-1074 Fax: (978) 597-8135 Email: clerk@townsend.ma.us
Truro	Truro Town Clerk Town Hall 24 Town Hall Road PO Box 2012 Truro, MA 02666-2012 Fax: (508) 349-5505 Email: caslade@truro-ma.gov
Tyngsborough	Tyngsborough Town Clerk Town Hall 25 Bryants Lane Tyngsborough, MA 01879-1042 Fax: (978) 649-2320 Email: jshifres@tyngsboroughma.gov
Tyringham	Tyringham Town Clerk Town Hall 116 Main Road PO Box 271 Tyringham, MA 01264-9700 Fax: (413) 243-4942 Email: elections@sec.state.ma.us
Upton	Upton Town Clerk Town Hall 1 Main Street PO Box 969 Upton, MA 01568-1619 Fax: (508) 529-1010 Email: kmcelreath@upton.ma.us

City or Town	Mailing Address
Uxbridge	Uxbridge Town Clerk Town Hall 21 South Main Street Uxbridge, MA 01569-1675 Fax: (508) 278-3154 Email: kpoulin@uxbridge-ma.us
Wakefield	Wakefield Town Clerk Memorial Town Hall One Lafayette Street Wakefield, MA 01880-2339 Fax: (781) 246-4155 Email: mgalvine@wakefield.ma.us
Wales	Wales Town Clerk Town Hall 3 Hollow Road PO Box 834 Wales, MA 01081-9755 Fax: (413) 245-6197 Email: townclerk@townofwales.net
Walpole	Walpole Town Clerk Town Hall 135 School Street Walpole, MA 02081-2844 Fax: (508) 660-7297 Email: rfucile@walpole-ma.gov
Waltham	Waltham City Clerk City Hall 610 Main Street Waltham, MA 02452-5580 Fax: (781) 314-3130 Email: rmalone@city.waltham.ma.us
Ware	Ware Town Clerk Town Hall 126 Main Street, Suite J Ware, MA 01082-1360 Fax: (413) 967-9638 Email: ntabot@townofware.com
Wareham	Wareham Town Clerk Town Hall 54 Marion Road Wareham, MA 02571-5580 Fax: (508) 291-3116 Email: masilva@wareham.ma.us
Warren	Warren Town Clerk Town Hall 48 High Street PO Box 603 Warren, MA 01083-0603 Fax: (413) 436-9754 Email: warrentownclerk@yahoo.com
Warwick	Warwick Town Clerk Town Hall 12 Athol Road Warwick, MA 01378-9301 Fax: (978) 544-6499 Email: townclerk@town.warwick.ma.us
Washington	Washington Town Clerk Town Hall 8 Summit Hill Road Washington, MA 01223-9627 Fax: (413) 623-2116 Email: washingtontownclerk@yahoo.com
Watertown	Watertown Town Clerk Town Hall 149 Main Street Watertown, MA 02472-4410 Fax: (617) 972-6595 Email: jflynn@watertown-ma.gov
Wayland	Wayland Town Clerk Town Hall 41 Cochituate Road Wayland, MA 01778-2604 Fax: (508) 358-3627 Email: ltoombs@wayland.ma.us
Webster	Webster Town Clerk Town Hall 350 Main Street Webster, MA 01570-2292 Fax: (508) 949-3888 Email: bcraver@webster-ma.gov

City or Town	Mailing Address
Wellesley	Wellesley Town Clerk Town Hall 525 Washington Street Wellesley, MA 02482-5918 Fax: (781) 237-5037 Email: knagle@wellesleyma.gov
Wellfleet	Wellfleet Town Clerk Town Hall 300 Main Street Wellfleet, MA 02667-7471 Fax: (508) 349-0317 Email: dawn.rickman@wellfleet-ma.gov
Wendell	Wendell Town Clerk Town Hall 270 Wendell Depot Rd. PO Box 18 Wendell Depot, MA 01380 Fax: (978) 544-5187 Email: townclerk@wendellmass.us
Wenham	Wenham Town Clerk Town Hall 138 Main Street Wenham, MA 01984-1555 Fax: (978) 468-8014 Email: treid@wenhamma.gov
West Boylston	West Boylston Town Clerk Town Hall 127 Hartwell Street West Boylston, MA 01583-1106 Fax: (508) 835-4102 Email: kim.hopewell@westboylston-ma.gov
West Bridgewater	West Bridgewater Town Clerk Town Hall 65 North Main Street West Bridgewater, MA 02379-1799 Fax: (508) 894-1210 Email: nmorrison@wbridgewater.com
West Brookfield	West Brookfield Town Clerk Town Hall 2 East Main Street PO Box 766 West Brookfield, MA 01585-2903 Fax: (508) 867-1414 Email: sallen@town.west-brookfield.ma.us
West Newbury	West Newbury Town Clerk Town Hall 381 Main Street West Newbury, MA 01985-1446 Fax: (978) 363-1117 Email: townclerk@wnewbury.org
West Springfield	West Springfield Town Clerk Town Hall 26 Central Street, Suite 8 West Springfield, MA 01089-2753 Fax: (413) 263-3046 Email: dfoley@west-springfield.ma.us
West Stockbridge	West Stockbridge Town Clerk Town Hall 21 State Line Road PO Box 163 West Stockbridge, MA 01266-0163 Fax: (413) 232-7195 Email: wstnclerk@msn.com
West Tisbury	West Tisbury Town Clerk Town Hall 1059 State Road PO Box 278 West Tisbury, MA 02575 Fax: (508) 696-0103 Email: townclerk@westtisbury-ma.gov
Westborough	Westborough Town Clerk Town Hall 34 West Main Street Westborough, MA 01581-1902 Fax: (508) 366-3012 Email: nyendriga@town.westborough.ma.us

City or Town	Mailing Address
Westfield	Westfield City Clerk City Hall 59 Court Street Westfield, MA 01085-3520 Fax: (413) 564-3114 Email: k.fanion@cityofwestfield.org
Westford	Westford Town Clerk Town Hall 55 Main Street Westford, MA 01886-2551 Fax: (978) 399-2555 Email: townclerk@westfordma.gov
Westhampton	Westhampton Town Clerk Town Hall One South Road Westhampton, MA 01027-9661 Fax: (413) 527-8655 Email: westhamptonclerk@comcast.net
Westminster	Westminster Town Clerk Town Hall 11 South Street Westminster, MA 01473-1535 Fax: (978) 874-7411 Email: dmacaloney@westminster-ma.gov
Weston	Weston Town Clerk Town Hall 11 Townhouse Road PO Box 378 Weston, MA 02493-2000 Fax: (781) 786-5079 Email: davenport.d@westonmass.org
Westport	Westport Town Clerk Town Hall 816 Main Road Westport, MA 02790-4311 Fax: (774) 264-5152 Email: clerk@westport-ma.gov
Westwood	Westwood Town Clerk Town Hall 580 High Street Westwood, MA 02090-1607 Fax: (781) 329-8030 Email: dpowers@townhall.westwood.ma.us
Weymouth	Weymouth Town Clerk Town Hall 75 Middle Street Weymouth, MA 02189-1359 Fax: (781) 682-6129 Email: crose@weymouth.ma.us
Whately	Whately Town Clerk Town Hall 218 Chestnut Plain Road PO Box 89 Whately, MA 01093 Fax: (413) 665-9560 Email: tclerk2@comcast.net
Whitman	Whitman Town Clerk Town Hall 54 South Avenue PO Box 426 Whitman, MA 02382-2052 Fax: (781) 618-9791 Email: pamela.martin@whitman-ma.gov
Wilbraham	Wilbraham Town Clerk Town Hall 240 Springfield Street Wilbraham, MA 01095-2257 Fax: (413) 596-2830 Email: blitchfield@wilbraham-ma.gov
Williamsburg	Williamsburg Town Clerk Town Hall 141 Main Street PO Box 447 Haydenville, MA 01039-9704 Fax: (413) 268-8409 Email: townclerk@burgy.org

City or Town	Mailing Address
Williamstown	Williamstown Town Clerk Town Hall 31 North Street Williamstown, MA 01267-2003 Fax: (413) 458-4839 Email: mkennedy@williamstown.net
Wilmington	Wilmington Town Clerk Town Hall 121 Glen Road Wilmington, MA 01887-3500 Fax: (978) 657-7564 Email: town-clerk@town.wilmington.ma.us
Winchendon	Winchendon Town Clerk Town Hall 109 Front Street Winchendon, MA 01475-1758 Fax: (978) 297-1616 Email: clerk@town.winchendon.ma.us
Winchester	Winchester Town Clerk Town Hall 71 Mt. Vernon Street Winchester, MA 01890-2706 Fax: (781) 721-1153 Email: townclerk@winchester.us
Windsor	Windsor Town Clerk Town Hall 3 Hinsdale Road PO Box 277 Windsor, MA 01270-9687 Fax: (413) 684-3806 Email: windsor-townclerk@yahoo.com
Winthrop	Winthrop Town Clerk Town Hall One Metcalf Square Winthrop, MA 02152-3159 Fax: (617) 539-5814 Email: cvitale@town.winthrop.ma.us
Woburn	Woburn City Clerk City Hall 10 Common Street Woburn, MA 01801-6702 Fax: (781) 897-5859 Email: wcampbell@cityofwoburn.com
Worcester	Worcester Elections Commission City Hall 455 Main Street Room 208 Worcester, MA 01608-1801 Fax: (508) 799-1194 Email: medunaj@worcesterma.gov
Worthington	Worthington Town Clerk Town Hall 160 Huntington Road PO Box 247 Worthington, MA 01098-9505 Fax: (413) 238-5579 Email: elections@sec.state.ma.us
Wrentham	Wrentham Town Clerk Town Hall 79 South Street Wrentham, MA 02093-2211 Fax: (508) 384-5434 Email: cmollica@wrentham.ma.us
Yarmouth	Yarmouth Town Clerk Town Hall 1146 Route 28 South Yarmouth, MA 02664-4463 Fax: (508) 760-4842 Email: jhibbert@yarmouth.ma.us

Michigan

www.michigan.gov/sos

DEADLINES	Presidential Primary February 28, 2012	State Primary August 7, 2012	General Election November 6, 2012
Registration	February 28, 2012	August 7, 2012	November 6, 2012
Ballot Request	2 pm, February 25, 2012	2 pm, August 4, 2012	2 pm, November 3, 2012
Ballot Return	February 28, 2012	August 7, 2012	November 6, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

The Federal Post Card Application registers you to vote and requests absentee ballots for all elections conducted during the calendar year in which it is submitted.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Your valid Michigan Driver's License number, Personal Identification Card number OR the last four digits of your Social Security number is required for voter registration. If you do not possess any of these identification numbers, the State shall assign a number that will serve to identify you for voter registration purposes.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Michigan allows you to receive the absentee ballot by mail, email, or fax. Please rank your preference of how you would like to receive your absentee ballot. Provide your email address or fax number in Block 5. If you do not make a selection, then your local election official will mail your ballot to you.

Block 7: Complete street address of your Michigan voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This

address must be within the city or township where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

Michigan allows you to submit the FPCA by mail, email, or fax.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email your FPCA, you should send the form as a signed, scanned attachment. Email directly to your local election office. Contact information available at www.michigan.gov/sos.

If you choose to fax your FPCA, fax the form directly to your local election official. Fax numbers can be found at www.michigan.gov/sos. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact your local election office or refer to Michigan's voter registration verification website at: <https://webapps.sos.state.mi.us/mivote/>.

Your jurisdiction will contact you regarding the status of your application.

Ballot Request by Letter

You may submit a signed letter to your local election office to request a ballot. The letter must include your printed name and signature, voting residence address, address to which the absentee ballot should be sent, and the date of the election.

Voting by Citizens Who Have Never Lived in the U.S.

Michigan allows a U.S. overseas citizen who is 18 years old, not registered to vote anywhere else in the U.S. and who is a spouse or dependent of a Michigan resident to register and vote in Michigan elections even though they have never established Michigan residency.

Voting Your Ballot

Local election officials send absentee ballots 45 days before primary and general elections.

Voted ballot must be received by the local election office by the close of polls on Election Day.

No witness or notary is required on voted ballots.

Voted ballots must be returned by mail.

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the "Prepaid Expedited Mail- Label 11-DOD". This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot at: <https://webapps.sos.state.mi.us/mivote/>.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

Michigan allows you to use the Federal Write-In Absentee Ballot (FWAB) for voting in Federal general, special, and primary elections for Federal offices. If you are registered and have requested your absentee ballot, feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: Michigan does not allow you to use this form for registration. Do not check the registration box.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 7: Complete street address of your Michigan voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This

address must be within the city or township where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

To find out the races and candidates for which you can vote, go to www.michigan.gov/sos. For each office for which you vote, write in either a candidate's name or a political party designation. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for State absentee ballots. If you receive the State ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

Insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail your FWAB directly to your local election official.

Local Election Office Addresses

A list of the major cities is below. A complete list of all the clerks can be found in Michigan's Voter Information Center at www.michigan.gov/sos.

City	Mailing Address
Ann Arbor	Ann Arbor City Clerk PO Box 8647 Ann Arbor, MI 48107-8647
Battle Creek	Battle Creek City Clerk 10 N. Division Battle Creek, MI 49014-4004
Bay City	Bay City Clerk 301 Washington Avenue Bay City, MI 48708-5866
Dearborn Heights	Dearborn Heights City Clerk 6045 Fenton Dearborn Heights, MI 48127-3294
Dearborn	Dearborn City Clerk 13615 Michigan Avenue Dearborn, MI 48126-3586
Detroit	Detroit City Clerk 2978 W. Grand Boulevard Detroit, MI 48202-3069
East Lansing	East Lansing City Clerk 410 Abbott Road East Lansing, MI 48823-3388
Farmington Hills	Farmington Hills City Clerk 31555 W. Eleven Mile Road Farmington Hills, MI 48336-1165

City	Mailing Address
Flint	Flint City Clerk 1101 S. Saginaw Street Flint, MI 48502-1416
Grand Rapids	Grand Rapids City Clerk 300 Monroe Avenue NW Grand Rapids, MI 49503-2281
Kalamazoo	Kalamazoo City Clerk 241 W. South Street Kalamazoo, MI 49007-4796
Lansing	Lansing City Clerk 124 W. Michigan Lansing, MI 48933-1694
Lincoln Park	Lincoln Park City Clerk 1355 Southfield Road Lincoln Park, MI 48146-2380
Livonia	Livonia City Clerk 33000 Civic Center Drive Livonia, MI 48154-3097
Pontiac	Pontiac City Clerk 47450 Woodward Pontiac, MI 48342-5021
Roseville	Roseville City Clerk 29777 Gratiot Roseville, MI 48066-0290
Royal Oak	Royal Oak City Clerk PO Box 64 Royal Oak, MI 48068-0064
Saginaw	Saginaw City Clerk 1315 S. Washington Avenue Saginaw, MI 48601-2599
St. Clair Shores	St. Clair Shores City Clerk 27600 Jefferson Circle Drive St. Clair Shores, MI 48081-2093
Southfield	Southfield City Clerk PO Box 2055 Southfield, MI 48037-2055
Sterling Heights	Sterling Heights City Clerk PO Box 8009 Sterling Heights, MI 48311-8009
Taylor	Taylor City Clerk 23555 Goddard Taylor, MI 48180-4117
Troy	Troy City Clerk 500 W. Big Beaver Road Troy, MI 48084-5285
Warren	Warren City Clerk Suite 205 One City Square Warren, MI 48093-2393
Westland	Westland City Clerk 36601 Ford Road Westland, MI 48185-2298
Wyoming	Wyoming City Clerk PO Box 905 Wyoming, MI 49509-0905

If you cannot find the address of your City or Township Clerk, you can send your FPC A or FWAB to the County Clerk. If you send the FPCA to the County Clerk, it will take longer to receive your absentee ballot.

County	Mailing Address
Alcona	Alcona County Clerk PO Box 308 Harrisville, MI 48740-0308
Alger	Alger County Clerk 101 Court Street Munising, MI 49862-1196
Allegan	Allegan County Clerk 113 Chestnut Allegan, MI 49010-1350
Alpena	Alpena County Clerk 720 W. Chisholm Alpena, MI 49707-2488

County	Mailing Address
Antrim	Antrim County Clerk 205 E. Cayuga PO Box 520 Bellaire, MI 49615-0520
Arenac	Arenac County Clerk PO Box 747 Standish, MI 48658-0747
Baraga	Baraga County Clerk 16 N. 3rd Street L'Anse, MI 49946-1085
Barry	Barry County Clerk 220 W. State Street Hastings, MI 49058-0220
Bay	Bay County Clerk 515 Center Street Bay City, MI 48708-5994
Benzie	Benzie County Clerk 448 Court Place Beulah, MI 49617-9518
Berrien	Berrien County Clerk 811 Port Street St. Joseph, MI 49085-1198
Branch	Branch County Clerk 31 Division Coldwater, MI 49036-1990
Calhoun	Calhoun County Clerk 315 W. Green Marshall, MI 49068-1585
Cass	Cass County Clerk PO Box 355 Cassopolis, MI 49031-0355
Charlevoix	Charlevoix County Clerk 203 Antrim Street Charlevoix, MI 49720-1397
Cheboygan	Cheboygan County Clerk PO Box 70 Cheboygan, MI 49721-0070
Chippewa	Chippewa County Clerk 319 Court Street Sault Ste Marie, MI 49783-2194
Clare	Clare County Clerk PO Box 438 Harrison, MI 48625-0438
Clinton	Clinton County Clerk 100 E. State Street, Suite 2600 St. Johns, MI 48879-1580
Crawford	Crawford County Clerk 200 W. Michigan Grayling, MI 49738-1798
Delta	Delta County Clerk 310 Ludington Street Escanaba, MI 49829-4057
Dickinson	Dickinson County Clerk PO Box 609 Iron Mountain, MI 49801-0609
Eaton	Eaton County Clerk 1045 Independence Blvd Charlotte, MI 48813-1095
Emmet	Emmet County Clerk 200 Division Petoskey, MI 49770-2444
Genesee	Genesee County Clerk 900 S. Saginaw Flint, MI 48502-1571
Gladwin	Gladwin County Clerk 401 W. Cedar Gladwin, MI 49624-2088
Gogebic	Gogebic County Clerk 200 N. Moore Bessemer, MI 49911-1052
Grand Traverse	Grand Traverse County Clerk 400 Boardman Avenue Traverse City, MI 49684-2577
Gratiot	Gratiot County Clerk PO Drawer 437 Ithaca, MI 48847-0437

County	Mailing Address
Hillsdale	Hillsdale County Clerk Courthouse 29 N. Howell St. Hillsdale, MI 49242
Houghton	Houghton County Clerk 401 E. Houghton Avenue Houghton, MI 49931-2099
Huron	Huron County Clerk 250 E. Huron Bad Axe, MI 48413-1386
Ingham	Ingham County Clerk PO Box 179 Mason, MI 48854-0179
Ionia	Ionia County Clerk 100 Main Street Ionia, MI 48846-1697
Iosco	Iosco County Clerk PO Box 838 Tawas City, MI 48764-0838
Iron	Iron County Clerk 2 S. 6th Street Crystal Falls, MI 49920-1495
Isabella	Isabella County Clerk 200 N. Main Street Mt. Pleasant, MI 48858-2393
Jackson	Jackson County Clerk 312 S. Jackson Street Jackson, MI 49201-1315
Kalamazoo	Kalamazoo County Clerk 201 W. Kalamazoo Avenue Kalamazoo, MI 49007-3777
Kalkaska	Kalkaska County Clerk 605 N. Birch Street Kalkaska, MI 49646-8414
Kent	Kent County Clerk 300 Monroe NW Grand Rapids, MI 49503-2288
Keweenaw	Keweenaw County Clerk 5095 4th Street Eagle River, MI 49950-9624
Lake	Lake County Clerk 800 Tenth Street, Suite 200 Baldwin, MI 49304-7971
Lapeer	Lapeer County Clerk 255 Clay Street Lapeer, MI 48446-2298
Leelanau	Leelanau County Clerk 8527 E. Government Center Drive, Suite 103 Suttons Bay, MI 49682
Lenawee	Lenawee County Clerk 425 N. Main Adrian, MI 49221-2198
Livingston	Livingston County Clerk 200 E. Grand River Howell, MI 48843-2399
Luce	Luce County Clerk 407 W. Harrie Street Newberry, MI 49868-1299
Mackinac	Mackinac County Clerk 100 N. Marley Street St. Ignace, MI 49781-1491
Macomb	Macomb County Clerk 40 N. Main Mt. Clemens, MI 48043-5661
Manistee	Manistee County Clerk 415 3rd Street Manistee, MI 49660-1606
Marquette	Marquette County Clerk 234 W. Baraga Avenue Marquette, MI 49855-4710
Mason	Mason County Clerk 304 E. Ludington Avenue Ludington, MI 49431-2121
Mecosta	Mecosta County Clerk 400 Elm Big Rapids, MI 49307-1849

County	Mailing Address
Menominee	Menominee County Clerk 839 10th Avenue Menominee, MI 49858-3000
Midland	Midland County Clerk 220 W. Ellsworth Street Midland, MI 48640-5194
Missaukee	Missaukee County Clerk PO Box 800 Lake City, MI 49651-0800
Monroe	Monroe County Clerk 106 E. 1st Street Monroe, MI 48161-2185
Montcalm	Montcalm County Clerk PO Box 368 Stanton, MI 48888-0368
Montmorency	Montmorency County Clerk PO Box 789 Atlanta, MI 49709-0789
Muskegon	Muskegon County Clerk 141 East Apple Avenue, 2nd Floor Muskegon, MI 49442
Newaygo	Newaygo County Clerk PO Box 885 White Cloud, MI 49349-0885
Oakland	Oakland County Clerk 1200 N. Telegraph, Bldg 12 East Pontiac, MI 48341-0413
Oceana	Oceana County Clerk 100 State Street, Suite 1 Hart, MI 49420-1188
Ogemaw	Ogemaw County Clerk 806 W. Houghton Avenue West Branch, MI 48661-1215
Ontonagon	Ontonagon County Clerk 725 Greenland Road Ontonagon, MI 49953-1492
Osceola	Osceola County Clerk 301 W. Upton Reed City, MI 49677-1149
Oscoda	Oscoda County Clerk PO Box 399 Mio, MI 48647-0399
Otsego	Otsego County Clerk 225 W. Main Street Gaylord, MI 49735-1393
Ottawa	Ottawa County Clerk 12220 Fillmore Street, Room 130 PO Box 296 Wet Olive, MI 49460-8986
Presque Isle	Presque Isle County Clerk PO Box 110 Rogers City, MI 49779-0110
Roscommon	Roscommon County Clerk 500 Lake Street Roscommon, MI 48653-7664
Saginaw	Saginaw County Clerk 111 S. Michigan Saginaw, MI 48602-2086
Sanilac	Sanilac County Clerk 60 W. Sanilac Sandusky, MI 48471-1094
Schoolcraft	Schoolcraft County Clerk 300 Walnut Manistique, MI 49854-1487
Shiawassee	Shiawassee County Clerk 208 N. Shiawassee Corunna, MI 48817-1491
St. Clair	St. Clair County Clerk 201 McMorran Blvd. Port Huron, MI 48060-4082
St. Joseph	St. Joseph County Clerk PO Box 189 Centreville, MI 49032-0189
Tuscola	Tuscola County Clerk 440 N. State Street Caro, MI 48723-1592
Van Buren	Van Buren County Clerk 212 E. Paw Paw Street, Suite 101 Paw Paw, MI 49079-1496

County	Mailing Address
Washtenaw	Washtenaw County Clerk PO Box 8645 Ann Arbor, MI 48107-8645
Wayne	Wayne County Clerk 2 Woodward Avenue, Room 502 Detroit, MI 48226-3463
Wexford	Wexford County Clerk 437 E. Division Cadillac, MI 49601-1905

Minnesota

www.sos.state.mn.us

DEADLINES	Presidential Primary*	State Primary	General Election
	N/A	August 14, 2012	November 6, 2012
Registration	N/A	Not Required	Not Required
Ballot Request	N/A	Not Required	Not Required
Ballot Return	N/A	August 14, 2012	November 6, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

* Minnesota has a Caucus system for selecting Presidential Nominees.

Registering and Requesting Your Absentee Ballot

Registration is not required. You must still complete the Federal Post Card Application to request an absentee ballot. The form registers you to vote and requests absentee ballots for all regularly scheduled elections only for the calendar year in which it is submitted.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Enter your valid Minnesota Driver's License number, State identification number, passport number, OR the last four digits of your Social Security number. If you do not have access to any of these numbers, leave this block blank.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Minnesota allows you to receive your absentee ballot by mail, email, or fax. Please rank your preference of how you would like to receive your absentee ballot. Provide your email address or fax number in Block 5. If you do not make a selection, then your local election official will mail your ballot to you.

Block 7: Complete street address of your Minnesota voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block

9. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

Minnesota allows you to submit the FPCA by mail, email, or fax.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email your FPCA, you must send the form as a signed, scanned attachment. Email directly to your local election office. Email addresses can be found at <https://minnesota.overseasvotefoundation.org/>.

If you choose to fax your FPCA, fax the form directly to your local election official. Fax numbers can be found at <https://minnesota.overseasvotefoundation.org/>. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your absentee ballot request, visit <https://minnesota.overseasvotefoundation.org/>.

Your jurisdiction will contact you if your application is denied.

Voting Your Ballot

Local election officials send absentee ballots approximately 46 days before elections.

Voted ballots must be received by the last mail delivery on Election Day.

No witness or notary is required on voted ballots.

Voted ballots must be returned by mail, package delivery service, or the diplomatic pouch at a U.S. embassy or consulate.

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the “Prepaid Expedited Mail- Label 11-DOD”. This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot at: https://minnesota.overseasvotefoundation.org.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

Minnesota allows you to use the Federal Write-In Absentee Ballot (FWAB) for voting in all elections for Federal, State, and local offices and as a request for absentee ballots any subsequent elections held in that calendar year. The FWAB serves as a voter registration in lieu of the voter's FPCA.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: Minnesota does not require voter registration. Do not check the registration block.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Enter your valid Minnesota Driver's License number, the last four digits of your Social Security number, passport number, OR your State identification number. If you do not have access to any of these numbers, leave this block blank.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 7: Complete street address of your Minnesota voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

Vote for any Federal, State, or local office in a general election. To find out the races and candidates for which you

can vote, go to www.sos.state.mn.us. For each Federal office for which you vote, write in either a candidate's name or a political party designation. For State and local offices, write in the candidate's name. (Political party designation is not sufficient for State and local offices).

Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for State absentee ballots. If you receive the State ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

Insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail your FWAB directly to your local election official.

Local Election Office Addresses

County	Mailing Address
Aitkin	Aitkin County Auditor Aitkin, MN 56431-1292 Fax: (218) 937-7324 Email: sally.huhta@co.aitkin.mn.us
Anoka	Anoka County Auditor Anoka, MN 55303-2465 Fax: (763) 422-7526 Email: teri.mckusick@co.anoka.mn.us
Becker	Becker County Auditor Detroit Lakes, MN 56501-3403 Fax: (218) 846-7256 Email: razok@co.becker.mn.us
Beltrami	Beltrami County Auditor Bemidji, MN 56601-3178 Fax: (218) 333-4246 Email: lisa.m.carlson@co.beltrami.mn.us
Benton	Benton County Auditor Foley, MN 56329-0129 Fax: (320) 968-5337 Email: karri.thorsten@co.benton.mn.us
Big Stone	Big Stone County Auditor Ortonville, MN 56278-1544 Fax: (320) 839-6370 Email: heather_h@co.big-stone.mn.us
Blue Earth	Blue Earth County Auditor Mankato, MN 56002-3524 Fax: (507) 304-4396 Email: laurie.berg@co.blue-earth.mn.us
Brown	Brown County Auditor New Ulm, MN 56073-0115 Fax: (507) 359-1430 Email: marlin.helget@co.brown.mn.us
Carlton	Carlton County Auditor Carlton, MN 55718-0130 Fax: (218) 384-9181 Email: paul.gassert@co.carlton.mn.us
Carver	Carver County Auditor Chaska, MN 55318-2184 Fax: (952) 361-1919 Email: elections@co.carver.mn.us
Cass	Cass County Auditor Walker, MN 56484-3000 Fax: (218) 547-7278 Email: shari.splichal@co.cass.mn.us

County	Mailing Address
Chippewa	Chippewa County Auditor Montevideo, MN 56265-1652 Fax: (320) 269-7412 Email: jlclauson@co.chippewa.mn.us
Chisago	Chisago County Auditor Center City, MN 55012-9663 Fax: (651) 213-8510 Email: jlenges@co.chisago.mn.us
Clay	Clay County Auditor Moorhead, MN 56560-0280 Fax: (218) 299-5195 Email: lori.johnson@co.clay.mn.us
Clearwater	Clearwater County Auditor Bagley, MN 56621-8304 Fax: (218) 694-6244 Email: absentee.ballot@co.clearwater.mn.us
Cook	Cook County Auditor Grand Marais, MN 55604-1150 Fax: (218) 387-3043 Email: elections@co.cook.mn.us
Cottonwood	Cottonwood County Auditor Windom, MN 56101-1645 Fax: (507) 831-4553 Email: jan.h.johnson@co.cottonwood.mn.us
Crow Wing	Crow Wing County Auditor Brainerd, MN 56401-3590 Fax: (218) 824-1046 Email: debby.erickson@co.crow-wing.mn.us
Dakota	Dakota County Auditor Hastings, MN 55033-2380 Fax: (651) 438-4391 Email: elections@co.dakota.mn.us
Dodge	Dodge County Auditor Mantorville, MN 55955-2200 Fax: (507) 635-6265 Email: sara.marquardt@co.dodge.mn.us
Douglas	Douglas County Auditor Alexandria, MN 56308-1793 Fax: (320) 762-2389 Email: vicki.doehling@mail.co.douglas.mn.us
Faribault	Faribault County Auditor Blue Earth, MN 56013-0130 Fax: (507) 526-6227 Email: john.thompson@co.faribault.mn.us
Fillmore	Fillmore County Auditor Preston, MN 55965-0466 Fax: (507) 765-2662 Email: snewgard@co.fillmore.mn.us
Freeborn	Freeborn County Auditor Albert Lea, MN 56007-1147 Fax: (507) 377-5175 Email: jaci.beaty@co.freeborn.mn.us
Goodhue	Goodhue County Auditor Red Wing, MN 55066-0408 Fax: (651) 385-3196 Email: election@co.goodhue.mn.us
Grant	Grant County Auditor Elbow Lake, MN 56531-4300 Fax: (218) 685-4521 Email: linda.mickelson@co.grant.mn.us
Hennepin	Hennepin County Auditor Minneapolis, MN 55487-0060 Fax: (612) 348-2151 Email: TS.VOTE.UOCAVA@co.hennepin.mn.us
Houston	Houston County Auditor Caledonia, MN 55921-1330 Fax: (507) 725-2647 Email: char.meiners@co.houston.mn.us
Hubbard	Hubbard County Auditor Park Rapids, MN 56470-1483 Fax: (218) 732-3645 Email: kmiller@co.hubbard.mn.us
Isanti	Isanti County Auditor Cambridge, MN 55008-9386 Fax: (763) 689-8210 Email: terry.treichel@co.isanti.mn.us
Itasca	Itasca County Auditor Grand Rapids, MN 55744-2600 Fax: (218) 327-7426 Email: jessica.colter@co.itasca.mn.us

County	Mailing Address
Jackson	Jackson County Auditor Jackson, MN 56143-1529 Fax: (507) 847-4718 Email: Kevin.nordquist@co.jackson.mn.us
Kanabec	Kanabec County Auditor Mora, MN 55051-1386 Fax: (320) 679-6431 Email: roberta.anderson@co.kanabec.mn.us
Kandiyohi	Kandiyohi County Auditor Willmar, MN 56201-0936 Fax: (320) 231-6263 Email: sam_m@co.kandiyohi.mn.us
Kittson	Kittson County Auditor Hallock, MN 56728-4141 Fax: (218) 843-2656 Email: mgustafson@co.kittson.mn.us
Koochiching	Koochiching County Auditor International Falls, MN 56649-2486 Fax: (218) 283-1104 Email: bob.peterson@co.koochiching.mn.us
Lac Qui Parle	Lac Qui Parle County Auditor Madison, MN 56256-1296 Fax: (320) 598-3125 Email: eunice.mork@lqpc.com
Lake	Lake County Auditor Two Harbors, MN 55616-1565 Fax: (218) 834-8358 Email: steve.mcmahon@co.lake.mn.us
Lake of the Woods	Lake of the Woods Baudette, MN 56623-0808 Fax: (218) 634-2509 Email: john_h@co.lake-of-the-woods.mn.us
Le Sueur	Le Sueur County Auditor Le Center, MN 56057-1600 Fax: (507) 357-6375 Email: cblaschko@co.le-sueur.mn.us
Lincoln	Lincoln County Auditor Ivanhoe, MN 56142-0029 Fax: (507) 694-1198 Email: kschreurs@co.lincoln.mn.us
Lyon	Lyon County Auditor Marshall, MN 56258-3099 Fax: (507) 537-6091 Email: sueparadis@co.lyon.mn.us
McLeod	McLeod County Auditor Glencoe, MN 55336-2200 Fax: (320) 864-1295 Email: cindy.schultz@co.mcleod.mn.us
Mahnomen	Mahnomen County Auditor Mahnomen, MN 56557-0379 Fax: (218) 935-5669 Email: Missy.bjerk@co.mahnomen.mn.us
Marshall	Marshall County Auditor Warren, MN 56762-1697 Fax: (218) 745-5089 Email: domita.taus@co.marshall.mn.us
Martin	Martin County Auditor Fairmont, MN 56031-1852 Fax: (507) 238-3259 Email: james.forshee@co.martin.mn.us
Meeker	Meeker County Auditor Litchfield, MN 55355-2189 Fax: (320) 693-5217 Email: barb.loch@co.meeker.mn.us
Mille Lacs	Mille Lacs County Auditor Milaca, MN 56353-1396 Fax: (320) 983-8336 Email: phil.thompson@co.mille-lacs.mn.us
Morrison	Morrison County Auditor Little Falls, MN 56345-3199 Fax: (320) 632-0139 Email: russn@co.morrison.mn.us
Mower	Mower County Auditor Austin, MN 55912-3475 Fax: (507) 437-9471 Email: kathyg@co.mower.mn.us

County	Mailing Address
Murray	Murray County Auditor Slayton, MN 56172-0057 Fax: (507) 836-6114 Email: llang@co.murray.mn.us
Nicollet	Nicollet County Auditor Saint Peter, MN 56082-0089 Fax: (507) 931-0856 Email: election@co.nicollet.mn.us
Nobles	Nobles County Auditor Worthington, MN 56187-0757 Fax: (507) 372-8390 Email: sbalster@co.nobles.mn.us
Norman	Norman County Auditor Ada, MN 56510-0266 Fax: (218) 784-4531 Email: tammy.kappes@co.norman.mn.us
Olmsted	Olmsted County Auditor Rochester, MN 55904-3709 Fax: (507) 328-7964 Email: fuller.pamela@co.olmsted.mn.us
Otter Tail	Otter Tail County Auditor Fergus Falls, MN 56537-1364 Fax: (218) 998-8042 Email: vmanderu@co.ottertail.mn.us
Pennington	Pennington County Auditor Thief River Falls, MN 56701-0616 Fax: (218) 683-7026 Email: amphillip@co.pennington.mn.us
Pine	Pine County Auditor Pine City, MN 55063-1694 Fax: (320) 591-1671 Email: cathy.clemmer@co.pine.mn.us
Pipestone	Pipestone County Auditor Pipestone, MN 56164-0455 Fax: (507) 825-6741 Email: Joyce.Steinhoff@co.pipestone.mn.us
Polk	Polk County Auditor Crookston, MN 56716-1452 Fax: (218) 281-3801 Email: gerald.amiot@co.polk.mn.us
Pope	Pope County Auditor Glenwood, MN 56334-1628 Fax: (320) 634-3087 Email: donna.quandt@co.pope.mn.us
Ramsey	Ramsey County Auditor P.O. Box 64098 Saint Paul, MN 55164-0098 Fax: (651) 266-2177 Email: sherri.nesseth@co.ramsey.mn.us
Red Lake	Red Lake County Auditor Red Lake Falls, MN 56750-0367 Fax: (218) 253-4894 Email: raschmitz@co.red-lake.mn.us
Redwood	Redwood County Auditor Redwood Falls, MN 56283-0130 Fax: (507) 637-4072 Email: jean_p@co.redwood.mn.us
Renville	Renville County Auditor Olivia, MN 56277-1396 Fax: (320) 329-8367 Email: larry_j@co.renville.mn.us
Rice	Rice County Auditor Fairbault, MN 55021-6141 Fax: (507) 332-5999 Email: rcelections@co.rice.mn.us
Rock	Rock County Auditor Luverne, MN 56156-0100 Fax: (507) 283-1343 Email: ashley.kurtz@co.rock.mn.us
Roseau	Roseau County Auditor Roseau, MN 56751-1477 Fax: (218) 463-4283 Email: martie@co.roseau.mn.us
St. Louis	St. Louis County Auditor Duluth, MN 55802-1293 Fax: (218) 725-5060 Email: athey1@co.st-louis.mn.us

County	Mailing Address
Scott	Scott County Auditor Shakopee, MN 55379-1379 Fax: (952) 496-8174 Email: mkes@co.scott.mn.us
Sherburne	Sherburne County Auditor Elk River, MN 55330-4601 Fax: (763) 241-2869 Email: steven.klepsa@co.sherburne.mn.us
Sibley	Sibley County Auditor Gaylord, MN 55334-0171 Fax: (507) 237-4073 Email: elections@co.sibley.mn.us
Stearns	Stearns County Auditor Saint Cloud, MN 56303-4781 Fax: (320) 656-3916 Email: charlene.lahr@co.stearns.mn.us
Steele	Steele County Auditor Owatonna, MN 55060-0890 Fax: (507) 444-7470 Email: brenda.blood@co.steele.mn.us
Stevens	Stevens County Auditor Morris, MN 56267-0530 Fax: (320) 589-2036 Email: debbiebruncko@co.stevens.mn.us
Swift	Swift County Auditor Benson, MN 56215-0288 Fax: (320) 843-2275 Email: byron.giese@co.swift.mn.us
Todd	Todd County Auditor Long Prairie, MN 56347-1390 Fax: (320) 732-4001 Email: jolene.sabrowsky@co.todd.mn.us
Traverse	Traverse County Auditor Wheaton, MN 56296-0428 Fax: (320) 563-4424 Email: kit.johnson@co.traverse.mn.us
Wabasha	Wabasha County Auditor Wabasha, MN 55981-1594 Fax: (651) 565-2774 Email: election@co.wabasha.mn.us
Wadena	Wadena County Auditor Wadena, MN 56482-1595 Fax: (218) 631-7652 Email: rosalie.miller@co.wadena.mn.us
Waseca	Waseca County Auditor Waseca, MN 56093-2993 Fax: (507) 835-0633 Email: joyce.oliver@co.waseca.mn.us
Washington	Washington County Auditor Stillwater, MN 55082-0006 Fax: (651) 430-6178 Email: elections@co.washington.mn.us
Watsonwan	Watsonwan County Auditor Saint James, MN 56081-0518 Fax: (507) 375-3547 Email: don.kuhlman@co.watsonwan.mn.us
Wilkin	Wilkin County Auditor Breckenridge, MN 56520-0409 Fax: (507) 457-6454 Email: bconzemius@co.wilkin.mn.us
Winona	Winona County Auditor-Treasurer 177 Main St Winona, MN 55987 Fax: (507) 457-6454 Email: elections@co.winona.mn.us
Wright	Wright County Auditor Buffalo, MN 55313-1195 Fax: (763) 682-7873 Email: gloria.gooler@co.wright.mn.us
Yellow Medicine	Yellow Medicine County Auditor Granite Falls, MN 56241-1367 Fax: (320) 564-3670 Email: lois.bonde@co.yellow-medicine.mn.us

Mississippi

http://www.sos.ms.gov/elections_voter_info_center.aspx

DEADLINES	Presidential Primary March 13, 2012	State Primary March 13, 2012	State Primary Runoff April 3, 2012	General Election November 6, 2012
Registration	March 3, 2012	March 3, 2012	March 3, 2012	October 27, 2012
Ballot Request	N/A	N/A	N/A	N/A
Ballot Return	7 pm, March 13, 2012	Absent Uniformed Services: 7 pm, March 13, 2012 All other UOCAVA voters: 5 pm, March 12, 2012	Absent Uniformed Services: 7 pm, April 3, 2012 All other UOCAVA voters: 5 pm, April 2, 2012	7 pm, November 6, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting an Absentee Ballot

The Federal Post Card Application (FPCA) registers you to vote and requests absentee ballots. The FPCA serves as a request for an absentee ballot for the next Federal general election including all primary elections associated with the election.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Your valid Mississippi Driver's License number OR the last four digits of your Social Security number is required for voter registration. If you do not possess either of these identification numbers, the State shall assign a number that will serve to identify you for voter registration purposes.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Mississippi allows you to receive your ballot by mail, fax or email. Please rank your preference of how you would like to receive your absentee ballot. Provide your fax number or email address in Block 5. If you do not make a selection, then your local election official will mail your ballot to you. More transmission options may be available. Check www.fvap.gov for updates.

Block 7: Complete street address of your Mississippi voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

Mississippi allows you to submit the FPCA by mail, fax or email.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email your FPCA, you should send the form as a signed, scanned attachment. Email directly to your circuit clerk. Their addresses can be found at http://sos.ms.gov/elections_voter_info_center2.aspx.

If you choose to fax your FPCA, fax the form directly to your local election official. Fax numbers can be found at http://www.sos.ms.gov/elections_voter_info_center.aspx. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact your local election office. Contact information can be found at http://sos.ms.gov/elections_voter_info_center2.aspx.

Your jurisdiction will contact you if your registration is denied.

Ballot Request by Proxy

Another person may request that the local election office send a State registration affidavit and/or an absentee ballot application to you. Your oral authorization (by telephone) or written authorization may be required.

Voting Your Ballot

Local election officials send absentee ballots approximately 45 days before elections.

Voted ballots must be received by the local election office no later than 5 pm the day before the election (or 7 pm on Election Day for active duty overseas Uniformed Service members).

No witness or notary is required on voted ballots.

You may return your voted ballot by mail, fax, or email directly to your circuit clerk. Use FPCA email and fax instructions under “How and Where to Submit Your FPCA.”

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the “Prepaid Expedited Mail- Label 11-DOD”. This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can

return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot at: http://www.sos.ms.gov/elections_voter_info_center.aspx or email your local Circuit Clerk.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

Mississippi allows you to use the Federal Write-In Absentee Ballot (FWAB) for registration and voting in primary, special, run-off, and general elections for Federal, State, and local offices, and non-candidate ballot issues. Feel free to use the FWAB to vote anytime before an election. You may not need to fill out this entire form. Check the instructions below to see what information your State requires.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: Mississippi allows you to use this form for registration only if you are eligible to register and vote in the State, and if you provide information sufficient for registration.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Enter your valid Mississippi Driver's License number, the last four digits of your Social Security number, OR your State voter registration number

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 7: Complete street address of your Mississippi voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

To find out the races and candidates for which you can vote, go to <http://www.sos.ms.gov/elections.aspx>. For each office for which you vote, write in a candidate's name. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for State absentee ballots. If you receive the State ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

Mississippi allows you to submit the FWAB by mail, fax or email directly to your circuit clerk.

If you choose to mail your FWAB, insert the sealed security envelope and the Voter's Declaration/Affirmation into the

mailing envelope and mail the FWAB directly to your local election office. Addresses can be found below.

If you choose to email your FWAB, you should send the ballot as a signed, scanned attachment. Include ballot, voter affirmation, and cover sheet with secrecy waiver. Email directly to Circuit Clerk (contact information here: http://www.sos.ms.gov/elections_voter_info_center2.aspx) or UOCAVA@sos.state.ms.us.

If you choose to fax your FWAB, fax it directly to your local election official. Fax numbers can be found at www.sos.state.ms.us/elections/elections.asp. Include ballot, voter affirmation, and cover sheet with secrecy waiver. You may also use the DoD Electronic Transmission Service to fax your FWAB toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Local Election Office Addresses

County	Mailing Address
Adams	Adams County Registrar PO Box 1224 Natchez, MS 39121 Fax: (601) 445-7955 Email: UOCAVA.Adams@sos.ms.gov
Alcorn	Alcorn County Registrar PO Box 430 Corinth, MS 38835 Fax: (662) 286-7767 Email: UOCAVA.Alcorn@sos.ms.gov
Amite	Amite County Registrar PO Box 312 Liberty, MS 39645 Fax: (601) 657-1082 Email: UOCAVA.Amite@sos.ms.gov
Attala	Attala County Registrar 100 Courthous, Suite 1 Kosciusko, MS 39090 Fax: (662) 289-7666 Email: UOCAVA.Attala@sos.ms.gov
Benton	Benton County Registrar PO Box 262 Ashland, MS 38603 Fax: (662) 224-6312 Email: UOCAVA.Benton@sos.ms.gov
Bolivar	Bolivar County Registrar PO Box 205 Rosedale, MS 38732 Fax: (662) 846-2931 Email: UOCAVA.Bolivar@sos.ms.gov
Calhoun	Calhoun County Registrar PO Box 25 Pittsboro, MS 38951 Fax: (662) 412-3103 Email: UOCAVA.Calhoun@sos.ms.gov
Carroll	Carroll County Registrar PO Box 6 Vaiden, MS 39176 Fax: (662) 464-5407 Email: UOCAVA.Carroll@sos.ms.gov

County	Mailing Address
Chickasaw	Chickasaw County Registrar 234 W. Main Street, Room 203 Houston, MS 38851 Fax: (662) 447-5024 Email: UOCAVA.Chickasaw@sos.ms.gov
Choctaw	Choctaw County Registrar PO Box 34 Ackerman, MS 39735 Fax: (662) 285-2196 Email: UOCAVA.Choctaw@sos.ms.gov
Claiborne	Claiborne County Registrar PO Box 549 Port Gibson, MS 39150 Fax: (601) 437-4543 Email: UOCAVA.Claiborne@sos.ms.gov
Clarke	Clarke County Registrar PO Box 216 Quitman, MS 39355 Fax: (601) 776-1001 Email: UOCAVA.Clarke@sos.ms.gov
Clay	Clay County Registrar PO Box 364 West Point, MS 39773 Fax: (662) 495-2057 Email: UOCAVA.Clay@sos.ms.gov
Coahoma	Coahoma County Registrar PO Box 849 Clarksdale, MS 38614 Fax: (662) 624-3075 Email: UOCAVA.Coahoma@sos.ms.gov
Copiah	Copiah County Registrar PO Box 467 Hazelhurst, MS 39083-0467 Fax: (601) 894-3026 Email: UOCAVA.Copiah@sos.ms.gov
Covington	Covington County Registrar PO Box 667 Collins, MS 39428 Fax: (601) 765-5012 Email: UOCAVA.Covington@sos.ms.gov
DeSoto	DeSoto County Registrar 2535 Hwy. 51 S Hernando, MS 38632 Fax: (662) 449-1416 Email: UOCAVA.Desoto@sos.ms.gov
Forrest	Forrest County Registrar PO Drawer 992 Hattiesburg, MS 39403-0992 Fax: (601) 545-6065 Email: UOCAVA.Forrest@sos.ms.gov
Franklin	Franklin County Registrar PO Box 267 Meadville, MS 39653 Fax: (601) 384-8244 Email: UOCAVA.Franklin@sos.ms.gov
George	George County Registrar 355 Cox Street, #C Lucedale, MS 39452 Fax: (601) 947-8804 Email: UOCAVA.George@sos.ms.gov
Greene	Greene County Registrar PO Box 310 Leakesville, MS 39451 Fax: (601) 394-2334 Email: UOCAVA.Greene@sos.ms.gov
Grenada	Grenada County Registrar PO Box 1517 Grenada, MS 38902-1517 Fax: (662) 227-2865 Email: UOCAVA.Grenada@sos.ms.gov
Hancock	Hancock County Registrar 3068 Longfellow Drive, Building 3 Bay Saint Louis, MS 39520 Fax: (228) 467-5265 Email: UOCAVA.Hancock@sos.ms.gov
Harrison	Harrison County Registrar PO Box 998 Gulfport, MS 39502 Fax: (228) 865-4099 Email: UOCAVA.Harrison@sos.ms.gov

County	Mailing Address
Hinds	Hinds County Registrar PO Box 327 Jackson, MS 39205 Fax: (601) 973-5547 Email: UOCAVA.Hinds@sos.ms.gov
Holmes	Holmes County Registrar PO Box 718 Lexington, MS 39095 Fax: (662) 834-3870 Email: UOCAVA.Holmes@sos.ms.gov
Humphreys	Humphreys County Registrar PO Box 696 Belzoni, MS 39038 Fax: (662) 247-3906 Email: UOCAVA.Humphreys@sos.ms.gov
Issaquena	Issaquena County Registrar PO Box 27 Mayersville, MS 39113 Fax: (662) 873-2061 Email: UOCAVA.Issaquena@sos.ms.gov
Itawamba	Itawamba County Registrar 201 W. Main Street Fulton, MS 38843 Fax: (662) 862-4006 Email: UOCAVA.Itawamba@sos.ms.gov
Jackson	Jackson County Registrar PO Box 998 Pascagoula, MS 39568 Fax: (228) 769-3180 Email: UOCAVA.Jackson@sos.ms.gov
Jasper	Jasper County Registrar PO Box 447 Bay Springs, MS 39422 Fax: (601) 727-4475 Email: UOCAVA.Jasper@sos.ms.gov
Jefferson	Jefferson County Registrar PO Box 305 Fayette, MS 39069 Fax: (601) 786-9676 Email: UOCAVA.Jefferson@sos.ms.gov
Jefferson Davis	Jefferson Davis County Registrar PO Box 1090 Prentiss, MS 39474 Fax: (601) 792-4957 Email: UOCAVA.JeffersonDavis@sos.ms.gov
Jones	Jones County Registrar PO Box 1336 Laurel, MS 39441 Fax: (601) 399-4774 Email: UOCAVA.Jones@sos.ms.gov
Kemper	Kemper County Registrar PO Box 130 De Kalb, MS 39328 Fax: (601) 743-4173 Email: UOCAVA.Kemper@sos.ms.gov
Lafayette	Lafayette County Registrar 1 Courthouse Square, Suite 101 Oxford, MS 38655 Fax: (662) 236-0238 Email: UOCAVA.LaFayette@sos.ms.gov
Lamar	Lamar County Registrar PO Box 369 Purvis, MS 39475 Fax: (601) 794-3905 Email: UOCAVA.Lamar@sos.ms.gov
Lauderdale	Lauderdale County Registrar PO Box 1005 Meridian, MS 39302-1005 Fax: (601) 482-9734 Email: UOCAVA.Lauderdale@sos.ms.gov
Lawrence	Lawrence County Registrar PO Box 1249 Monticello, MS 39654 Fax: (601) 587-4405 Email: UOCAVA.Lawrence@sos.ms.gov
Leake	Leake County Registrar PO Box 67 Carthage, MS 39051 Fax: (601) 267-8889 Email: UOCAVA.Leake@sos.ms.gov

County	Mailing Address
Lee	Lee County Registrar PO Box 762 Tupelo, MS 38802 Fax: (662) 680-6079 Email: UOCAVA.Lee@sos.ms.gov
Leflore	Leflore County Registrar PO Box 1953 Greenwood, MS 38935 Fax: (662) 455-1278 Email: UOCAVA.LeFlore@sos.ms.gov
Lincoln	Lincoln County Registrar PO Box 357 Brookhaven, MS 39602 Fax: (601) 835-3482 Email: UOCAVA.Lincoln@sos.ms.gov
Lowndes	Lowndes County Registrar PO Box 31 Columbus, MS 39703. Fax: (662) 329-5935 Email: UOCAVA.Lowndes@sos.ms.gov
Madison	Madison County Registrar PO Drawer 1626 Canton, MS 39046 Fax: (601) 859-8555 Email: UOCAVA.Madison@sos.ms.gov
Marion	Marion County Registrar 250 Broad Street, #1 Columbia, MS 39429 Fax: (601) 731-6344 Email: UOCAVA.Marion@sos.ms.gov
Marshall	Marshall County Registrar PO Box 459 Holly Springs, MS 38635 Fax: (662) 252-5951 Email: UOCAVA.Marshall@sos.ms.gov
Monroe	Monroe County Registrar PO Box 843 Aberdeen, MS 39730 Fax: (662) 369-3684 Email: UOCAVA.Monroe@sos.ms.gov
Montgomery	Montgomery County Registrar PO Box 765 Winona, MS 38967 Fax: (662) 283-3363 Email: UOCAVA.Montgomery@sos.ms.gov
Neshoba	Neshoba County Registrar 401 E. Beacon, Suite 110 Philadelphia, MS 39350 Fax: (601) 650-3997 Email: UOCAVA.Neshoba@sos.ms.gov
Newton	Newton County Registrar PO Box 447 Decatur, MS 39327 Fax: (601) 635-3210 Email: UOCAVA.Newton@sos.ms.gov
Noxubee	Noxubee County Registrar 505 S. Jefferson Street Macon, MS 39341 Fax: (662) 726-6041 Email: UOCAVA.Noxubee@sos.ms.gov
Oktibbeha	Oktibbeha County Registrar 108 W. Main Street, Suite 118 Starkville, MS 39759 Fax: (662) 323-1121 Email: UOCAVA.Oktibbeha@sos.ms.gov
Panola	Panola County Registrar PO Box 346 Batesville, MS 38606 Fax: (662) 487-3595 Email: UOCAVA.Panola@sos.ms.gov
Pearl River	Pearl River County Registrar 200 S. Main Poplarville, MS 39470 Fax: (601) 403-2325 Email: UOCAVA.PearlRiver@sos.ms.gov
Perry	Perry County Registrar PO Box 198 New Augusta, MS 39462 Fax: (601) 964-8740 Email: UOCAVA.Perry@sos.ms.gov

County	Mailing Address
Pike	Pike County Registrar PO Drawer 31 Magnolia, MS 39652 Fax: (601) 783-6322 Email: UOCAVA.Pike@sos.ms.gov
Pontotoc	Pontotoc County Registrar PO Box 428 Pontotoc, MS 38863 Fax: (662) 489-2318 Email: UOCAVA.Pontotoc@sos.ms.gov
Prentiss	Prentiss County Registrar PO Box 727 Booneville, MS 38829 Fax: (662) 728-2006 Email: UOCAVA.Prentiss@sos.ms.gov
Quitman	Quitman County Registrar 230 Chesnut Street, Suite 4 Marks, MS 38646 Fax: (662) 326-8004 Email: UOCAVA.Quitman@sos.ms.gov
Rankin	Rankin County Registrar PO Box 1599 Brandon, MS 39043 Fax: (601) 825-1465 Email: UOCAVA.Rankin@sos.ms.gov
Scott	Scott County Registrar PO Box 371 Forest, MS 39074 Fax: (601) 469-5188 Email: UOCAVA.Scott@sos.ms.gov
Sharkey	Sharkey County Registrar PO Box 218 Rolling Fork, MS 39159 Fax: (662) 873-6045 Email: UOCAVA.Sharkey@sos.ms.gov
Simpson	Simpson County Registrar PO Box 307 Mendenhall, MS 39114 Fax: (601) 847-4011 Email: UOCAVA.Simpson@sos.ms.gov
Smith	Smith County Registrar PO Box 517 Raleigh, MS 39153 Fax: (601) 782-4007 Email: UOCAVA.Smith@sos.ms.gov
Stone	Stone County Registrar 323 Cavers Avenue Wiggins, MS 39577 Fax: (601) 928-5248 Email: UOCAVA.Stone@sos.ms.gov
Sunflower	Sunflower County Registrar PO Box 880 Indianola, MS 38751 Fax: (662) 887-7077 Email: UOCAVA.Sunflower@sos.ms.gov
Tallahatchie	Tallahatchie County Registrar PO Box 96 Charleston, MS 38921 Fax: (662) 375-7252 Email: UOCAVA.Tallahatchie@sos.ms.gov
Tate	Tate County Registrar 201 Ward Street Senatobia, MS 38668 Fax: (662) 562-7486 Email: UOCAVA.Tate@sos.ms.gov
Tippah	Tippah County Registrar 102-A N. Main Ripley, MS 38663 Fax: (662) 837-1030 Email: UOCAVA.Tippah@sos.ms.gov
Tishomingo	Tishomingo County Registrar 1008 Battleground Drive Iuka, MS 38852 Fax: (662) 423-1667 Email: UOCAVA.Tishomingo@sos.ms.gov
Tunica	Tunica County Registrar PO Box 184 Tunica, MS 38676 Fax: (662) 363-2413 Email: UOCAVA.Tunica@sos.ms.gov

County	Mailing Address
Union	Union County Registrar PO Box 298 New Albany, MS 38652 Fax: (662) 534-2059 Email: UOCAVA.Union@sos.ms.gov
Walthall	Walthall County Registrar 200 Ball Avenue Tylertown, MS 39667 Fax: (601) 876-4077 Email: UOCAVA.Walthall@sos.ms.gov
Warren	Warren County Registrar PO Box 351 Vicksburg, MS 39181 Fax: (601) 630-4100 Email: circlk@co.warren.ms.us
Washington	Washington County Registrar PO Box 1276 Greenville, MS 38702 Fax: (662) 334-2698 Email: UOCAVA.Washington@sos.ms.gov
Wayne	Wayne County Registrar 609 Azalea Waynesboro, MS 39367 Fax: (601) 735-6261 Email: UOCAVA.Wayne@sos.ms.gov
Webster	Webster County Registrar 515 Carroll Street Walthall, MS 39771 Fax: (662) 258-7686 Email: UOCAVA.Webster@sos.ms.gov
Wilkinson	Wilkinson County Registrar PO Box 327 Woodville, MS 39669 Fax: (601) 888-1984 Email: UOCAVA.Wilkinson@sos.ms.gov
Winston	Winston County Registrar PO Box 785 Louisville, MS 39339 Fax: (662) 773-7192 Email: UOCAVA.Winston@sos.ms.gov
Yalobusha	Yalobusha County Registrar PO Box 1431 Water Valley, MS 38965 Fax: (662) 675-8004 Email: UOCAVA.Yalobusha@sos.ms.gov
Yazoo	Yazoo County Registrar PO Box 108 Yazoo City, MS 39194 Fax: (662) 716-0113 Email: UOCAVA.Yazoo@sos.ms.gov

Missouri

<http://www.sos.mo.gov/elections/>

DEADLINES	Presidential Primary February 7, 2012	State Primary August 7, 2012	General Election November 6, 2012
Registration	January 11, 2012	July 11, 2012	October 10, 2012
Ballot Request	February 1, 2012	August 1, 2012	October 31, 2012
Ballot Return	7 pm, February 7, 2012	7 pm, August 7, 2012	7 pm, November 6, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

Registration is not required if you are voting in elections for Federal offices only. You must still complete the Federal Post Card Application to request an absentee ballot. The form requests absentee ballots for both the primary and subsequent general election. FPCAs received in 2008 and 2009 are valid as requests for absentee ballots through the 2010 general election.

You may also submit the FPCA by the listed registration deadline to register permanently in Missouri and vote a full ballot. If you do not register permanently, you will not be qualified to vote in person at the polls.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: To vote in primary elections, you must enter your political party preference. If you do not enter a preference, the local election official is authorized to provide that part of the ballot for which no political party designation is required. Political party preference is not required if only requesting absentee ballots for general elections.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Your valid Missouri Driver's License number AND the last four digits of your Social Security number are required for voter registration. If you do not possess either of these identification numbers please write "none" on the form, and the State shall assign you a unique identifying number.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Missouri does allow you to receive your blank ballot by email or fax. Please rank your preference of how you would like to receive your absentee ballot. More transmission options may be available. Check www.fvap.gov for updates.

Block 7: Complete street address of your Missouri voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: In addition to mailing a regular ballot, Missouri provides a State special write-in absentee ballot to any voter unable to vote in a general election due to military service or living in an isolated or extremely remote area. You must request the State special write-in ballot within 80 days of a general election. To request it, write in Block 9: "I am unable to vote by any other means due to requirements of military service or due to living in isolated or extremely remote areas of the world. I request a special write-in absentee ballot."

If you do not wish to receive ballots for all Federal elections through the next Federal election cycle, you may request a ballot for each election for Federal office held in the next election year OR a ballot for only the next scheduled election for Federal office by noting your choice here

Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

Missouri allows you to submit the FPCA by mail, email, or fax if you are using the FPCA as a ballot request only. If you are using the FPCA to register, you must submit the form by mail.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email your FPCA, you should send the form as a signed, scanned attachment. You must also submit the FPCA by mail. Email directly to your local election office. Email addresses can be found at <http://www.sos.mo.gov/elections/countyclerks.asp>.

If you choose to fax your FPCA, you must also submit the FPCA by mail. It is recommended that you fax the form directly to your local election official. Fax numbers can be found at <http://www.sos.mo.gov/elections/countyclerks.asp>. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact your local election office or refer to Missouri's voter registration verification website at: www.govotemissouri.com.

Your jurisdiction will contact you if your application is denied.

Ballot Request by Proxy

Your spouse, grandparent, parent, sibling, child or grandchild may request in person to the local election official that an absentee ballot be mailed to you.

Voting Your Ballot

Local election officials send absentee ballots approximately 42 days before elections.

Voted ballots must be received by local election office by 7 pm on Election Day.

No witness or notary is required on voted ballots.

Missouri allows you to return the voted ballot by email or fax only if a special declaration is made by the Secretary of State before the election. Please refer to www.sos.mo.gov to see if a declaration has been made. Use FPCA email and fax instructions under "How and Where to Submit Your FPCA." All other voted ballots must be returned by mail.

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the "Prepaid Expedited Mail- Label 11-DOD". This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot at: <http://www.sos.mo.gov/elections/military/default.asp#trackBallot>.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

Missouri allows you to use the Federal Write-In Absentee Ballot (FWAB) for voting in primary, special, run-off, and general elections for Federal office. If you are registered and have requested your absentee ballot, feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: Missouri does not allow you to use this form for registration. Do not check the registration box.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Enter your valid Missouri Driver's License number OR the last four digits of your Social Security number.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 7: Complete street address of your Missouri voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

To find out the races and candidates for which you can vote, go to <http://www.sos.mo.gov/elections>. For each office for which you vote, write in either a candidate's name or a political party designation. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for State absentee ballots. If you receive the State ballot after submitting the voted FWAB, you must also vote and return the

State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

Missouri does not allow you to return the FWAB by email or fax unless a special declaration is made by the Secretary of State before the election. Please refer to www.sos.mo.gov to see if a declaration has been made.

If you choose to mail your FWAB, insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail the ballot directly to your local election office. Addresses can be found below.

If you choose to email your FWAB, you should send the ballot as a signed, scanned attachment. Include ballot, voter affirmation, and cover sheet with secrecy waiver. Email directly to your local election office. Email addresses can be found at <http://www.sos.mo.gov/elections/countyclerks.asp>. You must also submit the FWAB by mail.

If you choose to fax your FWAB, you must also submit the FWAB by mail. It is recommended that you fax the ballot directly to your local election official. Fax numbers can be found at <http://www.sos.mo.gov/elections/countyclerks.asp>. Include ballot, voter affirmation, and cover sheet with secrecy waiver. You may also use the DoD Electronic Transmission Service to fax your FWAB toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Local Election Office Addresses

County	Mailing Address
Adair	Adair County Clerk 106 W. Washington, 2nd Floor Kirksville, MO 63501-2890 Fax: (660) 785-3233 Email: scollop@adaircomo.com
Andrew	Andrew County Clerk 411 Court Street, PO Box 206 Savannah, MO 64485-1683 Fax: (816) 324-6154 Email: Andrewcounty@hotmail.com
Atchison	Atchison County Clerk 400 S. Washington Street, PO Box 280 Rock Port, MO 64482-1200 Fax: (660) 744-5499 Email: acclerk@rpt.coop
Audrain	Audrain County Clerk 101 N. Jefferson, Room 101 Mexico, MO 65265-2769 Fax: (573) 581-2380 Email: sharvey@audraincounty.org
Barry	Barry County Clerk 700 Main, Suite 2 Cassville, MO 65625-1467 Fax: (417) 847-5311 Email: barrycountyclerk@centurytel.net

County	Mailing Address
Barton	Barton County Clerk 1004 Gulf, Room 102 Lamar, MO 64759-1498 Fax: (417) 682-4100 Email: bartoncountyclerk@sbcglobal.net
Bates	Bates County Clerk 1 N. Delaware Butler, MO 64730-2266 Fax: (660) 679-9922 Email: bates@sos.mo.gov
Benton	Benton County Clerk 316 Van Buren St., PO Box 1238 Warsaw, MO 65355-1238 Fax: (660) 438-3275 Email: benton@sos.mo.gov
Bollinger	Bollinger County Clerk 204 E. High Street, Suite 5 Marble Hill, MO 63764-0110 Fax: (573) 238-3275 Email: bollinger@sos.mo.gov
Boone	Boone County Clerk 801 E. Walnut Street, Room 236 Columbia, MO 65201-4890 Fax: (573) 886-4300 Email: ckwendy@msn.com
Buchanan	Buchanan County Clerk 411 Jules, Room 121 Saint Joseph, MO 64501-1729 Fax: (816) 271-1535 Email: mgarvey@co.buchanan.mo.us
Butler	Butler County Clerk 100 N. Main, Room 202 Poplar Bluff, MO 63901-5809 Fax: (573) 686-8066 Email: tdbutler@tcmax.net
Caldwell	Caldwell County Clerk 49 E. Main, PO Box 67 Kingston, MO 64650-0067 Fax: (816) 586-3001 Email: countyclerk@centurytel.net
Callaway	Callaway County Clerk 10 E. Fifth Street Fulton, MO 65251-1713 Fax: (573) 642-7181 Email: deniseh@callawaycounty.org
Camden	Camden County Clerk #1 Court Circle NW, Suite 2 Camdenton, MO 65020-8501 Fax: (573) 346-8445 Email: rowland_todd@camdenmo.org
Cape Girardeau	Cape Girardeau County Clerk 1 Barton Square, Suite 301 Jackson, MO 63755-1891 Fax: (573) 204-2418 Email: kclark@capecounty.us
Carroll	Carroll County Clerk 8 S. Main, Ste 6 Carrollton, MO 64633-1680 Fax: (660) 542-0621 Email: countyclerk@carrollcomo.org
Carter	Carter County Clerk PO Box 517 Van Buren, MO 63965-0517 Fax: (573) 323-4527 Email: carter@sos.mo.gov
Cass	Cass County Clerk 102 E. Wall Harrisonville, MO 64701-2451 Fax: (816) 380-8101 Email: Janetb@casscounty.com
Cedar	Cedar County Clerk 113 South Street Stockton, MO 65785-8531 Fax: (417) 276-3461 Email: cedar@sos.mo.gov
Chariton	Chariton County Clerk 306 S. Cherry Keytesville, MO 65261-1026 Fax: (660) 288-3403 Email: charitonclerk@centurytel.net

County	Mailing Address
Christian	Christian County Clerk 100 W. Church, Room 206 Ozark, MO 65721-6901 Fax: (417) 581-8331 Email: kaybrown@christiancountymo.gov
Clark	Clark County Clerk 288 E. Main Kahoka, MO 63445-1268 Fax: (660) 727-1088 Email: clark@sos.mo.gov
Clay	Clay County Board of Elections 100 W. Mississippi Liberty, MO 64068-1263 Fax: (816) 792-5334 Email: DaveReinhart@claycoelections.com
Clinton	Clinton County Clerk 207 N. Main St., Room 103 Plattsburg, MO 64477-0245 Fax: (816) 539-3072 Email: mblanton@centurytel.net
Cole	Cole County Clerk 311 E. High Street, Room 201 Jefferson City, MO 65101-3250 Fax: (573) 681-9678 Email: mregister@colecouny.org
Cooper	Cooper County Clerk 200 Main Street, Room 23 Boonville, MO 65233-1276 Fax: (660) 882-5645 Email: cclerk@classicnet.net
Crawford	Crawford County Clerk 302 Main St., PO Box AS Steelville, MO 65565-0620 Fax: (573) 775-3066 Email: crawford@sos.mo.gov
Dade	Dade County Clerk Dade County Courthouse, Public Square Greenfield, MO 65661-1351 Fax: (417) 637-1006 Email: dade@sos.mo.gov
Dallas	Dallas County Clerk PO Box 436 Buffalo, MO 65622-0436 Fax: (417) 345-5321 Email: dallas@sos.mo.gov
Daviess	Daviess County Clerk 102 N. Main, Gallatin, MO 64640-1152 Fax: (660) 663-3075 Email: daviess@sos.mo.gov
De-Kalb	De-Kalb County Clerk 109 W. Main Street, PO Box 248 Maysville, MO 64469-0248 Fax: (816) 449-2440 Email: dekctyck@centurytel.net
Dent	Dent County Clerk 400 N. Main Street Salem, MO 65560-4144 Fax: (573) 729-3350 Email: dent@sos.mo.gov
Douglas	Douglas County Clerk PO Box 398 Ava, MO 65608-0398 Fax: (417) 683-1017 Email: douglas@sos.mo.gov
Dunklin	Dunklin County Clerk PO Box 188 Kennett, MO 63857-0188 Fax: (573) 888-2832 Email: dunklin@sos.mo.gov
Franklin	Franklin County Clerk 400 E. Locust, Room 201 Union, MO 63084 Fax: (636) 583-7320 Email: ddoor@franklinmo.net
Gasconade	Gasconade County Clerk 119 E. First Street, Suite 2 Hermann, MO 65041-1185 Fax: (573) 486-8893 Email: gasconade@sos.mo.gov

County	Mailing Address
Gentry	Gentry County Clerk 200 W. Clay Albany, MO 64402-1600 Fax: (660) 726-4478 Email: gencoclerk@windstream.net
Greene	Greene County Clerk 940 Boonville, Room 113 Springfield, MO 65802-3802 Fax: (417) 868-4170 Email: rstruckhoff@greencountymo.org
Grundy	Grundy County Clerk 700 Main Street, 2nd Floor Trenton, MO 64683-2010 Fax: (660) 359-6786 Email: countyclerk@grundycountymo.com
Harrison	Harrison County Clerk 1505 Main Street, PO Box 525 Bethany, MO 64424-0525 Fax: (660) 425-3772 Email: debeck@grundyec.net
Henry	Henry County Clerk 100 W. Franklin Clinton, MO 64735-2080 Fax: (660) 890-2963 Email: henry@sos.mo.gov
Hickory	Hickory County Clerk PO Box 3 Hermitage, MO 65668-0003 Fax: (417) 745-6057 Email: hickory@sos.mo.gov
Holt	Holt County Clerk 102 W. Nodaway, PO Box 437 Oregon, MO 64473 Fax: (660) 446-3353 Email: holtcoclerk@ofmlive.net
Howard	Howard County Clerk #1 Courthouse Square Fayette, MO 65248-1283 Fax: (660) 248-1075 Email: howard@sos.mo.gov
Howell	Howell County Clerk 35 Court Square, Suite 200 West Plains, MO 65775-3400 Fax: (417) 256-2512 Email: howell@sos.mo.gov
Iron	Iron County Clerk 250 S. Main, PO Box 42 Ironton, MO 63650-0042 Fax: (573) 546-6499 Email: iron@sos.mo.gov
Jackson	Jackson County Board of Elections PO Box 296, Independence, MO 64051-0296 Fax: (816) 325-4609 Email: jmckinzie@jcebmo.org
Jasper	Jasper County Clerk 302 S. Main Street, Room 102 Carthage, MO 64836-1690 Fax: (417) 358-0415 Email: countyclerk@ecarthage.com
Jefferson	Jefferson County Clerk PO Box 100 Hillsboro, MO 63050-0100 Fax: (636) 797-5360 Email: countyclerk@jeffcomo.org
Johnson	Johnson County Clerk 300 North Holden Warrensburg, MO 64093-1708 Fax: (660) 747-9332 Email: dthompson@jococourthouse.com
Kansas City	Kansas City Board of Elections 30 W. Pershing Road, Suite 61 Kansas City, MO 64108-1867 Fax: (816) 472-4960 Email: shawn@kceb.org
Knox	Knox County Clerk 107 N. 4th Street Edina, MO 63537-1470 Fax: (660) 397-2642 Email: knox@sos.mo.gov

County	Mailing Address
Laclede	Laclede County Clerk 200 N. Adams Ave. Lebanon, MO 65536-3046 Fax: (417) 588-9288 Email: laclede@sos.mo.gov
Lafayette	Lafayette County Clerk 1001 Main, Room 103 Lexington, MO 64067-1344 Fax: (660) 259-6109 Email: niendick@lafayettecountymo.com
Lawrence	Lawrence County Clerk 1 E. Courthouse Square, Suite 101 Mount Vernon, MO 65712-1466 Fax: (417) 466-4348 Email: lawrence@sos.mo.gov
Lewis	Lewis County Clerk PO Box 67 Monticello, MO 63457-0067 Fax: (573) 767-8245 Email: lewis@sos.mo.gov
Lincoln	Lincoln County Clerk 201 Main Street Troy, MO 63379-1127 Fax: (636) 528-5528 Email: rnilcockson@lcclerk.com
Linn	Linn County Clerk 108 N. High Street, PO Box 92 Linneus, MO 64653-0092 Fax: (660) 895-5527 Email: linn@sos.mo.gov
Livingston	Livingston County Clerk 700 Webster Street, Suite 10 Chillicothe, MO 64601-2253 Fax: (660) 646-8010 Email: countyclerk@livingstoncountymo.com
Macon	Macon County Clerk 101 E. Washington, Bldg 1, Suite B Macon, MO 63552-0096 Fax: (660) 385-7203 Email: macon@sos.mo.gov
Madison	Madison County Clerk 1 Courthouse Square Fredericktown, MO 63645-1137 Fax: (573) 783-5351 Email: madison@sos.mo.gov
Maries	Maries County Clerk PO Box 205 Vienna, MO 65582-0205 Fax: (573) 422-3269 Email: rhonda@mariesco.org
Marion	Marion County Clerk 100 S. Main Palmyra, MO 63461-1661 Fax: (573) 769-4312 Email: mcco@centurytel.net
McDonald	McDonald County Clerk 602 Main St., PO Box 665 Pineville, MO 64856-0665 Fax: (417) 223-7519 Email: mcdonald@sos.mo.gov
Mercer	Mercer County Clerk 802 Main Street Princeton, MO 64673-1240 Fax: (660) 748-3445 Email: mcclerk@grm.net
Miller	Miller County Clerk PO Box 12 Tuscumbia, MO 65082-0012 Fax: (573) 369-1905 Email: clayton@millercountymo.org
Mississippi	Mississippi County Clerk PO Box 369 Charleston, MO 63834-0369 Fax: (573) 683-6071 Email: jrdelay@misscomo.net
Moniteau	Moniteau County Clerk 200 E. Main Street, Room 106 California, MO 65018-1675 Fax: (573) 796-3082 Email: Monitcock@yahoo.com

County	Mailing Address
Monroe	Monroe County Clerk 300 N. Main Street, Room 204 Paris, MO 65275-1399 Fax: (660) 327-1019 Email: monroecountyclk@centurytel.net
Montgomery	Montgomery County Clerk 211 E. Third Street Montgomery City, MO 63361-1956 Fax: (573) 564-8088 Email: montcoclerk@mccountymo.com
Morgan	Morgan County Clerk 100 E. Newton Versailles, MO 65084-1221 Fax: (573) 378-5991 Email: cathydaniels2003@yahoo.com
New Madrid	New Madrid County Clerk 450 Main St., PO Box 68 New Madrid, MO 63869-0068 Fax: (573) 748-9269 Email: clemcravens@newmadridcounty.net
Newton	Newton County Clerk PO Box 488 Neosho, MO 64850-0488 Fax: (417) 451-7434 Email: newton@sos.mo.gov
Nodaway	Nodaway County Clerk 403 N. Market Maryville, MO 64468-0218 Fax: (660) 582-5282 Email: nodclerk@embarqmail.com
Oregon	Oregon County Clerk PO Box 324 Alton, MO 65606-0324 Fax: (417) 778-7488 Email: oregoncountyclerk@centurytel.net
Osage	Osage County Clerk 205 E. Main, PO Box 826 Linn, MO 65051-0826 Fax: (573) 897-4741 Email: osage@sos.mo.gov
Ozark	Ozark County Clerk PO Box 416 Gainesville, MO 65655-0416 Fax: (417) 679-3209 Email: ozark@sos.mo.gov
Pemiscot	Pemiscot County Clerk 610 Ward Avenue, Ste. 2-A Caruthersville, MO 63830-1644 Fax: (573) 333-0440 Email: pemcoclerk@sbcglobal.net
Perry	Perry County Clerk 321 N. Main, No. 2 Perryville, MO 63775-1315 Fax: (573) 547-7367 Email: rtaylor@c-b-s-i.net
Pettis	Pettis County Clerk 415 S. Ohio Sedalia, MO 65301-4435 Fax: (573) 547-7367 Email: lastradan@pettiscómo.com
Phelps	Phelps County Clerk 200 N. Main Street Rolla, MO 65401-3061 Fax: (573) 458-6119 Email: carol.bennett@phelpscounty.org
Pike	Pike County Clerk 115 W. Main Bowling Green, MO 63334-1665 Fax: (573) 324-5154 Email: pike@sos.mo.gov
Platte	Platte County Board of Elections 2600 NW Prairie View Rd., PO Box 560 Platte City, MO 64079-0560 Fax: (816) 858-3387 Email: platte@sos.mo.gov
Polk	Polk County Clerk 102 E. Broadway, Room 11 Bolivar, MO 65613-1622 Fax: (417) 326-3525 Email: Clerk@polkcountymo.org

County	Mailing Address
Pulaski	Pulaski County Clerk 301 Historic 66 E., Suite 101 Waynesville, MO 65583-2600 Fax: (573) 774-5601 Email: pcclerk@fidnet.com
Putnam	Putnam County Clerk 1601 Main St., Room 101 Unionville, MO 63565-1600 Fax: (660) 947-4214 Email: putclerk@nemr.net
Ralls	Ralls County Clerk PO Box 400 New London, MO 63459-0400 Fax: (573) 985-6100 Email: rcclerk@tds.net
Randolph	Randolph County Clerk 110 S. Main Street Huntsville, MO 65259-1009 Fax: (660) 277-3246 Email: will.ellis@randolphcounty-mo.gov
Ray	Ray County Clerk 100 W. Main, Richmond, MO 64085-1755 Fax: (816) 776-4512 Email: ray@sos.mo.gov
Reynolds	Reynolds County Clerk 2319 Green St, PO Box 10 Centerville, MO 63633-0100 Fax: (573) 648-2449 Email: reynolds@sos.mo.gov
Ripley	Ripley County Clerk 100 Courthouse Square, Suite 2 Doniphan, MO 63935-1642 Fax: (573) 996-9774 Email: ripley@sos.mo.gov
Saline	Saline County Clerk 19 E. Arrow, Room 202 Marshall, MO 65340-2124 Fax: (660) 886-2603 Email: derussell@mmuonline.net
Schuyler	Schuyler County Clerk PO Box 187 Lancaster, MO 63548-0187 Fax: (660) 457-3016 Email: schuyler@sos.mo.gov
Scotland	Scotland County Clerk 117 S. Market, Suite 100 Memphis, MO 63555-1488 Fax: (660) 465-7785 Email: scotland@sos.mo.gov
Scott	Scott County Clerk PO Box 188 Benton, MO 63736-0188 Fax: (573) 545-3540 Email: scottcoclerk@scottcomo.com
Shannon	Shannon County Clerk 111 N. Main St, PO Box 187 Eminence, MO 65466-0187 Fax: (573) 226-5325 Email: shannon@sos.mo.gov
Shelby	Shelby County Clerk 100 E. Main, PO Box 186 Shelbyville, MO 63469-0186 Fax: (573) 633-1004 Email: shelby@sos.mo.gov
St. Charles	St. Charles County Election Authority 397 Turner Boulevard St. Peters, MO 63376 Fax: (636) 949-7552 Email: RChrismer@sccmo.org
St. Clair	St. Clair County Clerk PO Box 525 Osceola, MO 64776-0525 Fax: (417) 646-8080 Email: stclair@sos.mo.gov
St. Francois	St. Francois County Clerk 1 W. Liberty Street, Suite 300 Farmington, MO 63640 Fax: (573) 431-6967 Email: coclerk@sfcgov.org

County	Mailing Address
St. Louis City	St. Louis City Board of Elections 300 N. Tucker St. Louis, MO 63101-1914 Fax: (314) 622-3587 Email: jonesm@stlelections.com
St. Louis County	St. Louis County Board of Elections 12 Sunnen Drive, Suite 126 Maplewood, MO 63143-3810 Fax: (314) 615-1998 Email: jdonahue@stlouisco.com
Ste. Genevieve	Ste. Genevieve County Clerk 55 S. Third Ste. Genevieve, MO 63670-1601 Fax: (573) 883-5312 Email: sgclerk2000@yahoo.com
Stoddard	Stoddard County Clerk 401 S. Prairie, PO Box 110 Bloomfield, MO 63825-0110 Fax: (573) 568-2194 Email: jwatson@nwcable.net
Stone	Stone County Clerk PO Box 45 Galena, MO 65656-0045 Fax: (417) 357-6861 Email: countyclerkjudy@yahoo.com
Sullivan	Sullivan County Clerk 109 N. Main, Suite 5 Milan, MO 63556-1369 Fax: (660) 265-3724 Email: eclerk@windstream.net
Taney	Taney County Clerk 132 David Street, PO Box 156 Forsyth, MO 65653-0156 Fax: (417) 546-2519 Email: donnan@co.taney.mo.us
Texas	Texas County Clerk 210 N. Grand Avenue, Suite 311 Houston, MO 65483-1226 Fax: (417) 967-3837 Email: txcomo@centurytel.net
Vernon	Vernon County Clerk 100 W. Cherry, Suite 6 Nevada, MO 64772-3375 Fax: (417) 667-6035 Email: vernon@sos.mo.gov
Warren	Warren County Clerk 104 W. Main, Suite B Warrenton, MO 63383-1998 Fax: (636) 456-1801 Email: bdaly@warrencountymo.org
Washington	Washington County Clerk 102 N. Missouri Street Potosi, MO 63664-1799 Fax: (573) 438-4038 Email: washcoclerk@yahoo.com
Wayne	Wayne County Clerk PO Box 48 Greenville, MO 63944-0048 Fax: (573) 224-5609 Email: wayne@sos.mo.gov
Webster	Webster County Clerk 101 S. Crittenden, Room 12 Marshfield, MO 65706-0048 Fax: (573)526-3242 Email: clerk@webstercountymo.gov
Worth	Worth County Clerk PO Box 450 Grant City, MO 64456-0450 Fax: (660) 564-2432 Email: cclerkwoco@grantcity.net
Wright	Wright County Clerk PO Box 98 Hartville, MO 65667-0098 Fax: (417) 741-6142 Email: wright@sos.mo.gov

Montana

sos.mt.gov/Elections/Military_Overseas

DEADLINES	Presidential Primary June 5, 2012	State Primary June 5, 2012	General Election November 6, 2012
Registration	June 5, 2012	June 5, 2012	November 6, 2012
Ballot Request	June 5, 2012	June 5, 2012	November 6, 2012
Ballot Return	8 pm, June 5, 2012	8 pm, June 5, 2012	8 pm, November 6, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

The Federal Post Card Application registers you to vote and requests absentee ballots for all regularly scheduled State and local elections in the calendar year in which it is submitted.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Enter your valid Montana Driver's License number. If you do not have a Montana Driver's License, enter the last four digits of your Social Security number. If you do not possess either of these identification numbers, the State shall assign a number that will serve to identify you for voter registration purposes.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Montana allows you to receive the blank ballot by mail, email or fax. Alternatively, you can use Montana's online Ballot Marking Wizard. The online wizard can be found at sos.mt.gov/Elections. Please rank your preference of how you would like to receive your absentee ballot. Provide your email address or fax number in Block 5. If you do not make a selection, then your local election official will mail your ballot to you.

Block 7: Complete street address of your Montana voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

Montana allows you to submit the FPCA by mail, email, or fax.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email your FPCA, you should send the form as a signed, scanned attachment. Email the form directly to your local election office. Email addresses can be found at sos.mt.gov/elections/Military_Overseas.

If you choose to fax your FPCA, it is recommended that you fax the form directly to your local election official. Fax numbers can be found at sos.mt.gov/elections/Military_Overseas. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-

800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your registration, contact your local election office or refer to Montana's voter registration verification website at: sos.mt.gov/elections.

Your jurisdiction will contact you regarding the status of your application for registration.

Late Registration

You may register up to and including election day, although ballots are not issued from noon to 5 pm on the day before election day.

Ballot Request by Letter

You may submit a letter to your local election office to request a ballot. The letter should identify you as an absent uniformed services elector or overseas elector and must include your birth date, signature, your printed name, voting residence address and address to which the absentee ballot should be sent.

Ballot Request by Proxy

A person who holds a power of attorney from an absent Uniformed Service member may apply for an absentee ballot for that election on behalf of the Uniformed Service member. The applicant shall provide a copy of the power of attorney authorizing the request for an absentee ballot along with the application.

Voting Your Ballot

Local election officials send absentee ballots approximately 45 days before all elections for Federal office. Ballots are mailed approximately 20 days before all other elections.

Voted ballots (except Federal Write-in Absentee Ballots) must be received by the local election office by 8 pm on Election Day.

No witness or notary is required on voted ballots.

You may return the voted ballot by mail, email, or fax. Use FPCA email or fax instructions under "How and Where to Submit Your FPCA."

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the "Prepaid Expedited Mail- Label 11-DOD". This

label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot at: sos.mt.gov/Elections.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

Montana allows you to use the Federal Write-In Absentee Ballot (FWAB) for registration and voting in primary, special, run-off, and general elections for Federal, State, and local offices and non-candidate ballot issues. Feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: Montana allows you to use this form for registration.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Enter your valid Montana Driver's License number. If you do not have a Montana Driver's License, enter the last four digits of your Social Security number. If you do not possess either of these identification numbers, the State shall assign a number that will serve to identify you for voter registration purposes.

Block 5: Provide your contact information to allow your local election official to follow up if more information is required.

Block 7: Complete street address of your Montana voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

Vote for any local, State, or Federal office in a general, special, or primary election. To find out the races and candidates for which you can vote, go to sos.mt.gov/elections/Military_Overseas/. For each office for which you vote, write in either a candidate's name or a political party designation. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

If you are using the FWAB simultaneously as a registration form and voted ballot, it must be received by the local election official by Election Day.

If you are using the FWAB as a voted ballot only, it must be sent by 8 pm on Election Day and received by the local election office by 3 pm on the Monday after Election Day. If you receive the State ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

Montana allows you to submit the FWAB by mail, email, or fax.

If you choose to mail your FWAB, insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail the ballot directly to your local election office. Addresses can be found below.

If you choose to email your FWAB, you should send it as a signed, scanned attachment. Include ballot, voter affirmation, and cover sheet with secrecy waiver. Email directly to your local election office. Email addresses can be found at sos.mt.gov/elections/Military_Overseas/.

If you choose to fax your FWAB, fax it directly to your local election official. Fax numbers can be found at sos.mt.gov/elections/Military_Overseas/. Include ballot, voter affirmation, and cover sheet with secrecy waiver. You may also use the DoD Electronic Transmission Service to fax your FWAB toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Local Election Office Addresses

County	Mailing Address
State Election Office	Secretary of State's Office PO Box 202801 Helena, MT 59620 Fax: (406)444-3976 Email: sos@mt.gov
Beaverhead	Beaverhead County Election Administrator 2 South Pacific Street, #3 Dillon, MT 59725-2799 Fax: 406 683-3781 Email: dscott@co.beaverhead.mt.us
Big Horn	Big Horn County Election Administrator PO Box 908 Hardin, MT 59034-0908 Fax: 406 665-9738 Email: kyarlott@co.bighorn.mt.us
Blaine	Blaine County Election Administrator Po Box 278 Chinook, MT 59523-0278 Fax: 406 357-2199 Email: sboardman@co.blaine.mt.gov
Broadwater	Broadwater County Election Administrator 515 Broadway Street Townsend, MT 59644-2397 Fax: 406 266-3674 Email: treas@co.broadwater.mt.us
Carbon	Carbon County Election Administrator PO Box 887 Red Lodge, MT 59068-0887 Fax: 406 446-2640 Email: elections@co.carbon.mt.us
Carter	Carter County Election Administrator Box 315 Ekalaka, MT 59324-0315 Fax: 406 775-8750 Email: ccnrc@midrivers.com

County	Mailing Address
Cascade	Cascade County Election Administrator Box 2305 Great Falls, MT 59403-2305 Fax: 406 454-6725 Email: elections@co.cascade.mt.us
Chouteau	Chouteau County Election Administrator Box 459 Fort Benton, MT 59442-0459 Fax: 406 622- 3012 Email: claassen@itstriangle.com
Custer	Custer County Election Administrator 1010 Main Miles City, MT 59301-3496 Fax: 406 874-3452 Email: l.corbett@co.custer.mt.us
Daniels	Daniels County Election Administrator Box 247 Scobey, MT 59263-0247 Fax: 406 487-5583 Email: clerkrec@danielsco.mt.gov
Dawson	Dawson County Election Administrator 207 West Bell Glendive, MT 59330-1616 Fax: 406 377-1717 Email: clappj@dawsoncountymail.com
Deer Lodge	Deer Lodge County Election Administrator 800 Main Anaconda, MT 59711-2950 Email: clerk-recorder@anacondadeerlodge.mt.gov
Fallon	Fallon County Election Administrator Box 846 Baker, MT 59313-0846 Fax: 406 778-2048 Email: falloncc@midrivers.com
Fergus	Fergus County Election Administrator 712 West Main Lewistown, MT 59457-2562 Fax: 406 535-9023 Email: clerkrecorder@co.fergus.mt.us
Flathead	Flathead County Election Administrator 800 South Main Kalispell, MT 59901-5435 Fax: 406 758-5877 Email: electionweb@co.flathead.mt.gov
Gallatin	Gallatin County Election Administrator 311 West Main, Room 210 Bozeman, MT 59715 Fax: 406 582-3068 Email: charlotte.mills@gallatin.mt.gov
Garfield	Garfield County Election Administrator Box 7 Jordan, MT 59337-0007 Fax: 406 557-2765 Email: gccr@midrivers.com
Glacier	Glacier County Election Administrator 512 East Main Cut Bank, MT 59427-3075 Fax: 406 873-3613 Email: gmhall@glaciercountymt.org
Golden Valley	Golden Valley County Election Administrator PO Box 10 Ryegate, MT 59074-0010 Fax: 406 568-2428 Email: berryml@midrivers.com
Granite	Granite County Election Administrator Box 925 Phillipsburg, MT 59858-0925 Fax: 406 859-3817 Email: graclerk@co.granite.mt.us
Hill	Hill County Election Administrator 315 4th Street Havre, MT 59501-3923 Fax: 406 265-2445 Email: dahld@co.hill.mt.us
Jefferson	Jefferson County Election Administrator Box H Boulder, MT 59632-0249 Fax: 406 225-4149 Email: bramey@jeffco.mt.gov

County	Mailing Address
Judith Basin	Judith Basin County Election Administrator Box 427 Stanford, MT 59479-0427 Fax: 406 566-2211 Email: akelly@co.judith-basin.mt.us
Lake	Lake County Election Administrator 106 4th Avenue East Polson, MT 59860-2125 Fax: 406 883-7230 Email: knewgard@lakemt.gov
Lewis and Clark	Lewis and Clark County Election Administrator 316 N. Park Ave., Rm. 168 Helena, MT 59623-0001 Fax: 406 457-8598 Email: pdehart@co.lewis-clark.mt.us
Liberty	Liberty County Election Administrator Box 459 Chester, MT 59522-0459 Fax: 406 759-5395 Email: clerk@co.liberty.mt.gov
Lincoln	Lincoln County Election Administrator 512 California Libby, MT 59923-1942 Fax: 406 293-8577 Email: lcclerk@libby.org
Madison	Madison County Election Administrator Box 366 Virginia City, MT 59755-0366 Fax: 406 843-5264 Email: pkaatz@madison.mt.gov
McCone	McCone County Election Administrator Box 199 Circle, MT 59215-0199 Fax: 406 485-2689 Email: clerk@midrivers.com
Meagher	Meagher County Election Administrator Box 309 White Sulphur Springs, MT 59645-0309 Fax: 406 547-3388 Email: dogle@meaghercounty.mt.gov
Mineral	Mineral County Election Administrator Box 550 Superior, MT 59872-0550 Fax: 406 822-3579 Email: shayes@co.mineral.mt.us
Missoula	Missoula County Election Administrator 200 West Broadway Missoula, MT 59802-4216 Fax: 406 258-3913 Email: vzeier@co.missoula.mt.us
Musselshell	Musselshell County Election Administrator 506 Main Roundup, MT 59072-2426 Fax: 406 323-3303 Email: jmang@midrivers.com
Park	Park County Election Administrator 414 East Callender Street Livingston, MT 59047-2746 Fax: 406 222-4193 Email: clerkrecorder@parkcounty.org
Petroleum	Petroleum County Election Administrator Box 226 Winnett, MT 59087-0226 Fax: 406 429-6328 Email: leslies@midrivers.com
Phillips	Phillips County Election Administrator Box 360 Malta, MT 59538-0360 Fax: 406 654-2429 Email: clerkrecorder@phillipscounty.mt.gov
Pondera	Pondera County Election Administrator 20 4th Avenue SW Conrad, MT 59425-2383 Fax: 406 271-4070 Email: clerkrec@3rivers.net
Powder River	Powder River County Election Administrator Box 200 Broadus, MT 59317-0270 Fax: 406 436-2151 Email: kamende@proco.mt.gov

County	Mailing Address
Powell	Powell County Election Administrator 409 Missouri Deer Lodge, MT 59722-1078 Fax: 406 846-3891 Email: cr@co.powell.mt.us
Prairie	Prairie County Election Administrator Box 125 Terry, MT 59349-0125 Fax: 406 635-5576 Email: clerkrecorder@prairie.mt.gov
Ravalli	Ravalli County Election Administrator 215 S 4th Street, Suite C Hamilton, MT 59840-2703 Fax: 406 375-6554 Email: rplettenberg@ravallicounty.mt.gov
Richland	Richland County Election Administrator 201 West Main Sidney, MT 59270-4087 Fax: 406 433-3731 Email: sverhasselt@richland.org
Roosevelt	Roosevelt County Election Administrator 400 2nd Avenue South Wolf Point, MT 59201-1600 Fax: 406 653-6289 Email: chansen@rooseveltcountry.org
Rosebud	Rosebud County Election Administrator Box 47 Forsyth, MT 59327-0047 Fax: 406 346-7551 Email: gcuster@rosebudcountymt.com
Sanders	Sanders County Election Administrator Box 519 Thompson Falls, MT 59873-0519 Fax: 406 827-6970 Email: voter@sanderscounty.mt.gov
Sheridan	Sheridan County Election Administrator 100 West Laurel Avenue Plentywood, MT 59254-1647 Fax: 406 765-2609 Email: jjohnson@co.sheridan.mt.us
Silver Bow	Silver Bow County Election Administrator 155 West Granite, Room 208 Butte, MT 59701-9256 Fax: 406 497-6328 Email: shollis@bsb.mt.gov
Stillwater	Stillwater County Election Administrator Box 149 Columbus, MT 59019-0149 Fax: 406 322-8007 Email: pmishler@stillwater.mt.gov
Sweet Grass	Sweet Grass County Election Administrator Box 888 Big Timber, MT 59011-0888 Fax: 406 932-3026 Email: sgclerk1@itstriangle.com
Teton	Teton County Election Administrator Box 610 Choteau, MT 59422-0610 Fax: 406 466-3244 Email: paula@3rivers.net
Toole	Toole County Election Administrator 226 1st Street South Shelby, MT 59474-1990 Fax: 406 424-8301 Email: tcclerk@3rivers.net
Treasure	Treasure County Election Administrator Box 392 Hysham, MT 59038-0392 Fax: 406 342-5547 Email: clerkrecorder@rangeweb.net
Valley	Valley County Election Administrator 501 Court Square, Box 2 Glasgow, MT 59230-2405 Fax: 406 228-9027 Email: lnyquist@valleycountymt.net

County	Mailing Address
Wheatland	Wheatland County Election Administrator Box 1903 Harlowton, MT 59036-1903 Fax: 406 632-4880 Email: wccr@mtintouch.net
Wibaux	Wibaux County Election Administrator PO Box 199 Wibaux, MT 59353-0199 Fax: 406 796-2625 Email: wibauxco@midrivers.com
Yellowstone	Yellowstone County Election Administrator Box 35002 Billings, MT 59107-5002 Fax: 406 254-7940 Email: brutherford@co.yellowstone.mt.gov

Nebraska

www.sos.state.ne.us/dyindex.html#boxingName/

DEADLINES	Presidential Primary May 15, 2012	State Primary May 15, 2012	General Election November 6, 2012
Registration	April 27, 2012	April 27, 2012	October 19, 2012
Ballot Request	May 9, 2012	May 9, 2012	October 31, 2012
Ballot Return	May 15, 2012	May 15, 2012	November 6, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

The Federal Post Card Application registers you to vote and requests absentee ballots for all regularly scheduled Federal elections for the calendar year in which it is submitted. Voters should submit a new application after January 1 of each year.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: To vote in primary elections, you must enter your political party affiliation. If you want change your political party affiliation, submit a completed FPCA indicating your new party preference to the local election official no later than the third Friday before the election. Political party affiliation is not required if only requesting absentee ballots for general elections.

Block 3: Name (Last, First, Middle). If you are a married woman who has assumed her husband's surname, write your maiden name here.

Block 4: Date of Birth

Your valid Nebraska Driver's License number OR the last four digits of your Social Security number is required for voter registration. If you do not possess either of these identification numbers, the State shall assign a number that will serve to identify you for voter registration purposes.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Nebraska allows you to receive the blank ballot by mail, email or fax. Please rank your preference of how you would like to receive your absentee ballot. Provide your email address or fax number in Block 5. If you do not make a selection, then your local election official will mail your ballot to you.

Block 7: Complete street address of your Nebraska voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: In addition to mailing a regular ballot, Nebraska provides a State Special Write-In Absentee Ballot 60 days before the election to any voter residing outside the U.S. This ballot allows you to vote for local, State and Federal offices. To request it, write "I am outside the territorial limits of the U.S. I request a special write-in absentee ballot."

Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

Nebraska allows you to submit the FPCA by mail, email, or fax.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email your FPCA, you should send the form as a signed, scanned attachment. Email directly to your local election office. Email addresses can be found at <http://www.sos.ne.gov/elec/clerks.html>.

If you choose to fax your FPCA, it is recommended that you fax the form directly to your local election official. Fax numbers can be found at <http://www.sos.ne.gov/elec/clerks.html>. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact your local election office or refer to Nebraska's voter registration verification website at: <https://www.militaryoverseas.necvr.ne.gov/>.

Your jurisdiction will contact you if your application is denied.

Registration/Ballot Request by Letter

You may apply in writing for a State registration form and an absentee ballot. Include your full name, signature, address of your legal voting residence, type of election (primary/general), and political party (if requesting a ballot for a primary election). Your signed letter may be sent by mail, fax or as an email attachment and must be received by your local election office no later than 18 days before the election. However, if you are registered, and requesting a ballot, you may send a written request to be received at your local election office by the Wednesday prior to the election.

Ballot Request by Proxy

Your spouse, parent, son, daughter or any other person acting as an agent may apply for an absentee ballot on your behalf.

Late Registration

Any member of the Uniformed Services or any civilian citizen who was discharged from overseas Federal service or employment after the registration deadline, may register to vote in the local election office of his or her county of voting residence by noon on the day before the election.

Voting By Citizens Who Have Never Lived in the U.S.

U.S. citizens of voting age who have never resided in the U.S. but have a parent who is eligible to vote in Nebraska,

and have not registered to vote in any other State of the U.S., are eligible to register to vote in one county in which either of their parents claimed residence (for local, State and Federal office ballots). The citizen must include with the registration a signed form provided by the Nebraska Election Commissioner or local election office.

Voting Your Ballot

Local election officials send absentee ballots to persons outside the U.S. approximately 45 days before elections, and to persons within the U.S. 35 days before elections.

Voted ballots must be received by the local election office before the close of polls on Election Day.

No witness or notary is required on voted ballots.

Voted ballots must be returned by mail. If you receive your ballot and you don't think that it will arrive at the county election office by the deadline, contact your county election office to see if you can submit your voted ballot by fax or email. Find your county or city contact information at: <http://www.sos.ne.gov/elec/clerks.html>.

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the "Prepaid Expedited Mail- Label 11-DOD". This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot at <https://www.militaryoverseas.necvr.ne.gov/>.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012

- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

Nebraska allows you to use the Federal Write-In Absentee Ballot (FWAB) for registration and voting in primary, special, run-off, and general elections for Federal, State, and local offices and non-candidate ballot issues. Feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: Nebraska allows you to use this form for registration.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle). If you are a married woman who has assumed her husband's surname, write your maiden name here.

Block 4: Date of Birth

Your valid Nebraska Driver's License number OR the last four digits of your Social Security number is required for voter registration. If you do not possess either of these identification numbers, the State shall assign a number that will serve to identify you for voter registration purposes.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: If you are using this form to register and wish to vote in primary elections, you must enter your political party affiliation. If you want to change your political party affiliation, submit a completed Federal Post Card Application indicating your new party preference to the local election official no later than the third Friday before the election.

Block 7: Complete street address of your Nebraska voting residence. A post office box is not sufficient. If your

address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

Vote for any office in Federal, State or local elections. To find out the races and candidates for which you can vote, go to www.sos.State.ne.us/elec/. For each office for which you vote, write in either a candidate's name or a political party designation. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

If using the FWAB simultaneously as a registration form and voted ballot, it must be received by the local election office by the registration deadline.

Nebraska allows you to submit the FWAB by mail, email, or fax.

Insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail your FWAB directly to your local election official.

If you choose to email your FWAB, you should send it as a signed, scanned attachment. Include ballot, voter affirmation, and cover sheet with secrecy waiver. You should also submit the FWAB by mail. Email directly to your local election office. Email addresses can be found at <http://www.sos.ne.gov/elec/clerks.html>.

If you choose to fax your FWAB, fax it directly to your local election official. Fax numbers for election officials can be found at <http://www.sos.ne.gov/elec/clerks.html>. Include ballot, voter affirmation, and cover sheet with secrecy waiver. You should also submit the FWAB by mail. You may also use the DoD Electronic Transmission Service to fax your FWAB toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Local Election Office Addresses

County	Mailing Address
Adams	Adams County Clerk PO Box 2067 Hastings, NE 68902-2067 Fax: 402 461-7185 Email: clewis@adamscounty.org
Antelope	Antelope County Clerk PO Box 26 Neligh, NE 68756-0026 Fax: 402 887-4719 Email: antelopeclerk@frontiernet.net
Arthur	Arthur County Clerk PO Box 126 Arthur, NE 69121-0126 Fax: 308 764-2216 Email: becky.swanson@nebraska.gov
Banner	Banner County Clerk PO Box 67 Harrisburg, NE 69345-0067 Fax: 308 436-4180 Email: clerk@banner.nacone.org
Blaine	Blaine County Clerk 145 Lincoln Avenue Brewster, NE 68821-9700 Fax: 308 547-2228 Email: clerk@blaine.nacone.org
Boone	Boone County Clerk 222 South 4th Street Albion, NE 68620-1247 Fax: 402 395-2055 Email: clerk@boone.nacone.org
Box Butte	Box Butte County Clerk PO Box 678 Alliance, NE 69301-0678 Fax: 308 762-2867 Email: boxbutterclerk@yahoo.com
Boyd	Boyd County Clerk PO Box 26 Butte, NE 68722-0028 Fax: 402 775-2146 Email: clerk@boyd.nacone.org
Brown	Brown County Clerk 148 West 4th Street Ainsworth, NE 69210-1647 Fax: 402 387-0918 Email: bcclerk@threeriver.net
Buffalo	Buffalo Election Commissioner PO Box 1270 Kearney, NE 68848-1270 Fax: 308 233-3649 Email: ninecoelect@kearney.net
Burt	Burt County Clerk PO Box 87 Tekamah, NE 68061-1096 Fax: 402 374-2956 Email: burtcoclerk@huntel.net
Butler	Butler County Clerk 451 North 5th Street David City, NE 68632-0289 Fax: 402 367-3329 Email: clerk@butler.nacone.org
Cass	Cass Election Commissioner 201 Main Street Plattsmouth, NE 68048 Fax: 402 296-9509 Email: nancyj@cassne.org
Cedar	Cedar County Clerk PO Box 47 Hartington, NE 68739-0047 Fax: 402 254-7410 Email: cedarcclerk@hartel.net
Chase	Chase County Clerk PO Box 1299 Imperial, NE 69033-1299 Fax: 308 882-7552 Email: ccclerk@chase3000.com

County	Mailing Address
Cherry	Cherry County Clerk PO Box 120 Valentine, NE 69201-0120 Fax: 402 376-3095 Email: clerk@cherry.nacone.org
Cheyenne	Cheyenne County Clerk PO Box 217 Sidney, NE 69162-0217 Fax: 308 254-6943 Email: beth@hamilton.net
Clay	Clay County Clerk PO Box 67 Clay Center, NE 68933-1499 Fax: 402 762-3506 Email: clerk@clay.nacone.org
Colfax	Colfax County Clerk 411 East 11th Street Schuyler, NE 68661-1987 Fax: 402 352-8515 Email: clerk@colfax.nacone.org
Cuming	Cuming County Clerk 200 South Lincoln Street Room 100 West Point, NE 68788 Fax: 402 372-6013 Email: ccclerk@cableone.net
Custer	Custer County Clerk 431 South 10th Street Broken Bow, NE 68822-2099 Fax: 308 872-2221 Email: countyclerk4@hotmail.com
Dakota	Dakota County Clerk PO Box 39 Dakota City, NE 68731-0038 Fax: 402 494-9228 Email: tpiepho@dakotacountyne.org
Dawes	Dawes County Clerk 451 Main Street Chadron, NE 69337-2698 Fax: 308 432-5179 Email: clerk@dawes-county.com
Dawson	Dawson County Clerk 700 West Washington, Room A Lexington, NE 68850 Fax: 308 432-5179 Email: karlaz@cozadtel.net
Deuel	Deuel County Clerk PO Box 327 Chappell, NE 69129-0327 Fax: 308 874-3472 Email: polly.olson@nebraska.gov
Dixon	Dixon County Clerk PO Box 546 Ponca, NE 68770-0546 Fax: 402 755-5650 Email: clerk@dixon.nacone.org
Dodge	Dodge County Clerk 435 North Park, Room 102 Fremont, NE 68025-4967 Fax: 402 727-2764 Email: clerk@dodge.nacone.org
Douglas	Douglas Election Commissioner 225 North 115th Street Omaha, NE 68154-2520 Fax: 402 444-4181 Email: questions@votedouglascounty.com
Dundy	Dundy County Clerk PO Box 506 Benkelman, NE 69021-0506 Fax: 308 423-2325 Email: clerk@dundy.nacone.org
Fillmore	Fillmore County Clerk PO Box 307 Geneva, NE 69361-0307 Fax: 402 759-4307 Email: Amy.Nelson@fillmore.nacone.org

County	Mailing Address
Franklin	Franklin County Clerk PO Box 146 Franklin, NE 68939-0146 Fax: 308 425-6093 Email: clerk@franklin.nacone.org
Frontier	Frontier County Clerk PO Box 40 Stockville, NE 69042-0040 Fax: 308 367-8730 Email: clerkfc@curtis-ne.com
Furnas	Furnas County Clerk PO Box 387 Beaver City, NE 68926-0387 Fax: 308 268-3205 Email: clerk@furnas.nacone.org
Gage	Gage County Clerk PO Box 429 Beatrice, NE 68310-0429 Fax: 402 223-1371 Email: clerk@gage.nacone.org
Garden	Garden County Clerk PO Box 486 Oshkosh, NE 69154-0486 Fax: 308 772-0124 Email: clerk@garden.nacone.org
Garfield	Garfield County Clerk PO Box 218 Burwell, NE 68823-0218 Fax: 308 346-4651 Email: clerk@garfield.nacone.org
Gosper	Gosper County Clerk PO Box 136 Elwood, NE 68937-0136 Fax: 308 785-2300 Email: goclerk73@atcjet.net
Grant	Grant County Clerk PO Box 139 Hyannis, NE 69350-0139 Fax: 308 458-2780 Email: christee.haney@nebraska.gov
Greeley	Greeley County Clerk PO Box 287 Greeley, NE 68842-0287 Fax: 308 428-3022 Email: clerk@greeley.nacone.org
Hall	Hall Election Commissioner 121 South Pine Street Grand Island, NE 68801-6099 Fax: 308 385-5071 Email: daleb@hallcountyne.gov
Hamilton	Hamilton County Clerk 1111 13th Street, Suite 1 Aurora, NE 68818-2017 Fax: 402 694-2297 Email: clerk@hamilton.net
Harlan	Harlan County Clerk PO Box 698 Alma, NE 68920-0379 Fax: 308 928-2079 Email: clerk@harlan.nacone.org
Hayes	Hayes County Clerk PO Box 370 Hayes Center, NE 69032-0370 Fax: 308 286-3208 Email: clerk@Hayes.nacone.org
Hitchcock	Hitchcock County Clerk PO Box 248 Trenton, NE 69044-0248 Fax: 308 334-5398 Email: clerk@hitchcock.nacone.org
Holt	Holt County Clerk PO Box 329 O'Neil, NE 68763-0329 Fax: 402 336-1762 Email: holtclerkcathy@morcomm.net
Hooker	Hooker County Clerk PO Box 184 Mullen, NE 69152-0184 Fax: 308 546-2490 Email: soscou93@nebnet.net

County	Mailing Address
Howard	Howard County Clerk PO Box 25 Saint Paul, NE 68873-0025 Fax: 308 754-4125 Email: clerk@howard.nacone.org
Jefferson	Jefferson County Clerk 411 4th Street Fairbury, NE 68352-2536 Fax: 402 729-2016 Email: countyclerk@jeffconebaska.us
Johnson	Johnson County Clerk PO Box 416 Tecumseh, NE 68450-0416 Fax: 402 335-6311 Email: clerk@johnson.nacone.org
Kearney	Kearney County Clerk PO Box 339 Minden, NE 68959-0339 Fax: 308 832-2729 Email: clerk@kearney.nacone.org
Keith	Keith County Clerk 511 North Spruce Street, Suite 102 Ogallala, NE 69153-2146 Fax: 308 284-6277 Email: clerk@keithcountyne.gov
Keya Paha	Keya Paha County Clerk PO Box 349 Springview, NE 68778-0349 Fax: 402 497-3799 Email: clerk@keyapaha.nacone.org
Kimball	Kimball County Clerk 114 East 3rd St., Suite 6 Kimball, NE 69145-1296 Fax: 308 235-3654 Email: clerk@kimball.nacone.org
Knox	Knox County Clerk PO Box 166 Center, NE 68724-0166 Fax: 402 288-5605 Email: clerk@knox.nacone.org
Lancaster	Lancaster Election Commissioner 601 North 46th Street Lincoln, NE 68503-3720 Fax: 402 441-6379 Email: dshively@lancaster.ne.gov
Lincoln	Lincoln County Clerk 301 North Jeffers, Room 101 North Platte, NE 69101-3997 Fax: 308 535-3522 Email: rosselbj@co.lincoln.ne.us
Logan	Logan County Clerk PO Box 8 Stapleton, NE 69163-0008 Fax: 308 636-2333 Email: clerk@logan.nacone.org
Loup	Loup County Clerk PO Box 187 Taylor, NE 68879-0187 Fax: 308 942-3103 Email: clerk@loup.nacone.org
McPherson	McPherson County Clerk PO Box 122 Tryon, NE 69167-0122 Fax: 308 587-2363 Email: clerk@mcpherson.nacone.org
Madison	Madison County Clerk PO Box 290 Madison, NE 68748-0290 Fax: 402 454-6682 Email: coclerk@co.madison.ne.us
Merrick	Merrick County Clerk PO Box 27 Central City, NE 68826-0027 Fax: 308 946-2332 Email: clerk@merrick.nacone.org
Morrill	Morrill County Clerk PO Box 610 Bridgeport, NE 69336-0610 Fax: 308 262-1469 Email: clerk@morrill.nacone.org

County	Mailing Address
Nance	Nance County Clerk PO Box 338 Fullerton, NE 68638-0338 Fax: 308 536-2742 Email: dzareknanceclerk@hamilton.net
Nemaha	Nemaha County Clerk 1824 N Street Auburn, NE 68305-2399 Fax: 402 274-4389 Email: clerk@nemaha.nacone.org
Nuckolls	Nuckolls County Clerk PO Box 366 Nelson, NE 68961-0366 Fax: 402 225-4301 Email: clerk@nuckolls.nacone.org
Otoe	Otoe County Clerk PO Box 249 Nebraska City, NE 68410-0249 Fax: 402 873-9506 Email: clerk@otoe.nacone.org
Pawnee	Pawnee County Clerk PO Box 431 Pawnee City, NE 68420-0431 Fax: 402 852-2963 Email: clerk@pawnee.nacone.org
Perkins	Perkins County Clerk PO Box 156 Grant, NE 69140-0156 Fax: 308 352-2455 Email: clerk@perkins.nacone.org
Phelps	Phelps County Clerk PO Box 404 Holdrege, NE 68949-0404 Fax: 308 995-4368 Email: clerk@phelps.nacone.org
Pierce	Pierce County Clerk 111 West Court Room 1 Pierce, NE 68767-0218 Fax: 402 329-6439 Email: piecoclck@ptcnet.net
Platte	Platte Election Commissioner 2610 14th Street, 3rd Floor Columbus, NE 68601 Fax: 402 564-7733 Email: pcelect@megavision.com
Polk	Polk County Clerk PO Box 276 Osceola, NE 68651-0276 Fax: 402 747-2656 Email: clerk@polk.nacone.org
Red Willow	Red Willow County Clerk 502 Norris Avenue McCook, NE 69001-3159 Fax: 308 345-4460 Email: clerk@redwillow.nacone.org
Richardson	Richardson County Clerk 1700 Stone Avenue Falls City, NE 68355-2091 Fax: 402 245-2946 Email: clerk@richardson.nacone.org
Rock	Rock County Clerk PO Box 367 Bassett, NE 68714-0367 Fax: 402 684-2741 Email: clerk@rock.nacone.org
Saline	Saline County Clerk PO Box 865 Wilber, NE 68465-0865 Fax: 402 821-3381 Email: clerk@saline.nacone.org
Sarpy	Sarpy Election Commissioner 501 Olson Drive, Suite 4 Papillion, NE 68046-2845 Fax: 402 593-5770 Email: wben@sarpy.com
Saunders	Saunders County Clerk PO Box 61 Wahoo, NE 68066-0061 Fax: 402 443-5010 Email: countyclerk@co.saunders.ne.us

County	Mailing Address
Scotts Bluff	Scotts Bluff County Clerk 1825 10th Street Gering, NE 69341-2487 Fax: 308 436-3178 Email: vdulaney@scottsbluffcounty.org
Seward	Seward County Clerk PO Box 190 Seward, NE 68434-0190 Fax: 402 643-9243 Email: ssschweitzer@windstream.net
Sheridan	Sheridan County Clerk PO Box 39 Rushville, NE 69360-0039 Fax: 308 327-2712 Email: clerk@sheridan.nacone.org
Sherman	Sherman County Clerk PO Box 456 Loup City, NE 68853-0456 Fax: 308 745-0297 Email: clerk@sherman.nacone.org
Sioux	Sioux County Clerk PO Box 158 Harrison, NE 69346-0158 Fax: 308 668-2443 Email: mzimmerman@sioux.nacone.org
Stanton	Stanton County Clerk PO Box 347 Stanton, NE 68779-0347 Fax: 402 439-2200 Email: clerk@stanton.nacone.org
Thayer	Thayer County Clerk 225 North 4th Street, Room 201 Hebron, NE 68370 Fax: 402 768-2129 Email: clerk@thayer.nacone.org
Thomas	Thomas County Clerk PO Box 226 Thedford, NE 69166-0226 Fax: 308 645-2623 Email: clerk@thomas.nacone.org
Thurston	Thurston County Clerk PO Box G Pender, NE 68047-0138 Fax: 402 385-3544 Email: clerk@thurston.nacone.org
Valley	Valley County Clerk 125 South 15th Street Ord, NE 68862-1444 Fax: 308 728-7725 Email: clerk@valley.nacone.org
Washington	Washington County Clerk PO Box 466 Blair, NE 68008-0466 Fax: 402 426-6825 Email: clerk@washingtoncountyne.org
Wayne	Wayne County Clerk PO Box 248 Wayne, NE 68787-0248 Fax: 402 375-4137 Email: coclerk@bloomnet.com
Webster	Webster County Clerk PO Box 250 Red Cloud, NE 68970-2399 Fax: 402 746-2710 Email: clerk@webster.nacone.org
Wheeler	Wheeler County Clerk PO Box 127 Bartlett, NE 68622-0127 Fax: 308 750-3470 Email: clerk@wheeler.nacone.org
York	York County Clerk 510 Lincoln Avenue York, NE 68467-2945 Fax: 402 362-2651 Email: clerk@york.nacone.org

Nevada

<http://www.nvsos.gov>

DEADLINES	Presidential Primary* N/A	State Primary June 12, 2012	General Election November 6, 2012
Registration	N/A	May 12, 2012	October 6, 2012
Ballot Request	N/A	5 pm, June 5, 2012	5 pm, October 30, 2012
Ballot Return	N/A	7 pm, June 12, 2012	7 pm, November 6, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

* Nevada has a Caucus system for selecting Presidential Nominees.

Registering and Requesting Your Absentee Ballot

The Federal Post Card Application registers you to vote and requests absentee ballots for the Federal primary and general elections immediately following the date which the County Clerk received the request.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: To vote in primary elections, you must enter your political party affiliation. If you leave this block blank, you will be registered as nonpartisan and will receive a nonpartisan ballot for each nonpartisan primary election. If you want to change your political party affiliation, submit a completed FPCA indicating your new party preference to the local election official no later than 31 days before the election. Political party affiliation is not required if only requesting absentee ballots for general elections.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Your valid Nevada Driver's License OR Nevada identification card number is required for voter registration. If you do not have either, provide the last four digits of your Social Security number. If you do not possess any of these identification numbers, contact your local election official to be assigned a unique identification number.

Block 5: Recommended but not required. Provide your contact information to allow the local election official to follow up if more information is required.

Block 6: Nevada allows you to receive your blank ballot by mail, email, or fax. Please rank your preference of how you would like to receive your absentee ballot. Provide your email address or fax number in Block 5. If you do not make a selection, then your local election official will mail your ballot to you.

Block 7: Complete street address of your Nevada voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: To receive a sample ballot in large print, specify this request here. Provide any information that may assist your election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

Nevada allows you to submit the FPCA by mail, email, or fax.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email your FPCA, you should send the form as a signed, scanned attachment. Email directly to your local election office, with the subject line "Official Nevada FPCA". Email addresses can be found at <http://www.nvsos.gov>.

If you choose to fax your FPCA, fax the form directly to your local election official. Fax numbers can be found at

<http://www.nvsos.gov>. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact your local election office or refer to Nevada's voter registration verification website at: <https://nvsos.gov/votersearch/>.

Your jurisdiction will contact you if your application is denied.

Late Registration

Members of the Armed Forces discharged within 60 days of an election may register in person in their county of voting residence upon return to that county.

Voting Your Ballot

Local election officials send absentee ballots no later than 20 days before elections for voters who reside within Nevada and no later than 45 days before elections for voters who reside outside of Nevada.

Voted ballots must be received by local elections officials by 7 pm on Election Day.

No witness or notary is required on voted ballots.

You may return the voted ballot by mail, email, or fax.

If you choose to return your voted ballot by email or fax, you must submit the declaration with your ballot. If you did not receive a copy of the declaration, please contact your local election official for further instructions. If you choose to return your voted ballot via email, submit it with the subject line "Official Nevada Voted Ballot."

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the "Prepaid Expedited Mail- Label 11-DOD". This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot by contacting your local election office. Contact information available at: <https://nvsos.gov/votersearch/>.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

Nevada allows you to use the Federal Write-In Absentee Ballot (FWAB) for registration and voting in general, special, and primary elections for local, State and Federal offices. Feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: Nevada allows you to use this form for registration.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Enter your valid Nevada Driver's License OR Nevada identification card number. If you do not have either, provide the last four digits of your Social Security number. If you do not possess any of these identification numbers, contact your local election official to be assigned a unique identification number.

Block 5: Recommended but not required. Provide your contact information to allow the local election official to follow up if more information is required.

Block 6: If you are using this form to register and wish to vote in primary elections, you must enter your political party affiliation. If you leave this block blank, you will be registered as nonpartisan and will receive a nonpartisan ballot for each nonpartisan primary election. If you want to change your political party affiliation, submit a completed Federal Post Card Application no later than 30 days before the election.

Block 7: Complete street address of your Nevada voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

Vote for any Federal, State, or local office or ballot question in any general, primary, or special election. To find out the races and candidates for which you can vote, go to <http://www.nvsos.gov>. For each office for which you vote, write in either a candidate's name or a political party designation. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for State absentee ballots. If you receive the State ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

Nevada allows you to submit the FWAB by mail, email, or fax.

If you choose to mail your FWAB, insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail the ballot directly to your local election office. Addresses can be found below.

If you choose to email your FWAB, you should send it as a signed, scanned attachment. Email directly to your local election office, with the subject line "Official Nevada Voted Ballot". Email addresses can be found at <http://www.nvsos.gov>.

If you choose to fax your FWAB, fax it directly to your local election official. Fax numbers can be found at <http://www.nvsos.gov>. Include ballot, voter affirmation, and cover sheet with secrecy waiver. You may also use the DoD Electronic Transmission Service to fax your FWAB toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Local Election Office Addresses

County	Mailing Address
Carson City	Carson City County Clerk 885 E. Musser Street, Suite 1025 Carson City, NV 89701-4475 Fax: 775 887-2146 Email: elections@carson.org
Churchill	Churchill County Clerk 155 N. Taylor Street, Suite 110 Fallon, NV 89406-2748 Fax: 775 423-7069 Email: khelton@churchillcounty.org
Clark	Clark County Registrar of Voters Clark County Elections Department Mail Requests, PO Box 3909 Las Vegas, NV 89127 Fax: 702 455-2793 Email: elinfo@clarkcountynv.gov
Douglas	Douglas County Clerk 1616 8th Street, 2nd Floor PO Box 218 Minden, NV 89423-0218 Fax: 775 782-9016 Email: ttran@co.douglas.nv.us
Elko	Elko County Clerk 550 Court Street, 3rd Floor County Courthouse Elko, NV 89801-3700 Fax: 775 753-4610 Email: cfosmo@elkocountynv.net
Esmeralda	Esmeralda County Clerk PO Box 547 Goldfield, NV 89013-0547 Fax: 775 485-6376 Email: celgan@citlink.net
Eureka	Eureka County Clerk County Courthouse PO Box 677 Eureka, NV 89316-0677 Fax: 775 237-6015 Email: jberg.ecct@eurekanv.org
Humboldt	Humboldt County Clerk 50 W. 5th Street, #207 Winnemucca, NV 89445-3199 Fax: 775 623-6309 Email: coclerk@hcnv.us
Lander	Lander County Clerk 315 S. Humboldt Street Battle Mountain, NV 89820-9998 Fax: 775 635-5761 Email: landercountyclerk@gmail.com

County	Mailing Address
Lincoln	Lincoln County Clerk PO Box 90 Pioche, NV 89043-0090 Fax: 775 962-5180 Email: lloyd@lincolnnv.com
Lyon	Lyon County Clerk 27 S. Main Street Yerington, NV 89447-2571 Fax: 775 463-5305 Email: nbryan@lyon-county.org
Mineral	Mineral County Clerk 105 S. A Street, Suite 1 PO Box 1450 Hawthorne, NV 89415-1450 Fax: 775 945-0706 Email: clerk-treasurer@mineralcountynv.org
Nye	Nye County Clerk PO Box 1031 Tonopah, NV 89049-1031 Fax: 775 482-8133 Email: smerlino@co.nye.nv.us
Pershing	Pershing County Clerk PO Box 820 Lovelock, NV 89419-0820 Fax: 775 273-3015 Email: ldonaldson@pershingcounty.net
Storey	Storey County Clerk County Courthouse, "B" Street Drawer "D" Virginia City, NV 89440-0139 Fax: 775 847-0921 Email: clerk@storeycounty.org
Washoe	Washoe Registrar of Voters PO Box 11130 Reno, NV 89520-0027 Fax: 775 328-3747 Email: electionsdepartment@washoecounty.us
White Pine	White Pine County Clerk 801 Clark Street, Suite 4 Ely, NV 89301-1994 Fax: 775 289-2544 Email: wpclerk@mwpower.net

New Hampshire

www.sos.nh.gov

DEADLINES	Presidential Primary TBA	State Primary September 11, 2012	General Election November 6, 2012
Registration	N/A	N/A	N/A
Ballot Request	TBA	September 10, 2012	November 5, 2012
Ballot Return	TBA	September 11, 2012	November 6, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

The Federal Post Card Application (FPCA) registers you to vote and requests absentee ballots for all regularly scheduled Federal elections for the calendar year in which it is submitted, except that an FPCA received on or after January of 2011 is valid through the 2012 Presidential Primary. To vote in other 2012 elections, you must submit an FPCA on or after January of 2012.

Uniformed Service members, their families and overseas citizens can register to vote and request their absentee ballot by completing and returning the FPCA. After you receive the absentee ballot and affidavit, complete them as instructed and return them by mail.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: To vote in primary elections, you must enter your political party affiliation. If you want to change your political party affiliation in anticipation of a State primary election, you must submit a completed FPCA indicating your new party preference to the local election official by the first Tuesday of June in that year. Political party affiliation is not required if only requesting absentee ballots for general elections.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Your valid New Hampshire Driver's License number OR the last four digits of your Social Security number is required for voter registration.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: New Hampshire allows you to receive the blank ballot by mail or email. Please rank your preference of how you would like to receive your absentee ballot. Provide your email address in Block 5. If you do not make a selection, then your local election official will mail your ballot to you.

Block 7: Complete street address of your New Hampshire voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the town or city where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: In addition to mailing a regular ballot, New Hampshire provides a Special Write-In Absentee Ballot to any voter unable to vote in the regular absentee voting process due to the requirements of military service or due to living in remote areas outside the U.S. and Canada. This ballot is available for the State primary no later than July 15 and for the general election no later than the date of the State primary. This ballot allows you to vote for Federal offices. To request it, write in Block 9: "I am unable to vote by regular absentee ballot or in person due to requirements of military service or due to living in isolated areas outside the United States and Canada. I request a special write-in absentee ballot."

Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

New Hampshire allows you to submit the FPCA by mail, email, or fax.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email your FPCA, you should send the form as a signed, scanned attachment. It is recommended that you also submit the FPCA by mail. Email directly to your local election office. Email addresses can be found at: www.sos.nh.gov under “Elections”.

If you choose to fax your FPCA, it is recommended that you also submit the FPCA by mail. Fax the form directly to your local election official. Fax numbers can be found at www.sos.nh.gov/clerks.htm. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, click on <http://cfs.sos.nh.gov/app/Public/AbsenteeBallot.aspx> or contact your local election office. Contact information can be found at www.sos.nh.gov under “Elections”.

Your jurisdiction will contact you if your registration is denied.

Voting By Citizens Who Have Never Lived in the U.S.

A U.S. citizen who was born abroad and who is eligible to vote and who has never lived in the U.S. may register and vote in the town or city in New Hampshire where a parent or legal guardian would be eligible to register and vote.

Voting Your Ballot

Local election officials send absentee ballots at least 45 days before elections.

Voted ballots must be received by the local election official by 5 pm on Election Day.

No witness or notary is required on voted ballots.

Voted ballots must be returned by mail.

Overseas uniformed service members and their family members with access to the Military Postal Service, may

use the “Prepaid Expedited Mail- Label 11-DOD”. This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot at: <http://cfs.sos.nh.gov/app/Public/AbsenteeBallot.aspx>.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

New Hampshire allows you to use the Federal Write-In Absentee Ballot (FWAB) for voting in primary, special, and general elections for Federal office. If you are registered and have requested your absentee ballot, feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: New Hampshire allows you to use this form for registration.

Block 2: Select the category that describes you.

Block 4: Enter your valid New Hampshire Driver's License number, the last four digits of your Social Security number, OR your State voter registration number.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 7: Complete street address of your New Hampshire voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the town or city where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

Vote for any Federal office in a primary, special, or general election. To find out the races and candidates for which you can vote, go to www.sos.nh.gov under "Elections". For each office for which you vote, write in either a candidate's name or a political party designation. Once the ballot is complete, you must fold and place it in the security envelope and seal for the ballot to be counted. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for State absentee ballots. If you receive the State ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

Insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail your FWAB directly to your local election official. If you do not send the signed declaration/affirmation, your ballot will not be counted.

Local Election Office Addresses

City	Mailing Address
Berlin	City Clerk of Berlin City Hall Main Street Berlin, NH 03570 Fax: (603) 752-8586
Claremont	City Clerk of Claremont 58 Opera House Square Claremont, NH 03743 Fax: (603) 542-7014 Email: cityclerk@claremontnh.com
Concord	City Clerk of Concord 41 Green Street Concord, NH 03301-4255 Fax: (603) 225-8592 Email: cityclerk@onconcord.com
Dover	City Clerk of Dover 288 Central Avenue Dover, NH 03820-4198 Fax: (603) 516-6666 Email: j.gaouette@ci.dover.nh.us
Franklin	City Clerk of Franklin 316 Central Street Franklin, NH 03235-1774 Fax: (603) 934-7413 Email: chalberg@franklinnh.org
Keene	City Clerk of Keene 3 Washington Street Keene, NH 03431-3124 Fax: (603) 357-9884 Email: plittle@ci.keene.nh.us
Laconia	City Clerk of Laconia PO Box 489 Laconia, NH 03246 Fax: (603) 524-1766 Email: cityclerk@city.laconia.nh.us
Lebanon	City Clerk of Lebanon 51 N. Park Street Lebanon, NH 03766-1317 Fax: (603) 448-4891 Email: sandi.allard@lebcity.com
Manchester	Office of the City Clerk 1 City Hall Plaza Manchester, NH 03101 Fax: (603) 624-6481 Email: cityclerk@manchesternh.gov
Nashua	City Clerk of Nashua 229 Main Street Nashua, NH 03061 Fax: (603) 589-3029
Portsmouth	City Clerk of Portsmouth 1 Junkins Avenue Portsmouth, NH 03801-4561 Fax: (603) 427-1579 Email: cityclerk@ch.cityofportsmouth.com
Rochester	City Clerk of Rochester 31 Wakefield Street Rochester, NH 03867-1916 Fax: (603) 335-7565 Email: joseph.gray@rochesternh.net
Somersworth	City Clerk of Somersworth One Government Way Somersworth, NH 03878-3113 Fax: (603) 692-9574

Town	Mailing Address
Acworth	Town Clerk of Acworth POBox 37 Acworth, NH 03061 Fax: (603) 835-7901 Email: atclerk@sover.net
Albany	Town Clerk of Albany 1972 Route 16, Suite B Albany, NH 03818-2699 Fax: (603) 447-6038
Alexandria	Town Clerk of Alexandria 47A Washburn Road Alexandria, NH 03222 Fax: (603) 744-8577 Email: alexandrianh@metrocast.net
Allenstown	Town Clerk of Allenstown 16 School Street Allenstown, NH 03275-1917 Fax: (603) 485-8669 Email: allenstowntownclerk@comcast.net
Alstead	Town Clerk of Alstead PO Box 65 Alstead, NH 03602 Fax: (603) 835-2178 Email: townofalstead@comcast.net
Alton	Town Clerk of Alton PO Box 637 Alton, NH 03809 Fax: (603) 875-3894 Email: townclerk@alton.nh.gov
Amherst	Town Clerk of Amherst PO Box 960 2 Main Street Amherst, NH 03031 Fax: (603) 673-6794 Email: ndemers@amherstnh.gov
Andover	Town Clerk of Andover PO Box 61 Andover, NH 03216 Fax: (603) 735-6975
Antrim	Town Clerk of Antrim PO Box 517 Antrim, NH 03440 Fax: (603) 588-2969 Email: antrimatc@tds.net
Ashland	Town Clerk of Ashland PO Box 517 Ashland, NH 03217 Fax: (603) 968-3776
Atkinson	Town Clerk of Atkinson 21 Academy Street Atkinson, NH 03811-2204 Fax: (603) 362-5305 Email: townclerk@toa.mv.com
Auburn	Town Clerk of Auburn PO Box 309 Auburn, NH 03032 Fax: (603) 483-0518 Email: townhall@townofauburnnh.com
Barnstead	Town Clerk of Barnstead PO Box 11 Barnstead, NH 03225 Fax: (603) 269-4072 Email: bartownhall@metrocast.net
Barrington	Town Clerk of Barrington 41 Province Lane Barrington, NH 03825-3937 Fax: (603) 664-5179
Bartlett	Town Clerk of Bartlett RR #1, Box 50 Intervale, NH 03845 Fax: (603) 356-2300
Bath	Town Clerk of Bath PO Box 165 Bath, NH 03740 Fax: (603) 747-0497
Bedford	Town Clerk of Bedford 24 N. Amherst Road Bedford, NH 03110-5404 Fax: (603) 472-4573 Email: wjenkins@ci.bedford.nh.us

Town	Mailing Address
Belmont	Town Clerk of Belmont PO Box 310 Belmont, NH 03220 Fax: (603) 267-8305 Email: clacasse@belmontnh.org
Bennington	Town Clerk of Bennington 7 School Street, Unit 101 Bennington, NH 03442-4125 Fax: (603) 588-8005
Benton	Town Clerk of Benton 110 Flanders Road Benton, NH 03570
Bethlehem	Town Clerk of Bethlehem PO Box 189 Bethlehem, NH 03574 Fax: (603) 869-2280
Boscawen	Town Clerk of Boscawen 116 N. Main Street Boscawen, NH 03303-1123 Fax: (603) 753-9184
Bow	Town Clerk of Bow 10 Grandview Road Bow, NH 03304-3415 Fax: (603) 225-5428 Email: townclerk@bow-nh.gov
Bradford	Town Clerk of Bradford PO Box 607 Bradford, NH 03221 Fax: (603) 938-2094 Email: bradfordnh@snet.com
Brentwood	Town Clerk of Brentwood 1 Dalton Road Brentwood, NH 03833 Fax: (603) 642-6310
Bridgewater	Town Clerk of Bridgewater PO Box 419 Bridgewater, NH 03264 Fax: (603) 968-3506
Bristol	Town Clerk of Bristol 230 Lake Street Bristol, NH 03222-3572 Fax: (603) 744-2521
Brookfield	Town Clerk of Brookfield PO Box 756 Brookfield, NH 03872 Fax: (603) 522-6245
Brookline	Town Clerk of Brookline PO Box 336 Brookline, NH 03033 Fax: (603) 673-8136
Campton	Town Clerk of Campton 1307 NH Rte 175 Campton, NH 03223-4801 Fax: (603) 726-9817
Canaan	Town Clerk of Canaan PO Box 38 Canaan, NH 03741 Fax: (603) 523-4526
Candia	Town Clerk of Candia 74 High Street Candia, NH 03034-2751 Fax: (603) 483-0252 Email: cdupere@townofcandia.org
Canterbury	Town Clerk of Canterbury PO Box 500 Canterbury, NH 03224 Fax: (603) 783-0501 Email: townclerk@totalnetnh.net
Carroll	Town Clerk of Carroll PO Box 88 Twin Mountain, NH 03224 Fax: (603) 846-5713 Email: info@twinmountain.com
Center Harbor	Town Clerk of Center Harbor PO Box 140 Center Harbor, NH 03226 Fax: (603) 253-8420
Charlestown	Town Clerk of Charlestown PO Box 834 Charlestown, NH 03603 Fax: (603) 826-5181

Town	Mailing Address
Chatham	Town Clerk of Chatham 1681 Main Road Chatham, NH 03813-5205 Fax: (603) 694-2043
Chester	Town Clerk of Chester 84 Chester Street Chester, NH 03036 Fax: (603) 887-4334
Chesterfield	Town Clerk of Chesterfield PO Box 64 Chesterfield, NH 03443 Fax: (603) 363-8047
Chichester	Town Clerk of Chichester 54 Main Street Chichester, NH 03234-6508 Fax: (603) 798-3170 Email: townclerk@chichester.nh.org
Clarksville	Town Clerk of Clarksville 408 NH Rt. 145 Clarksville, NH 03592-7229 Fax: (603) 246-3480 Email: twnc Clark@usadatanet.net
Colebrook	Town Clerk of Colebrook 17 Bridge Street Colebrook, NH 03576-3032
Columbia	Town Clerk of Columbia PO Box 157 Colebrook, NH 03576 Fax: (603) 237-8270
Conway	Town Clerk of Conway 1634 E. Main St Cntr. Conway, NH 03813-4117 Fax: (603) 447-1348 Email: conway@conway.nh.org
Cornish	Town Clerk of Cornish PO Box 183 Cornish Flat, NH 03746 Fax: (603) 675-5605
Croydon	Town Clerk of Croydon 879 NH RT 10 Croydon, NH 03773-6102 Fax: (603) 863-2601
Dalton	Town Clerk of Dalton 756 Dalton Road Dalton, NH 03598-5712 Fax: (603) 887-9642
Danbury	Town Clerk of Danbury 23 High Street Danbury, NH 03230-4740 Fax: (603) 768-3100
Danville	Town Clerk of Danville PO Box 11 Danville, NH 03819 Fax: (603) 382-3363 Email: townclerk@townofdanville.org
Deerfield	Town Clerk of Deerfield PO Box 159 Deerfield, NH 03037 Fax: (603) 463-2820 Email: dfldtwn@metrocast.net
Deering	Town Clerk of Deering 762 Deering Crt Road PO Box 1947 Deering, NH 03244-6509 Fax: (603) 464-3804 Email: deering_nh@conknet.com
Derry	Town Clerk of Derry 14 Manning Street Derry, NH 03038-3201 Fax: (603) 432-8176 Email: townclerk@ci.derry.nh.us
Dixville	Town Clerk of Dixville 1000 Cold Spring Road Dixville Notch, NH 03576 Fax: (603) 255-4363
Dorchester	Town Clerk of Dorchester 368 N. Dorchester Road Dorchester, NH 03266-6210 Phone: (603) 786-9076 Email: brenhowe@wildblue.net

Town	Mailing Address
Dublin	Town Clerk of Dublin Box 62 Dublin, NH 03444 Fax: (603) 563-9221
Dummer	Town Clerk of Dummer 75 Hill Road Dummer, NH 03588-5425 Fax: (603) 449-3349
Dunbarton	Town Clerk of Dunbarton 1011 School Street Dunbarton, NH 03045-4816 Fax: (603) 774-5541 Email: townclerk@dunbartonnh.org
Durham	Town Clerk of Durham 15 Newmarket Road Durham, NH 03824-2815 Fax: (603) 868-8033 Email: lpitt@ci.durham.nh.us
East Kingston	Town Clerk of East Kingston PO Box 249 East Kingston, NH 03827 Fax: (603) 642-8794 Email: ektctc@verizon.net
Easton	Town Clerk of Easton 1060 Easton Valley Road Easton, NH 03580-5015 Fax: (603) 823-7780 Email: eastontownclerk@aaahawk.com
Eaton	Town Clerk of Eaton PO Box 118 Eaton Center, NH 03832 Fax: (603) 447-2560 Email: eatonth@adelphia.net
Effingham	Town Clerk of Effingham 68 School St S Effingham, NH 03882 Fax: (603) 539-7637 Email: effingham_marillynn@roadrunner.com
Ellsworth	Town Clerk of Ellsworth 12 Ellsworth Pond Road Campton, NH 03223-8101 Fax: (603) 726-8994
Enfield	Town Clerk of Enfield PO Box 373 Enfield, NH 03748 Fax: (603) 632-5182 Email: townclerk@enfield.nh.us
Epping	Town Clerk of Epping 157 Main Street Epping, NH 03042-2440 Fax: (603) 679-3002 Email: administrator@townofepping.com
Epsom	Town Clerk of Epsom PO Box 10 Epsom, NH 03234 Fax: (603) 736-8539 Email: epsomtwn@metrocast.net
Errol	Town Clerk of Errol PO Box 100 Errol, NH 03579 Fax: (603) 482-3804 Email: erroltownclerk@ncia.net
Exeter	Town Clerk of Exeter 10 Front Street Exeter, NH 03833-2737 Fax: (603) 772-4709 Email: webmaster@exeternh.org
Farmington	Town Clerk of Farmington 356 Main Street Farmington, NH 03835 Fax: (603) 755-9128 Email: tctc@worldpath.net
Fitzwilliam	Town Clerk of Fitzwilliam PO Box 725 Fitzwilliam, NH 03447 Fax: (603) 585-7744 Email: fitzclerk@ptcnh.net
Francestown	Town Clerk of Francestown 21 Main Street Francestown, NH 03043 Fax: (603) 547-2622

Town	Mailing Address
Franconia	Town Clerk of Franconia PO Box 900 Franconia, NH 03580 Fax: (603) 823-5581
Freedom	Town Clerk of Freedom PO. Box 457 Freedom, NH 03836 Fax: (603) 539-8270
Fremont	Town Clerk of Fremont PO Box 120 Fremont, NH 03044 Fax: (603) 895-3149
Gilford	Town Clerk of Gilford 47 Cherry Valley Road Gilford, NH 03249-6843 Fax: (603) 527-4719 Email: townclerk-taxcollector@gilfordnh.org
Gilmanton	Town Clerk of Gilmanton PO Box 550 Gilmanton, NH 03237 Fax: (603) 267-6704
Gilsum	Town Clerk of Gilsum PO Box 36 Gilsum, NH 03448 Fax: (603) 352-0845
Goffstown	Town Clerk of Goffstown 16 Main Street Goffstown, NH 03045-1761 Fax: (603) 497-8993
Gorham	Town Clerk of Gorham 20 Park Street Gorham, NH 03581-1644 Fax: (603)-466-2744 Email: glapierre@gorhamnh.org
Goshen	Town Clerk of Goshen PO Box 58 Goshen, NH 03752 Fax: (603) 863-6139
Grafton	Town Clerk of Grafton PO Box 297 Grafton, NH 03240 Fax: (603) 523-4397 Email: grafton_twn@endor.com
Grantham	Town Clerk of Grantham 300 Rte 10 South Grantham, NH 03753 Fax: (603) 863-4499 Email: reigenbrode@granthamnh.net
Greenfield	Town Clerk of Greenfield PO. Box 256 Greenfield, NH 03047 Fax: (603) 547-3004 Email: greenfieldnhtc@verizon.net
Greenland	Town Clerk of Greenland PO Box 100 Greenland, NH 03840 Fax: (603) 430-3761 Email: mmorgan@greenland-nh.com
Greenville	Town Clerk of Greenville 46 Main Street Greenville, NH 03048 Fax: (603) 878-4951 Email: greenvillebos@adelphia.net
Groton	Town Clerk of Groton 754-A N. Groton Road Groton, NH 03241-4529 Fax: (603) 744-3382 Email: townofgroton@adelphia.net
Hampstead	Town Clerk of Hampstead PO Box 298 11 Main Street Hampstead, NH 03841 Fax: (603) 329-7174 Email: tcurran@hampsteadnh.us
Hampton	Town Clerk of Hampton 100 Winnacunnet Road Hampton, NH 03842-2119 Fax: (603) 929-5917 Email: townclerk@hamptonnh.gov

Town	Mailing Address
Hampton Falls	Town Clerk of Hampton Falls 1 Drinkwater Road Town Hall Hampton Falls, NH 03844-2116 Fax: (603) 926-1848 Email: townclerk@hamptonfalls.org
Hancock	Town Clerk of Hancock PO Box 6 Hancock, NH 03449 Fax: (603) 525-4427 Email: office@hancocknh.org
Hanover	Town Clerk of Hanover PO Box 483 Hanover, NH 03755 Fax: (603) 643-1720 Email: elizabeth.meade@hanovernh.org
Harrisville	Town Clerk of Harrisville PO Box 284 Harrisville, NH 03450 Fax: (603) 827-2917
Harts Location	Town Clerk of Harts Location 5 Forest Road Harts Location, NH 03812-4102
Haverhill	Town Clerk of Haverhill 2975 Dartmouth College Highway No. Haverhill, NH 03774-4535 Fax: (603) 787-2226
Hebron	Town Clerk of Hebron PO Box 55 E. Hebron, NH 03241 Fax: (603) 744-7999 Email: hebronclerk@metrocast.net
Henniker	Town Clerk of Henniker 18 Depot Hill Road Henniker, NH 03242-3447 Fax: (603) 428-4366 Email: henniker@conknet.com
Hill	Town Clerk of Hill PO Box 251 Hill, NH 03242 Fax: (603) 934-2174
Hillsborough	Town Clerk of Hillsborough PO Box 1699 Hillsborough, NH 03244 Fax: (603) 464-4270 Email: debbie@hillsboroughnh.net
Hinsdale	Town Clerk of Hinsdale PO Box 31 Hinsdale, NH 03451 Fax: (603) 336-5711
Holderness	Town Clerk of Holderness PO Box 203 Holderness, NH 03245 Fax: (603) 968-9954 Email: ellenking@adelphia.net
Hollis	Town Clerk of Hollis 7 Monument Square Hollis, NH 03049-6102 Fax: (603) 465-2964 Email: townclerk@hollis.nh.us
Hooksett	Town Clerk of Hooksett 35 Main St Hooksett, NH 03106-1312 Fax: (603) 485-4423 Email: inepveu@hooksett.org
Hopkinton	Town Clerk of Hopkinton PO Box 446 Contoolook, NH 03229 Fax: (603) 746-4011 Email: taxcollector@hopkinton-nh.gov
Hudson	Town Clerk of Hudson 12 School Street Hudson, NH 03051-4243 Fax: (603) 598-6481 Email: cnichols@seresc.net
Jackson	Town Clerk of Jackson PO Box 336 Jackson, NH 03846 Fax: (603) 383-6890

Town	Mailing Address
Jaffrey	Town Clerk of Jaffrey 10 Goodnow Street Jaffrey, NH 03452-5415 Fax: (603) 532-7862 Email: chamberlainm@townofjaffrey.com
Jefferson	Town Clerk of Jefferson 84 Stage Hollow Road Jefferson, NH 03583-6828 Fax: (603) 586-4553
Kensington	Town Clerk of Kensington 95 Amesbury Road Kensington, NH 03833-5620 Fax: (603) 772-6841 Email: townclerk@kensingtontown.com
Kingston	Town Clerk of Kingston PO Box 657 Kingston, NH 03848 Fax: (603) 642-3204
Lancaster	Town Clerk of Lancaster 25 Main Street Lancaster, NH 03584-3005 Fax: (603) 788-2114 Email: townclerk@lancasternh.org
Landaff	Town Clerk of Landaff PO Box 125 Landaff, NH 03585 Fax: (603) 838-6220 Email: townoflandaff@juno.com
Langdon	Town Clerk of Langdon 5 Walker Hill Road Langdon, NH 03602-8409 Fax: (603) 835-2389
Lee	Town Clerk of Lee 7 Mast Road Lee, NH 03824-6567 Fax: (603) 659-7202 Email: dguimond@leenh.org
Lempster	Town Clerk of Lempster PO Box 33 Lempster, NH 03605 Fax: (603) 863-8105 Email: lempsternh@nhvt.net
Lincoln	Town Clerk of Lincoln PO Box 39 Lincoln, NH 03251 Fax: (603) 745-6743 Email: townclerk@lincolnnh.org
Lisbon	Town Clerk of Lisbon 46 School Street Lisbon, NH 03585-6512 Fax: (603) 838-6790 Email: lisbonnh@adelphia.net
Litchfield	Town Clerk of Litchfield 2 Liberty Way, Suite 3 Litchfield, NH 03051-2345 Fax: (603) 424-8154 Email: txcollector4u@yahoo.com
Littleton	Town Clerk of Littleton 125 Main Street, Suite 202 Littleton, NH 03561-4061 Fax: (603) 444-0735 Email: jwhite@townoflittleton.org
Londonderry	Town Clerk of Londonderry 268B Mammoth Road Londonderry, NH 03053-3400 Fax: (603) 421-9617 Email: mseymour@londonderry.org
Loudon	Town Clerk of Loudon PO Box 7837 Loudon, NH 03301 Fax: (603) 798-3539 Email: townclerkloudon@tds.net
Lyman	Town Clerk of Lyman 65 Parker Hill Lyman, NH 03585-3409 Fax: (603) 838-6818
Lyme	Town Clerk of Lyme PO Box 342 Lyme, NH 03768 Fax: (603) 795-4637

Town	Mailing Address
Lyndeborough	Town Clerk of Lyndeborough PO Box 6 Lyndeborough, NH 03082 Fax: (603) 654-5777
Madbury	Town Clerk Madbury 13 Town Hall Road Madbury, NH 03823 Fax: (603) 742-2505
Madison	Town Clerk of Madison PO Box 248 Madison, NH 03849 Fax: (603) 367-4547 Email: clerk@madison-nh.org
Marlborough	Town Clerk of Marlborough PO Box 487 Marlborough, NH 03455 Fax: (603) 876-4703 Email: townclerk@marlboroughnh.org
Marlow	Town Clerk of Marlow PO Box 184 Marlow, NH 03456 Fax: (603) 446-3806 Email: marlowclerk@netryders.com
Mason	Town Clerk of Mason 16 Darling Hill Road Mason, NH 03048-4615 Fax: (603) 878-4892
Meredith	Town Clerk of Meredith 41 Main Street Meredith, NH 03253-5836 Fax: (603) 279-1042
Merrimack	Town Clerk of Merrimack 6 Baboosic Lake Road Merrimack, NH 03054 Fax: (603) 424-0461 Email: dtrippett@ci.merrimack.nh.us
Middleton	Town Clerk of Middleton 182 Kings Highway Middleton, NH 03887-6201 Fax: (603) 473-2577
Milan	Town Clerk of Milan PO Box 158 Milan, NH 03588 Fax: (603) 449-2624 Email: milantc@netzero.net
Milford	Town Clerk of Milford 1 Union Square Milford, NH 03055-4230 Fax: (603) 673-2273 Email: peggylangell@milford.nh.gov
Millsfield	Town Clerk of Millsfield 25 Main Street Errol, NH 03579 Fax: (603) 482-3353
Milton	Town Clerk of Milton PO Box 180 Milton, NH 03851 Fax: (603) 652-4930 Email: miltontc@metrocast.net
Monroe	Town Clerk of Monroe PO Box 637 Monroe, NH 03771-3337 Fax: (603) 638-2021 Email: monroe@surfglobal.net
Mont Vernon	Town Clerk of Mont Vernon PO Box 417 Mont Vernon, NH 03507 Fax: (603) 673-0914 Email: mvtownclerk@comcast.net
Moultonborough	Town Clerk of Moultonborough PO Box 15 Moultonborough, NH 03254 Fax: (603) 476-2778 Email: tclerk@worldpath.net
Nelson	Town Clerk of Nelson 7 Nelson Common Road Nelson, NH 03457 Fax: (603) 847-3197 Email: townofnelson1@cheshire.net

Town	Mailing Address
New Boston	Town Clerk of New Boston PO Box 250 New Boston, NH 03070 Fax: (603) 487-2975 Email: townclerk@new-boston.nh.us
New Castle	Town Clerk of New Castle PO Box 367 New Castle, NH 03854 Fax: (603) 433-6198 Email: ncbjross@comcast.net
New Durham	Town Clerk of New Durham PO Box 207 New Durham, NH 03855 Fax: (603) 859-6644 Email: ndclerk@worldpath.net
New Hampton	Town Clerk of New Hampton PO Box 538 New Hampton, NH 03256 Fax: (603) 744-5106 Email: admin@new-hampton.nh.us
New Ipswich	Town Clerk of New Ipswich 661 Turnpike Road New Ipswich, NH 03071-3738 Fax: (603) 878-3855 Email: newipswich@monad.net
New London	Town Clerk of New London 375 Main Street New London, NH 03257 Fax: (603) 526-9494 Email: tctc@nl-nh.com
Newbury	Town Clerk of Newbury PO Box 253 Newbury, NH 03255 Fax: (603) 763-5298 Email: linda@newburynh.org
Newfields	Town Clerk of Newfields 65 Main Street Newfields, NH 03856 Fax: (603) 772-9004 Email: townclerk@newfieldsnh.gov
Newington	Town Clerk of Newington 205 Nimble Hill Road Newington, NH 03801 Fax: (603) 436-7188 Email: jane@newington.nh.us
Newmarket	Town Clerk of Newmarket 186 Main Street Newmarket, NH 03857-1838 Fax: (603) 659-3441 Email: becky@newmarketnh.gov
Newport	Town Clerk of Newport 15 Sunapee Street Newport, NH 03773-1462 Fax: (603) 863-8008
Newton	Town Clerk of Newton PO Box 375 Newton, NH 03858 Fax: (603) 382-2596 Email: newtontownclerknh@comcast.net
North Hampton	Town Clerk of North Hampton 237 Atlantic Avenue North Hampton, NH 03862 Fax: (603) 964-2906 Email: djchase@northhampton-nh.gov
Northfield	Town Clerk of Northfield 21 Summer Street Northfield, NH 03276-1616 Fax: (603) 286-3328 Email: northfld@metrocast.net
Northumberland	Town Clerk of Northumberland 3 State Street Groveton, NH 06582-4082 Fax: (603) 636-6098
Northwood	Town Clerk of Northwood 818 First NH Turnpike Northwood, NH 03261-3342 Fax: (603) 942-9107 Email: townclerk- taxcollector@town.northwood.nh.us

Town	Mailing Address
Nottingham	Town Clerk of Nottingham PO Box 114 Nottingham, NH 03290 Fax: (603) 679-1013
Orange	Town Clerk of Orange 293 Tuttle Hill Road Orange, NH 03741-5105 Fax: (603) 523-7054 Email: orange@endor.com
Orford	Town Clerk of Orford 59 Archery Town Road Orford, NH 03777-4200 Fax: (603) 353-4889
Ossipee	Town Clerk of Ossipee PO Box 67 Center Ossipee, NH 03814 Fax: (603) 539-2856 Email: ossipeetc@verizon.net
Pelham	Town Clerk of Pelham 6 Village Green Pelham, NH 03076 Fax: (603) 508-3096 Email: Elections@sos.state.nh.us
Pembroke	Town Clerk of Pembroke 311 Pembroke Street Pembroke, NH 03275-3234 Fax: (603) 485-3967 Email: jgoff@pembroke-nh.com
Peterborough	Town Clerk of Peterborough 1 Grove Street Peterborough, NH 03458-1422 Fax: (603) 924-8013 Email: rlambert@townofpeterborough.us
Piermont	Town Clerk of Piermont PO Box 27 Piermont, NH 03779 Fax: (603) 272-4947
Pittsburg	Town Clerk of Pittsburg 1526 Main Street Pittsburg, NH 03592 Fax: (603) 538-6697
Pittsfield	Town Clerk of Pittsfield PO Box 98 Pittsfield, NH 03263 Fax: (603) 435-7922 Email: pittsfieldnh@metrocast.net
Plainfield	Town Clerk of Plainfield PO Box 380 Meriden, NH 03770 Fax: (603) 469-3642 Email: plainfield.ta@plainfieldnh.org
Plaistow	Town Clerk of Plaistow 145 Main Street, Suite 2 Plaistow, NH 03865-3057 Fax: (603) 382-7183 Email: tmsecretary@plaistow.com
Plymouth	Town Clerk of Plymouth 6 Post Office Square Plymouth, NH 03264 Fax: (603) 536-0036 Email: ecorrow@plymouth-nh.org
Randolph	Town Clerk of Randolph 130 Durand Road Randolph, NH 03570 Fax: (603) 466-9856 Email: townclerk@randolph.nh.gov
Raymond	Town Clerk of Raymond 4 Epping Street Raymond, NH 03077-1219 Fax: (603) 895-0903 Email: dgagnon@townofraymondnh.com
Richmond	Town Clerk of Richmond 105 Old Homestead Highway Richmond, NH 03470-4708 Fax: (603) 239-6202

Town	Mailing Address
Rindge	Town Clerk of Rindge PO Box 11 Rindge, NH 03461 Fax: (603) 899-2101 Email: Elections@sos.state.nh.us
Rollinsford	Town Clerk of Rollinsford PO Box 309 Rollinsford, NH 03869 Fax: (603) 740-0254 Email: town@rollinsford.nh.us
Roxbury	Town Clerk of Roxbury 404 Branch Road Roxbury, NH 03431-8601 Fax: (603) 352-4903
Rumney	Town Clerk of Rumney PO Box 275 Rumney, NH 03266 Fax: (603) 786-2237 Email: rumneyclerk@adelphia.net
Rye	Town Clerk of Rye 10 Central Road Rye, NH 03870-2522 Fax: (603) 964-4132 Email: janei@town.rye.nh.us
Salem	Town Clerk of Salem 33 Geremonty Drive Salem, NH 03079-3314 Fax: (603) 898-1223
Salisbury	Town Clerk of Salisbury PO Box 2 Salisbury, NH 03268 Fax: (603) 648-6658
Sanbornton	Town Clerk of Sanbornton 573 Sanborn Road PO Box 124 Sanbornton, NH 03269 Fax: (603) 286-9544 Email: jgoss@sanborntonnh.org
Sandown	Town Clerk of Sandown PO Box 583 Sandown, NH 03873 Fax: (603) 887-8977 Email: mshort@sandown.us
Sandwich	Town Clerk of Sandwich PO Box 194 Ctr. Sandwich, NH 03227 Fax: (603) 284-6819
Seabrook	Town Clerk of Seabrook 99 Lafayette Road Seabrook, NH 03874 Fax: (603) 474-8007
Sharon	Town Clerk of Sharon 432 NH Route 123 Sharon, NH 03458 Fax: (603) 924-3103
Shelburne	Town Clerk of Shelburne 74 Village Road Shelburne, NH 03581-3212 Fax: (603) 466-5271 Email: info@shelburnenh.com
South Hampton	Town Clerk of South Hampton 3 Hilldale Avenue South Hampton, NH 03827-3513 Fax: (603) 394-7696
Springfield	Town Clerk of Springfield PO Box 22 Springfield, NH 03284 Fax: (603) 763-3336
Stark	Town Clerk of Stark 1189 Stark Highway Stark, NH 03582-6214 Fax: (603) 636-6199 Email: starktownof@nhecwb.com
Stewartstown	Town Clerk of Stewartstown PO Box 119 W. Stewartstown, NH 03597 Fax: (603) 246-3329

Town	Mailing Address
Stoddard	Town Clerk of Stoddard 2175 RT 9 Stoddard, NH 03464-4353 Fax: (603) 446-2203 Email: joanread@cheshire.net
Strafford	Town Clerk of Strafford PO Box 169 Strafford, NH 03884 Fax: (603) 664-7276
Stratford	Town Clerk of Stratford PO Box 366 N Stratford, NH 03590 Fax: (603) 922-3317 Email: stratfrd@ncia.net
Stratham	Town Clerk of Stratham 10 Bunker Hill Avenue Stratham, NH 03885-2403 Fax: (603) 772-0517 Email: library@wigginml.org
Sugar Hill	Town Clerk of Sugar Hill PO Box 574 Sugar Hill, NH 03585 Fax: (603) 823-8446 Email: townclerk@sugarhillnh.org
Sullivan	Town Clerk of Sullivan PO Box 110 Sullivan, NH 03445 Fax: (603) 847-9154 Email: sullivannh@earthlink.net
Sunapee	Town Clerk of Sunapee PO Box 303 Sunapee, NH 03782 Fax: (603) 763-4908 Email: betty@town.sunapee.nh.us
Surry	Town Clerk of Surry 1 Village Rd Surry, NH 03431-8112 Fax: (603) 357-4890 Email: lsportello@ne.rr.com
Sutton	Town Clerk of Sutton PO Box 487 North Sutton, NH 03260 Fax: (603) 927-4631 Email: townofsutton@mcttelecom.com
Swanzey	Town Clerk of Swanzey PO Box 10009 620 Old Homestead Hwy Swanzey, NH 03446 Fax: (603) 352-6250 Email: cderocher@town.swanzey.nh.us
Tamworth	Town Clerk of Tamworth 84 Main Street Tamworth, NH 03886 Fax: (603) 323-2347 Email: tamworthtown@adelphia.net
Temple	Town Clerk of Temple PO Box 69 Temple, NH 03084 Fax: (603) 878-5067 Email: temple@tellink.net
Thornton	Town Clerk of Thornton 16 Merrill Access Road Thornton, NH 03223-6127 Fax: (603) 726-2078 Email: townofthornton@eagle1st.com
Tilton	Town Clerk of Tilton 257 Main Street Tilton, NH 03276-2113 Fax: (603) 286-3519 Email: tiltontc@metrocast.net
Troy	Town Clerk of Troy PO Box 249 Troy, NH 03465 Fax: (603) 242-3430
Tuftonboro	Town Clerk of Tuftonboro PO Box 98 Tuftonboro, NH 03816 Fax: (603) 569-4328 Email: townclerk@tuftonboro.org

Town	Mailing Address
Unity	Town Clerk of Unity 13 Center Road #7 Unity, NH 03773 Fax: (603) 542-9736 Email: unitynh@valley.net
Wakefield	Town Clerk of Wakefield 2 High Street Sanbornville, NH 03872-4395 Fax: (603) 522-6794 Email: townclerk@wakefieldnh.com
Walpole	Town Clerk of Walpole PO Box 756 Walpole, NH 03608 Fax: (603) 756-4153 Email: ssmith@walpolenh.us
Warner	Town Clerk of Warner PO Box 265 Warner, NH 03278 Fax: (603) 456-3576 Email: townclerk@warner.nh.us
Warren	Town Clerk of Warren PO Box 40 Warren, NH 03279 Fax: (603) 764-9296 Email: warrennh@earthlink.net
Washington	Town Clerk of Washington 7 Half Moon Pond Road Washington, NH 03280-3102 Fax: (603) 495-3299
Waterville Valley	Town Clerk of Waterville Valley PO Box 500 Waterville Valley, NH 03215 Fax: (603) 236-2056
Weare	Town Clerk of Weare PO Box 190 Weare, NH 03281 Fax: (603) 529-7571 Email: econnor@weare.nh.gov
Webster	Town Clerk of Webster 945 Battle Street Webster, NH 03303-7306 Fax: (603) 648-6055 Email: townofwebsternh@tds.net
Wentworth	Town Clerk of Wentworth PO Box 2 Wentworth, NH 03282 Fax: (603) 764-9362 Email: wentworth2@adelphia.net
Westmoreland	Town Clerk of Westmoreland PO Box 111 Westmoreland, NH 03467 Phone: (603) 399-7211 Fax: (603) 399-4386
Whitefield	Town Clerk of Whitefield 7 Jefferson Road Whitefield, NH 03598-3101 Fax: (603) 837-3148 Email: townofwhitefield@ne.rr.com
Wilmot	Town Clerk of Wilmot PO Box 94 Wilmot, NH 03287 Fax: (603) 837-3148 Email: townofwhitefield@ne.rr.com
Wilton	Town Clerk of Wilton PO Box 83 Wilton, NH 03086 Fax: (603) 654-6663 Email: tow@tellink.net
Winchester	Town Clerk of Winchester PO Box 512 Winchester, NH 03470 Fax: (603) 239-4146 Email: townclerk@winchesternh.us
Windham	Town Clerk of Windham PO Box 120 Windham, NH 03087 Fax: (603) 425-6582 Email: jtuck@windhamnewhampshire.com

Town	Mailing Address
Windsor	Town Clerk of Windsor 14 White Pond Road Windsor, NH 03244 Fax: (603) 478-3293 Email: windsor.nh@gsinet.net
Wolfeboro	Town Clerk of Wolfeboro PO Box 1207 Wolfeboro, NH 03894 Fax: (603) 569-5328 Email: patmw1@metrocast.net
Woodstock	Town Clerk of Woodstock PO Box 156 NO. Woodstock, NH 03262 Fax: (603) 745-2393 Email: judy_w@roadrunner.com

New Jersey

<http://www.state.nj.us/state/elections/>

DEADLINES	Presidential Primary June 5, 2012	State Primary June 5, 2012	General Election November 6, 2012
Registration	May 15, 2012	May 15, 2012	October 16, 2012
Ballot Request	May 29, 2012	May 29, 2012	October 30, 2012
Ballot Return	June 5, 2012	June 5, 2012	November 6, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

The Federal Post Card Application registers you to vote and requests absentee ballots for the next scheduled election unless it is requested for all regularly scheduled elections for the calendar year in which it is submitted.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Sex

Date of Birth

Your valid New Jersey Driver's License number is required for voter registration. If you do not have a New Jersey Driver's License, provide the last four digits of your Social Security number. If you do not possess either of these identification numbers, the State shall assign a number that will serve to identify you for voter registration purposes.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: New Jersey allows you to receive your absentee ballot by mail, email, or fax. Please rank your preference of how you would like to receive your absentee ballot. Provide your email address or fax number in Block 5. If you do not make a selection, then your local election official will mail your ballot to you. If you wish to receive your blank Federal office ballot by email or fax, the local election office must receive your FPCA no later than 4 days before the election.

Block 7: Complete street address of your New Jersey voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: Provide any information that may assist the local election official in accepting this application.

Affirmation Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

New Jersey allows you to submit the FPCA by mail, email, or fax.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email your FPCA, you should send the form as a signed, scanned attachment. You must also submit the FPCA by mail. Email directly to your local election office. Email addresses can be found at http://www.state.nj.us/state/elections/loc_officials_doe.html.

If you choose to fax your FPCA, you must also submit the FPCA by mail. It is recommended that you fax the form directly to your local election official. Fax numbers can be found at http://www.state.nj.us/state/elections/loc_officials_doe.html. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-

800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact your local election office or refer to New Jersey's voter registration verification website at: www.njelections.org, by clicking on the Voter Information link.

Your jurisdiction will contact you if your application is denied.

Ballot Request by Proxy

Uniformed Service members may ask a friend or relative to apply for an absentee ballot on their behalf by requesting an "Application by Relative or Friend of a Military Service Voter" from their local election office.

Late Registration

Discharged military personnel and their families and released civilians attached to or serving with the Armed Forces and their families who are previously registered to vote in New Jersey and return to New Jersey after the registration deadline may still register and obtain an emergency voting form at their local election office. If they were not previously registered to vote in New Jersey, they may obtain an emergency voting form by showing their discharge or certification of service to the local election official.

Voting Your Ballot

Local election officials send absentee ballots approximately 45 days before elections.

Voted ballots must be received by the local election official by the close of polls on Election Day.

No witness or notary is required on voted ballots.

You may return the voted ballot by mail, email, or fax no later than 8 pm on Election Day. You must also submit the original ballot by mail with certification. Use FPCA email and fax instructions under "How and Where to Submit Your FPCA."

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the "Prepaid Expedited Mail- Label 11-DOD". This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO,

American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot at: <http://www.njelections.org/vote-by-mail-provisional-ballot-count.html>.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

New Jersey allows you to use the Federal Write-In Absentee Ballot (FWAB) for voting in all elections for Federal office. If you are registered and have requested your absentee ballot, feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: New Jersey does not allow you to use this form for registration. Do not check the registration box.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Sex

Date of Birth

Enter your valid New Jersey Driver's License number, the last four digits of your Social Security number, OR your State voter registration number.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 7: Complete street address of your New Jersey voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

Vote for any Federal office in a general election. To find out the races and candidates for which you can vote, go to <http://www.state.nj.us/state/elections/>. For each office for which you vote, write in either a candidate's name or a political party designation. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for State absentee ballots. If you receive the State ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

New Jersey allows you to submit the FWAB by mail, email or fax.

If you choose to mail your FWAB, insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail directly to your local election office. Addresses can be found below.

If you choose to email your FWAB, you should send the ballot as a signed, scanned attachment. Include ballot, voter affirmation, and cover sheet with secrecy waiver. Email directly to your local election office. Email addresses can be found at http://www.state.nj.us/state/elections/loc_officials_doe.html. You must also submit the FWAB by mail.

If you choose to fax your FWAB, you must also submit the FWAB by mail. It is recommended that you fax the ballot directly to your local election official. Fax numbers can be found at http://www.state.nj.us/state/elections/loc_officials_doe.html. Include ballot, voter affirmation, and cover sheet with secrecy waiver. You may also use the DoD Electronic Transmission Service to fax your FWAB toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Local Election Office Addresses

County	Mailing Address
Atlantic	<p>Mail FPCA to: Atlantic County Clerk 5901 Main Street Mays Landing, NJ 08330 Fax: 609-909-0147 Email: Evote_request@aclink.org</p> <p>Mail FWAB to: Atlantic County Board of Elections Historic CourtHouse Complex 5903 Main Street Mays Landing, NJ 08330 Fax: 609-645-5875 Email: Evote_submit@aclink.org</p>
Bergen	<p>Mail FPCA to: Bergen County Clerk 1 Bergen County Plaza, Room 130 Hackensack, NJ 07601 Fax: 201-336-7075 Email: MVERRASTRO@co.Bergen.nj.us</p> <p>Mail FWAB to: Bergen County Board of Elections 1 Bergen County Plaza, Room 130 Hackensack, NJ 07601 Fax: 201-336-6234 Email: fedballots@bergen.nj.us</p>
Burlington	<p>Mail FPCA to: Burlington County Clerk Clerks Building, Room 104 49 Rancocas Road PO Box 6000 Mt. Holly, NJ 08060 Fax: 609-265-5032 Email: osballot@co.burlington.nj.us</p> <p>Mail FWAB to: Burlington County Board of Elections 49 Rancocas Road, Room G22 PO Box 6000 Mt. Holly, NJ 08060 Fax: 609-702-7079 Email: osreturn@co.burlington.nj.us</p>
Camden	<p>Mail FPCA to: Camden County Clerk PO Box 150 Camden, NJ 08101 Fax: 856-756-2213 Email: electdiv@camdencounty.com</p> <p>Mail FWAB to: Camden County Board of Elections 6991 North Park Drive, Suite 109 East Pennsauken, NJ 08109 Fax: 856-661-3616 Email: BOBV@CamdenCounty.com</p>

County	Mailing Address
Cape May	<p>Mail FPCA to: Cape May County Clerk PO Box 5000 Cape May Court House, NJ 08210 Fax: 609-465-8625 Email: jhunt@co.cape-may.nj.us</p> <p>Mail FWAB to: Cape May County Board of Elections 10 Mechanic Street PO Box 5000 Cape May Court House, NJ 08210 Fax: 609-465-1639 Email: election@capemaycountygov.net</p>
Cumberland	<p>Mail FPCA to: Cumberland County Clerk 60 West Broad Street Bridgeton, NJ 08302 Fax: 856-455-1410 Email: absenteerequest@co.cumberland.nj.us</p> <p>Mail FWAB to: Cumberland County Board of Elections 555 Shiloh Pike Bridgeton, NJ 08302 Fax: 856-451-3172 Email: absenteereturn@co.cumberland.nj.us</p>
Essex	<p>Mail FPCA to: Essex County Clerk PO Box 690 Newark, NJ 07101-0690 Fax: 973-621-5178 Email: info@essexclerk.com</p> <p>Mail FWAB to: Essex County Board of Elections 465 Dr. Martin Luther King, Jr. Blvd. Newark, NJ 07102 Fax: 973-621-2540 Email: lvonnessi@aol.com</p>
Gloucester	<p>Mail FPCA to: Gloucester County Clerk PO Box 129 Woodbury, NJ 08096 Fax: 856-251-1646 Email: ccelections@co.gloucester.nj.us</p> <p>Mail FWAB to: Gloucester County Clerk PO Box 352 Woodbury, NJ 08096 Fax: 856-251-1645 Email: boe@co.gloucester.nj.us</p>
Hudson	<p>Mail FPCA to: Hudson County Clerk 257 Cornelison Avenue, 4th Floor Jersey City, NJ 07302 Fax: 201-369-3478 Email: vote@hcnj.us</p> <p>Mail FWAB to: Hudson County Board of Elections 257 Cornelison Avenue, 4th Floor Jersey City, NJ 07302 Fax: 201-369-3436 Email: Eballot@hcnj.us</p>
Hunterdon	<p>Mail FPCA to: Hunterdon County Clerk Hall of Records, 71 Main Street Flemington, NJ 08822 Fax: 908-782-4068 Email: countyclerk@co.hunterdon.nj.us</p> <p>Mail FWAB to: Hunterdon County Clerk PO Box 2900 Flemington, NJ 08822 Fax: 908-806-4686 Email: elections@co.hunterdon.nj.us</p>

County	Mailing Address
Mercer	<p>Mail FPCA to: Mercer County Clerk 209 South Broad Street Trenton, NJ 08650 Fax: 609-394-8785 Email: vote@mercercounty.org</p> <p>Mail FWAB to: Mercer County Board of Elections 640 South Broad Street Trenton, NJ 08650 Fax: 609-278-2713 Email: returnballot@mercercounty.org</p>
Middlesex	<p>Mail FPCA to: Middlesex County Clerk 75 Bayard Street, 4th Fl. New Brunswick, NJ 08901 Fax: 732-745-2170 Email: request.absentee@co.middlesex.nj.us</p> <p>Mail FWAB to: Middlesex County Board of Elections 777 Jersey Avenue New Brunswick, NJ 08901 Fax: 732-214-1656 Email: absenteeballot@co.middlesex.nj.us</p>
Monmouth	<p>Mail FPCA to: Monmouth County Clerk 300 Halls Mill Road Freehold, NJ 07728-8835 Fax: 732-409-4887 Email: eballotapp@co.monmouth.nj.us</p> <p>Mail FWAB to: Monmouth County Board of Elections 300 Halls Mill Road Freehold, NJ 07728-8835 Fax: 732-303-7648 Email: eballotvote@co.monmouth.nj.us</p>
Morris	<p>Mail FPCA to: Morris County Clerk PO Box 315 Morristown, NJ 07963-0315 Fax: 973-285-5233 Email: MorrisCountyClerkElections@co.morris.nj.us</p> <p>Mail FWAB to: Morris County Board of Elections 1 Court Street Morristown, NJ 07960 Fax: 973-984-8412 Email: BDonegan@co.morris.nj.us</p>
Ocean	<p>Mail FPCA to: Ocean County Clerk 118 Washington Street, Room 107 Toms River, NJ 08753 Fax: 732-349-4336 Email: OceanCountyUOCAVA@co.ocean.nj.us</p> <p>Mail FWAB to: Ocean County Board of Elections 129 Hooper Avenue PO Box 2006 Toms River, NJ 08754 Fax: 732-506-5110 Email: ocevaballot@co.ocean.nj.us</p>
Passaic	<p>Mail FPCA to: Passaic County Clerk 401 Grand Street, Room 130 Paterson, NJ 07505 Fax: 973-742-5744 Email: Hanak@passaiccountynj.org</p> <p>Mail FWAB to: Passaic County Clerk 401 Grand Street, Room 130 Paterson, NJ 07505 Fax: 973-523-9121 Email: Return-ballots@passaiccountynj.org</p>

County	Mailing Address
Salem	<p>Mail FPCA to: Salem County Clerk 92 Market Street Salem, NJ 08079 Fax: 856-935-8882 Email: GGILL@SALEMCOUNTYNJ.GOV</p> <p>Mail FWAB to: Salem County Board of Elections 94 Market Street Salem, NJ 08079 Fax: 856-935-6725 Email: overseasballot@salemcountynj.gov; asosnowik@saelmcountynj.gov</p>
Somerset	<p>Mail FPCA to: Somerset County Clerk PO Box 3000 Somerville, NJ 08876 Fax: 908-231-0026 Email: millerd@co.somerset.nj.us</p> <p>Mail FWAB to: Somerset County Clerk PO Box 3000 Somerville, NJ 08876 Fax: 908-231-9465 Email: Federalvoter@co.somerset.nj.us</p>
Sussex	<p>Mail FPCA to: Sussex County Clerk 83 Spring Street, Suite 304 Newton, NJ 07860 Fax: 973-383-7493 Email: ballot@sussex.nj.us</p> <p>Mail FWAB to: Sussex County Board of Elections 83 Spring Street, Suite 305 Newton, NJ 07860 Fax: 973-579-0955 Email: voter@sussex.nj.us</p>
Union	<p>Mail FPCA to: Union County Clerk 2 Broad Street, Room 113 Elizabeth, NJ 07207-6099 Fax: 908-558-3592 Email: Lbobish@ucnj.org</p> <p>Mail FWAB to: Union County Board of Elections 271 North Board Street Elizabeth, NJ 07208 Fax: 908-527-4127 Email: Pcampo@ucnj.org</p>
Warren	<p>Mail FPCA to: Warren County Clerk 413 Second Street Belvidere, NJ 07823 Fax: 908-475-6208 Email: bwilson@co.warren.nj.gov or pkolb@co.warren.nj.gov</p> <p>Mail FWAB to: Warren County Board of Elections 413 Second Street Belvidere, NJ 07823 Email: wduffy@co.warren.nj.us</p>

New Mexico

www.sos.state.nm.us

DEADLINES	Presidential Primary* N/A	State Primary June 5, 2012	General Election November 6, 2012
Registration	N/A	Not Required	Not Required
Ballot Request	N/A	June 1, 2012	November 2, 2012
Ballot Return	N/A	7 pm, June 5, 2012	7 pm, November 6, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

* New Mexico has a Caucus system for selecting Presidential Nominees

Registering and Requesting Your Absentee Ballot

Registration is not required but you must still complete the Federal Post Card Application to request an absentee ballot. The Federal Post Card Application registers you to vote and requests absentee ballots for all elections held through the next regularly scheduled general election.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: To vote in primary elections, you must enter your political party affiliation. If you want to change your political party affiliation, submit a completed FPCA indicating your new party preference to the local election official no later than 28 days before the election. Political party affiliation is not required if only requesting absentee ballots for general elections. However, to vote in a primary election you must be registered with a major party.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Your full Social Security number is required if you are a first-time voter in New Mexico.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: New Mexico allows you to receive your absentee ballot by mail, email, or fax. Please rank your preference of

how you would like to receive your absentee ballot. Provide your email address or fax number in Block 5. If you do not make a selection, then your local election official will mail your ballot to you.

Block 7: Complete street address of your New Mexico voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

New Mexico allows you to submit the FPCA by mail, email, or fax.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email your FPCA, you should send the form as a signed, scanned attachment. You must also submit the FPCA by mail. Email directly to your local election office. Email addresses can be found at <http://www.sos.state.nm.us/sos-CClerk.html>.

If you choose to fax your FPCA, you must also submit the FPCA by mail. It is recommended that you fax the form directly to your local election official. Fax numbers can be

found at <http://www.sos.state.nm.us/sos-CClerk.html>. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact your local election office or refer to New Mexico's voter registration verification website at: <https://voterview.state.nm.us/>.

Your jurisdiction will contact you if your application is denied.

Voting Your Ballot

Local election officials mail absentee ballots approximately 45 days before primary, general, and special elections.

Voted ballots must be received by the local elections office before 7 pm on Election Day.

No witness or notary is required on voted ballots.

You may return your voted ballot by mail, email, or fax. Use FPCA email and fax instructions under "How and Where to Submit Your FPCA."

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the "Prepaid Expedited Mail- Label 11-DOD". This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot by contacting your county clerk. Contact information is available at: www.sos.state.nm.us.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

New Mexico allows you to use the Federal Write-In Absentee Ballot (FWAB) for registration and voting in general, special, and primary elections for local, State and Federal offices. If you have requested your absentee ballot, feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: New Mexico allows you to use this form for registration.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Your full Social Security number is required if you are a first-time voter in New Mexico.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: If you are using this form to register and wish to vote in primary elections, you must enter your political party affiliation. If you want to change your political party affiliation, submit a completed Federal Post Card Application indicating your new party preference to the local election official no later than 28 days before the election.

Block 7: Complete street address of your New Mexico voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

To find out the races and candidates for which you can vote, go to www.sos.state.nm.us. For each office for which you vote, write in either a candidate's name or a political party designation. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for State absentee ballots. If you receive the State ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

New Mexico allows you to submit the FWAB by mail, email, or fax.

If you choose to mail your FWAB, insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail the ballot directly to your local election office. Addresses can be found below.

If you choose to email your FWAB, you should send the ballot as a signed, scanned attachment. Include ballot, voter affirmation, and cover sheet with secrecy waiver. Email directly to your local election office. Email addresses can be found at <http://www.sos.state.nm.us/sos-CClerk.html>. You must also submit the FWAB by mail.

If you choose to fax your FWAB, you must also submit the FWAB by mail. It is recommended that you fax the ballot directly to your local election official. Fax numbers can be found at <http://www.sos.state.nm.us/sos-CClerk.html>.

Include ballot, voter affirmation, and cover sheet with secrecy waiver. You may also use the DoD Electronic Transmission Service to fax your FWAB toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Local Election Office Addresses

County	Mailing Address
Bernalillo	Bernalillo County Clerk 1 Civic Plaza, NW, 6th Floor Albuquerque, NM 87102-2169 Fax: 505 468-1293 Email: clerk@bernco.gov
Catron	Catron County Clerk PO Box 197 Reserve, NM 87830-0197 Fax: 575 533-6400 Email: cclerk2@gilanet.com
Chaves	Chaves County Clerk PO Box 580 Roswell, NM 88202-0580 Fax: 575 624-6523 Email: coclerk@co.chaves.nm.us
Cibola	Cibola County Clerk 515 West High Street Grants, NM 87020 Fax: 505 285-2562 Email: elisa.bro@co.cibola.nm.us
Colfax	Colfax County Clerk PO Box 159 Raton, NM 87740-0159 Fax: 575 445-4031 Email: clerk@co.colfax.nm.us
Curry	Curry County Clerk 700 N. Main Street, Suite 7 PO Box 1168 Clovis, NM 88102-1168 Fax: 575 763-4232 Email: currycountyboe@gmail.com
De Baca	De Baca County Clerk PO Box 347 Fort Sumner, NM 88119-0347 Fax: 505 355-2441 Email: dbclp@plateautel.net
Dona Ana	Dona Ana County Bureau of Elections Office of the County Clerk 845 N. Motel Blvd. Las Cruces, NM 88007 Fax: 575 527-9857 Email: elections@donaanacounty.org
Eddy	Eddy County Clerk 325 S. Main Street Carlsbad, NM 88220 Fax: 505 234-1793 Email: darlene@co.eddy.nm.us
Grant	Grant County Clerk PO Box 898 Silver City, NM 88062-0898 Fax: 575 574-0073 Email: grantrzamari@cybermesa.com
Guadalupe	Guadalupe County Clerk 1448 Historic Route 66, Suite 1 Santa Rosa, NM 88435 Fax: 575 472-4791 Email: agallegos@guadco-nm.us
Harding	Harding County Clerk 35 Pine Street Mosquero, NM 87733 Fax: 575 673-2922 Email: hardingcc@plateautel.net

County	Mailing Address
Hidalgo	Hidalgo County Clerk 300 S. Shakespeare Street Lordsburg, NM 88045-1939 Fax: 575 542-3193 Email: hidclk@aznexus.com
Lea	Lea County Clerk PO Box 1507 Lovington, NM 88260-1507 Fax: 575 396-3293 Email: pchappelle@leacounty.net
Lincoln	Lincoln County Clerk PO Box 338 Carrizozo, NM 88301-0338 Fax: 575 648-2576 Email: rburrows@lincolncountynm.net
Los Alamos	Los Alamos County Clerk 2451 Central Ave, Suite D Los Alamos, NM 87544 Fax: 505 662-8008 Email: clerks@lacnm.us
Luna	Luna County Clerk PO Box 1838 Deming, NM 88030-1838 Fax: 575 543-6617 Email: Karen_Smyer@lunacountynm.us
McKinley	McKinley County Clerk 207 W. Hill Street Gallup, NM 87301 Fax: 505 863-1419 Email: clerk@co.mckinley.nm.us
Mora	Mora County Clerk PO Box 360 Mora, NM 87732-0360 Fax: 575 387-9023 Email: mora_clerk@yahoo.com
Otero	Otero County Clerk 1104 North White Sands Blvd, Suite C Alamogordo, NM 88310 Fax: 575 443-2922 Email: rholmes@co.otero.nm.us
Quay	Quay County Clerk PO Box 1225 Tucuman, NM 88401-1225 Fax: 575 461-0513 Email: ellen.white@quaycounty-nm.gov
Rio Arriba	Rio Arriba County Clerk PO Box 158 Tierra Amarilla, NM 87575 Fax: 505 588-7418 Email: mamorales@rio-arriba.org
Roosevelt	Roosevelt County Clerk 109 W. First Street, Lobby Box 4 Portales, NM 88130-5901 Fax: 575 356-3560 Email: jcollins@rooseveltcounty.com
Sandoval	Sandoval County Clerk PO Box 40 Bernalillo, NM 87004-0040 Fax: 505 771-8610 Email: bchavez@sandovalcountynm.gov
San Juan	San Juan County Clerk PO Box 550 Aztec, NM 87410-0550 Fax: 505 334-3635 Email: dholmes@sjcounty.net
San Miguel	San Miguel County Clerk 500 W. National Avenue, Suite 113 Las Vegas, NM 87701-3703 Fax: 505 454-1799 Email: mrivera@smcounty.net
Santa Fe	Santa Fe County Clerk PO Box 1985 Santa Fe, NM 87504-1985 Fax: 505 995-2767 Email: vespinoza@co.santa-fe.nm.us
Sierra	Sierra County Clerk 100 N. Date Street, Suite 6 T or C, NM 87901-2398 Fax: 575 894-2516 Email: cgreerclerk@sierracountynm.gov

County	Mailing Address
Socorro	Socorro County Clerk PO Box 1 Socorro, NM 87801-0001 Fax: 575 835-1043 Email: rvega@co.socorro.nm.us
Taos	Taos County Clerk 105 Albright Street, Suite D Taos, NM 87571 Fax: 575 737-6390 Email: elaine.montano@taoscounty.org
Torrance	Torrance County Clerk PO Box 767 Estancia, NM 87016 Fax: 505 384-4080 Email: lkayser@torrancecountynm.org
Union	Union County Clerk PO Box 430 Clayton, NM 88415 Fax: 505 374-9491 Email: unionclerk@plateautel.net
Valencia	Valencia County Clerk PO Box 969 Los Lunas, NM 87031 Fax: 505 866-2023 Email: sally.perea@co.valencia.nm.us

New York

www.elections.state.ny.us

DEADLINES	Presidential Primary April 24, 2012	State Primary September 11, 2012	General Election November 6, 2012
Registration	March 30, 2012	August 17, 2012	October 12, 2012
Ballot Request	March 30, 2012	August 17, 2012	October 26, 2012
Ballot Return	Postmarked By: April 23, 2012 Received By: May 1, 2012	Postmarked By: September 10, 2012 Received By: September 18, 2012	Postmarked By: November 5, 2012 Received By: November 19, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

The Federal Post Card Application registers you to vote and requests absentee ballots for all local, State and Federal elections held through the next two regularly scheduled general elections.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: To vote in primary elections, you must enter your political party affiliation. If you want to be an unaffiliated voter, write "none." Only the Independence Party allows unaffiliated voters, under certain circumstances, to participate in its primary elections. Political party affiliation is not required if only requesting absentee ballots for general elections.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Enter your valid New York Driver's License number, the last four digits of your Social Security number, OR your State voter registration number. If you do not possess a New York Driver's License or Social Security number, other acceptable forms of identification include a photocopy of: current photo ID (passport, school ID, company photo ID), government check, OR other government document.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: New York allows you to receive your absentee ballot by mail, email, or fax. Check how you would like to receive your absentee ballot. Provide your email address or fax number in Block 5. If you do not make a selection, then your local election official will mail your ballot to you.

Block 7: Complete street address of your New York voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

New York allows you to submit the FPCA by mail, email, or fax.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email your FPCA, you should send the form as a signed, scanned attachment. Email directly to your local election office. Email addresses can be found at <http://www.elections.state.ny.us>.

If you choose to fax your FPCA, it is recommended that you fax the form directly to your local election official. Fax numbers can be found at <http://www.elections.state.ny.us>.

You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact your local election office or refer to New York's voter registration verification website at: <https://voterlookup.elections.state.ny.us/votersearch.aspx>.

Your jurisdiction will contact you if your registration is denied.

Ballot Request by Proxy

If you are outside the U.S., your spouse, parent, adult child, brother, sister or duly authorized agent may apply to the local board of elections for an absentee ballot on your behalf.

Late Registration

Recent inductees and their eligible dependent(s) residing in the same election district are allowed to register up to 10 days before a general or special election. Honorably discharged military voters are allowed to register up to 10 days before a general election and they would not need to re-register if they are returning to their county of record in New York, in which they were already registered. Only those moving into NY, or into a different county within NY would need to register as a new voter.

Voting By Citizens Who Have Never Lived in the U.S.

A U.S. citizen who was born abroad and who is eligible to vote and who has never lived in the U.S. may register and vote in the county where a parent would be eligible to register and vote (for Federal offices only).

Voting Your Ballot

Local election officials mail absentee ballots approximately 32 days before most elections. (Absentee ballots are sent 45 days before special elections and 25 days before school board elections in New York City and Buffalo.)

For General Elections, voted ballots must be postmarked by the day before the election and received by the local election office no later than 13 days after the

election. For Primary Elections, voted ballots must be postmarked by the day before the election and received by the local election office no later than 7 days after the election.

No witness or notary is required on voted ballots. The voted ballot's mailing envelope may be witnessed to show that the ballot was mailed no later than the day before the election. This ensures that ballots received with no postmarks or other date/time markings or indicia, will be counted.

The voted ballot must be returned by mail.

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the "Prepaid Expedited Mail- Label 11-DOD". This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot at: <http://www.secureballotusa.com/NY>.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot (FWAB)

New York allows uniformed service members and their families to use the Federal Write-In Absentee Ballot (FWAB) for voting in primary, special, run-off, and general elections for Federal, State, and local offices and non-candidate ballot issues.

New York allows overseas citizens to use the Federal Write-In Absentee Ballot (FWAB) for voting in primary, special, run-off, and general elections for Federal office.

If you are registered and have requested your absentee ballot, feel free to use the FWAB to vote anytime before an election. If you are not already registered the ballot will not be counted but the FWAB will be used to register you for future elections.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: New York allows you to use this form for registration.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Enter your valid New York Driver's License number, the last four digits of your Social Security number OR your State voter registration number. If you do not possess a New York Driver's License or Social Security number, other acceptable forms of identification include a photocopy of: current photo ID (passport, school ID, company photo ID), government check, OR other government document.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 7: Complete street address of your New York voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

To find out the races and candidates for which you can vote, go to www.elections.state.ny.us. For each office for which you vote, write in either a candidate's name or a political party designation. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for State absentee ballots. If you receive the State ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

Insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail your FWAB directly to your local election official.

Local Election Office Addresses

County	Mailing Address
Albany	County Board of Elections 32 N. Russell Road Albany, NY 12206-1019 Fax: 518 487-5077 Email: matthew.clyne@albanycounty.com
Allegany	County Board of Elections 6 Schuyler Street Belmont, NY 14813-1015 Fax: 585 268-9406 Email: lorowcm@alleganyco.com
Broome	County Board of Elections 60 Hawley Street, PO Box 1766 Binghamton, NY 13902-3722 Fax: 607 778-2174 Email: bcboe@co.broome.ny.us
Cattaraugus	County Board of Elections 302 Court Street Little Valley, NY 14755-1091 Fax: 716 938-2775 Email: kcburleson@cattco.org
Cayuga	County Board of Elections 10 Court Street Auburn, NY 13021-3714 Fax: 315 253-1289 Email: election@cayugacounty.us
Chautauqua	County Board of Elections 7 N. Erie Street Mayville, NY 14757-1007 Fax: 716 753-4111 Email: vote@co.chautauqua.ny.us
Chemung	County Board of Elections 378 S. Main Street Elmira, NY 14902-0588 Fax: 607 737-5499 Email: momara@co.chemung.ny.us
Chenango	County Board of Elections 5 Court Street Norwich, NY 13815-1676 Fax: 607 337-1766 Email: harrietj@co.chenango.ny.us
Clinton	County Board of Elections County Government Center, Suite 104 137 Margaret Street Plattsburgh, NY 12901-2933 Fax: 518 565-4508 Email: boe@co.clinton.ny.us

County	Mailing Address
Columbia	County Board of Elections 401 State Street Hudson, NY 12534-1996 Fax: 518 828-2624 Email: matthew.clyne@albanycounty.com
Cortland	County Board of Elections Cortland County Court House 60 Central Avenue, Room 102 Cortland, NY 13045-2746 Fax: 607 758-5513 Email: rhowe@cortland-co.org
Delaware	County Board of Elections 3 Gallant Avenue Delhi, NY 13753-1095 Fax: 607 746-6516 Email: William.Campbell@co.delaware.ny.us
Dutchess	County Board of Elections 47 Cannon Street Poughkeepsie, NY 12601-3270 Fax: 845 486-2483 Email: dgamache@co.dutchess.ny.us
Erie	County Board of Elections 134 W. Eagle Street Buffalo, NY 14202-3896 Fax: 716 858-8282 Email: urbanskp@erie.gov
Essex	County Board of Elections 7551 Court Street PO Box 217 Elizabethtown, NY 12932-9801 Fax: 518 873-3479 Email: dsberman@co.essex.ny.us
Franklin	County Board of Elections 355 West Main Street, Suite 161 Malone, NY 12953-1823 Fax: 518 481-6018 Email: kfleury@co.franklin.ny.us
Fulton	County Board of Elections 2714 State Highway 29, Suite 1 Johnstown, NY 12095-9946 Fax: 518 736-1612 Email: tdugan@co.fulton.ny.us
Genesee	County Board of Elections County Building One 15 Main Street, PO Box 284 Batavia, NY 14021 Fax: 585 344-8562 Email: jschermerhorn@co.gemeseeny.us
Greene	County Board of Elections 411 Main Street, Suite 437 PO Box 307 Catskill, NY 12414-1445 Fax: 518 719-3784 Email: tburke@discovergreene.com
Hamilton	County Board of Elections County Complex Route 8, PO Box 175 Lake Pleasant, NY 12108-9801 Fax: 518 548-6345 Email: cathyrogers41@gmail.com
Herkimer	County Board of Elections 109 Mary Street, Suite 1306 Herkimer, NY 13350-0527 Fax: 518 867-1106 Email: tscalese@herkimercounty.org
Jefferson	County Board of Elections 175 Arsenal Street Watertown, NY 13601-2543 Fax: 315 785-5197 Email: jerrye@co.jefferson.ny.us
Lewis	County Board of Elections 7660 North State Street Lowville, NY 13367-9801 Fax: 315 376-2860 Email: elections@lewiscountyny.org
Livingston	County Board of Elections County Government Center 6 Court Street, Room 104 Geneseo, NY 14454-1043 Fax: 585 243-7015 Email: nleven@co.livingston.ny.us

County	Mailing Address
Madison	County Board of Elections N. Court Street, PO Box 666 Wampsville, NY 13163-9998 Fax: 315 366-2532 Email: lynne.jones@co.madison.ny.us
Monroe	County Board of Elections 39 Main Street West Rochester, NY 14614-1408 Fax: 585 753-1570 Email: rmurray@monroecounty.gov
Montgomery	County Board of Elections 9 Park Street, PO Box 1500 Fonda, NY 12068-1500 Fax: 518 853-8392 Email: lmay@co.montgomery.ny.us
Nassau	County Board of Elections 240 Old Country Road Mineola, NY 11501-4800 Fax: 516 571-2058 Email: skilbride@nassaucountyny.gov
Niagara	County Board of Elections 111 Main Street, Suite 100 Lockport, NY 14094-3718 Fax: 716 438-4054 Email: scott.kiedrowski@niagaracounty.com
Oneida	County Board of Elections Union Station 321 Main Street, 3rd Floor Utica, NY 13501 Fax: 315 798-6412 Email: pmandryck@ocgov.net
Onondaga	County Board of Elections Civic Center - 15th Floor 421 Montgomery Street Syracuse, NY 13202-2999 Fax: 315 435-8451 Email: kathleenolszewski@ongov.net
Ontario	County Board of Elections 74 Ontario Street Canandaigua, NY 14424-1801 Fax: 585 393-2941 Email: mary.salotti@co.ontario.ny.us
Orange	County Board of Elections 25 Court Lane, PO Box 30 Goshen, NY 10924-1508 Fax: 845 291-2437 Email: dgreen@orangecountygov.com
Orleans	County Board of Elections County Office Building 14012 State Route 31 Albion, NY 14411-9382 Fax: 585 589-2771 Email: dpiedimonte@orleansny.com
Oswego	County Board of Elections 185 E. Seneca Street, Box 9 Oswego, NY 13126-2118 Fax: 315 349-8357 Email: dward@oswegocounty.com
Otsego	County Board of Elections 140 County Highway 33 West, Suite 2 Cooperstown, NY 13326-1193 Fax: 607 547-4248 Email: ross@otsegocounty.com
Putnam	County Board of Elections 25 Old Route 6 Carmel, NY 10512 Fax: 845 808-1920 Email: anthony.scannapieco@putnamcountyny.com
Rensselaer	County Board of Elections 1600 7th Avenue Troy, NY 12180-4098 Fax: 518 270-2909 Email: emcdonough@rensco.com
Rockland	County Board of Elections 11 New Hempstead Road New City, NY 10956-3600 Fax: 845 638-5196 Email: kellya@co.rockland.ny.us

County	Mailing Address
St. Lawrence	County Board of Elections 48 Court Street Canton, NY 13617-9987 Fax: 315 386-2737 Email: jgriffin@stlawco.org
Saratoga	County Board of Elections 50 W. High Street Ballston Spa, NY 12020-1979 Fax: 518 884-4751 Email: kanderson@saratogany.gov
Schenectady	County Board of Elections 388 Broadway, Suite E Schenectady, NY 12305-2520 Fax: 518 377-2716 Email: arthur.brassard@schenectadycounty.com
Schoharie	County Board of Elections County Office Building 284 Main Street, PO Box 99 Schoharie, NY 12157-9998 Fax: 518 295-8419 Email: beckerd@co.schoharie.ny.us
Schuyler	County Board of Elections County Office Building 105 9th Street, Unit 13 Watkins Glen, NY 14891-9972 Fax: 607 535-8364 Email: elections@co.schuyler.ny.us
Seneca	County Board of Elections 1 DiPronio Drive Waterloo, NY 13165-1681 Fax: 315 539-3710 Email: jmooney@co.seneca.ny.us
Steuben	County Board of Elections 3 E. Pulteney Square Bath, NY 14810-1510 Fax: 607 664-1200 Email: sharlenet@co.steuben.ny.us
Suffolk	County Board of Elections Yaphank Avenue, PO Box 700 Yaphank, NY 11980-9733 Fax: 631 852-4590 Email: anita.katz@suffolkcountyny.gov
Sullivan	County Board of Elections 100 North St., PO Box 5012 Monticello, NY 12701-5192 Fax: 845 807-0410 Email: info@co.sullivan.ny.us
Tioga	County Board of Elections County Office Building 56 Main Street Owego, NY 13827-1595 Fax: 607 687-6348 Email: saddlemires@co.tioga.ny.us
Tompkins	County Board of Elections Court House Annex 128 E. Buffalo Street Ithaca, NY 14850-4207 Fax: 607 274-5533 Email: sdewitt@tomppkins-co.org
Ulster	County Board of Elections 284 Wall Street Kingston, NY 12401-3641 Fax: 845 334-5434 Email: kmih@co.ulster.ny.us
Warren	County Board of Elections 1340 State Route 9 Lake George, NY 12845-9803 Fax: 518 761-6480 Email: caseym@co.warren.ny.us
Washington	County Board of Elections 383 Broadway Fort Edward, NY 12828-1021 Fax: 518 746-2179 Email: denglish@co.washington.ny.us

County	Mailing Address
Wayne	County Board of Elections 7376 State Route 31 PO Box 636 Lyons, NY 14489-0636 Fax: 315 946-7409 Email: elections@co.wayne.ny.us
Westchester	County Board of Elections 25 Quarropas Street White Plains, NY 10601-4824 Fax: 914 995-3190 Email: smm2@westchestergov.com
Wyoming	County Board of Elections 4 Perry Avenue Warsaw, NY 14569-1220 Fax: 585 786-8843 Email: wlsimpson@frontiernet.net
Yates	County Board of Elections 417 Liberty Street, Suite 1124 Penn Yan, NY 14527-1100 Fax: 315 536-5523 Email: republicancommissioner@yatescounty.org

New York City	(Send to Borough Board of Elections)
Borough	Mailing Address
NY (Manhattan)	Borough Board of Elections 200 Varick Street, 10th Floor New York, NY 10014-4810 Fax: 646 638-1967 Email: mcolden@boe.nyc.ny.us
Bronx	Borough Board of Elections 1780 Grand Concourse, 5th Floor Bronx, NY 10457-5500 Fax: 718 299-2140 Email: atorres@boe.nyc.ny.us
Kings (Brooklyn)	Borough Board of Elections 345 Adams Street, 4th Floor Brooklyn, NY 11201-3719 Fax: 718 246-5958 Email: msattie@boe.nyc.ny.us
Queens	Borough Board of Elections 126-06 Queens Blvd. Kew Gardens, NY 11415-1500 Fax: 718 459-3385 Email: toconnor@boe.nyc.ny.us
Richmond (Staten Island)	Borough Board of Elections 1 Edgewater Plaza Staten Island, NY 10305-4900 Fax: 718 876-0079 Email: carmetta@boe.nyc.ny.us

North Carolina

www.ncsbe.gov

DEADLINES	Presidential Primary May 8, 2012	State Primary May 8, 2012	State Runoff Primary July 17, 2012*	General Election November 6, 2012
Registration	May 7, 2012	May 7, 2012	May 7, 2012	November 5, 2012
Ballot Request	May 7, 2012	May 7, 2012	July 16, 2012	November 5, 2012
Ballot Return	May 8, 2012	May 8, 2012	July 17, 2012	November 6, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

*This election will take place on June 26, 2012 if there are no Federal races on the ballot. You will need to request your ballot by June 25, 2012 and return it by Election Day.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

The Federal Post Card Application registers you to vote and requests absentee ballots for all regularly scheduled Federal elections for the calendar year in which it is submitted. Any FPCA received prior to November 2, 2010 is valid through the next two regularly scheduled general elections for Federal office.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: To vote in primary elections, you must enter your political party affiliation. If you are a registered non-partisan or undeclared, you must indicate which party ballot you want to receive. If you want to change your political party affiliation, submit a completed FPCA indicating your new party preference to the local election official no later than 25 days prior to the election. Political party affiliation is not required if only requesting absentee ballots for general elections.

Block 3: Name (Last, First, Middle)

Block 4: Requested but not required. Enter the choice that best describes you from the following list: AI = American Indian or Alaskan Native; AP = Asian or Pacific Islander not Native Hawaiian; B = Black, not of Hispanic Origin; H = Hispanic; M = Multi-racial; NH = Native Hawaiian; W = White, not of Hispanic Origin; O = Other.

Date of Birth

Your valid North Carolina Driver's License number OR the last four digits of your Social Security number is required for voter registration. If you do not possess either of these identification numbers, the State shall assign a number that will serve to identify you for voter registration purposes.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: North Carolina allows you to receive your absentee ballot by mail, email, or fax. Please rank your preference of how you would like to receive your absentee ballot. Provide your email address or fax number in Block 5. If you do not make a selection, then your local election official will mail your ballot to you.

Blocks 7: Complete street address of your North Carolina voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

North Carolina allows you to submit the FPCA by mail, email, or fax.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email, email the signed, scanned form directly to UOCAVA.ABSENTEE@sboe.state.nc.us or your local election official. Local election official addresses can be found on the North Carolina State Election website at <http://www.sboe.state.nc.us/content.aspx?id=13>. You may also use our Electronic Transmission Service by sending the form as an attachment to ets@fvap.gov.

If you choose to fax your FPCA, fax the form directly to your local election official. Fax numbers can be found at www.ncsbe.gov. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact your local election office or refer to North Carolina's voter registration verification website at: <http://www.sboe.state.nc.us/VoterLookup.aspx>.

Your jurisdiction will contact you if your application is denied.

Late Registration

Any member of the Uniformed Services who is qualified to vote absentee and returns to North Carolina after the registration deadline, may still register and vote in person up to and including Election Day.

Voting By Citizens Who Have Never Lived in the U.S.

A U.S. Citizen who was born abroad and has never lived in the U.S. may register and vote in the North Carolina county where a parent would be eligible to register and vote.

Voting Your Ballot

Local election officials send absentee ballots approximately 60 days before general elections and 50 days before statewide primary elections.

Voted ballots must be received by the local election office by close of polls on Election Day.

You may return the voted ballot by mail, email or fax. Use FPCA fax and email instructions under "How and Where to Submit Your FPCA."

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the "Prepaid Expedited Mail- Label 11-DOD". This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot at: <http://www.sboe.state.nc.us/VoterLookup.aspx?Feature=voterinfo>.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

North Carolina allows you to use the Federal Write-In Absentee Ballot (FWAB) for voting in all elections. If you are registered and have requested your absentee ballot, feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: North Carolina does allow you to use this form for registration.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Enter your valid North Carolina Driver's License number, the last four digits of your Social Security number OR your State voter registration number.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 7: Complete street address of your North Carolina voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

To find out the races and candidates for which you can vote, go to www.ncsbe.gov. For each office for which you vote, write in either a candidate's name or a political party designation. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for State absentee ballots. If you receive the State ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

North Carolina allows you to submit the FWAB by mail, email, or fax.

If you choose to mail your FWAB, insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail the ballot directly to your local election office. Addresses can be found below.

If you choose to email your FWAB, you should send it as a signed, scanned attachment to UOCAVA.ABSENTEE@sboe.state.nc.us or your local election official. Local election official email addresses can be found on the North Carolina State Election website at <http://www.sboe.state.nc.us/content.aspx?id=13>. Include ballot, voter affirmation, and cover sheet with secrecy waiver. You may also use our Electronic Transmission Service by sending the form as an attachment to ets@fvap.gov.

If you choose to fax your FWAB, you should send it to (919) 715-0351 or to your local election official. Fax numbers can be found at www.ncsbe.gov. Include ballot, voter affirmation, and cover sheet with secrecy waiver. You may also use the DoD Electronic Transmission Service to fax your FWAB toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Local Election Office Addresses

County	Mailing Address
Alamance	Alamance County Board of Elections 115 South Maple Street Graham, NC 27253-2804 Fax: 336 570-6757 Email: ALAMANCE.boe@ncsbe.gov
Alexander	Alexander County Board of Elections PO Box 326 Taylorsville, NC 28681-0326 Fax: 828 632-1381 Email: ALEXANDER.boe@ncsbe.gov
Alleghany	Alleghany County Board of Elections PO Box 65 Sparta, NC 28675-0065 Fax: 336 372-5435 Email: ALLEGHANY.boe@ncsbe.gov

County	Mailing Address
Anson	Anson County Board of Elections PO Box 768 Wadesboro, NC 28170-0768 Fax: 704 994-3260 Email: ANSON.boe@ncsbe.gov
Ashe	Ashe County Board of Elections 150 Gov. Circle, Suite 2100 Jefferson, NC 28640-8959 Fax: 336 846-5574 Email: ASHE.boe@ncsbe.gov
Avery	Avery County Board of Elections PO Box 145 Newland, NC 28657-0145 Fax: 828 733-8283 Email: AVERY.boe@ncsbe.gov
Beaufort	Beaufort County Board of Elections PO Box 1016 Washington, NC 27889-1016 Fax: 252 974-2962 Email: BEAUFORT.boe@ncsbe.gov
Bertie	Bertie County Board of Elections PO Box 312 Windsor, NC 27983-0312 Fax: 252 794-5368 Email: BERTIE.boe@ncsbe.gov
Bladen	Bladen County Board of Elections PO Box 512 Elizabethtown, NC 28337-0512 Fax: 910 862-7820 Email: BLADEN.boe@ncsbe.gov
Brunswick	Brunswick County Board of Elections PO Box 2 Bolivia, NC 28422-0002 Fax: 910 253-2618 Email: BRUNSWICK.boe@ncsbe.gov
Buncombe	Buncombe County Board of Elections PO Box 7468 Asheville, NC 28802-7468 Fax: 828 250-6262 Email: BUNCOMBE.boe@ncsbe.gov
Burke	Burke County Board of Elections PO Box 798 Morganton, NC 28680-0798 Fax: 828 433-1706 Email: BURKE.boe@ncsbe.gov
Cabarrus	Cabarrus County Board of Elections PO Box 1315 Concord, NC 28026-1315 Fax: 704 920-2831 Email: CABARRUS.boe@ncsbe.gov
Caldwell	Caldwell County Board of Elections PO Box 564 Lenoir, NC 28645-0564 Fax: 828 757-1195 Email: CALDWELL.boe@ncsbe.gov
Camden	Camden County Board of Elections PO Box 206 Camden, NC 27921-0206 Fax: 252 338-1271 Email: CAMDEN.boe@ncsbe.gov
Carteret	Carteret County Board of Elections 1702 Live Oak Street, Suite 200 Beaufort, NC 28516-1519 Fax: 252 728-8571 Email: CARTERET.boe@ncsbe.gov
Caswell	Caswell County Board of Elections PO Box 698, Yanceyville, NC 27379-0698 Fax: 336 694-9924 Email: CASWELL.boe@ncsbe.gov
Catawba	Catawba County Board of Elections PO Box 132 Newton, NC 28658-0132 Fax: 828 464-9832 Email: CATAWBA.boe@ncsbe.gov
Chatham	Chatham County Board of Elections PO Box 111 Pittsboro, NC 27312-0111 Fax: 919 542-6430 Email: CHATHAM.boe@ncsbe.gov

County	Mailing Address
Cherokee	Cherokee County Board of Elections 17 Peachtree Street, Suite B Murphy, NC 28906-2944 Fax: 828 837-7998 Email: CHEROKEE.boe@ncsbe.gov
Chowan	Chowan County Board of Elections PO Box 133 Edenton, NC 27932-0133 Fax: 252 482-5920 Email: CHOWAN.boe@ncsbe.gov
Clay	Clay County Board of Elections 54 Church Street Hayesville, NC 28904-7769 Fax: 828 389-3757 Email: CLAY.boe@ncsbe.gov
Cleveland	Cleveland County Board of Elections PO Box 1299 Shelby, NC 28151-1299 Fax: 704 484-4958 Email: CLEVELAND.boe@ncsbe.gov
Columbus	Columbus County Board of Elections PO Box 37 Whiteville, NC 28472-0037 Fax: 910 640-0916 Email: COLUMBUS.boe@ncsbe.gov
Craven	Craven County Board of Elections 406 Craven Street New Bern, NC 28560-4911 Fax: 252 636-6687 Email: CRAVEN.boe@ncsbe.gov
Cumberland	Cumberland County Board of Elections 301 East Russell Street Fayetteville, NC 28301-5743 Fax: 910 678-7738 Email: CUMBERLAND.boe@ncsbe.gov
Currituck	Currituck County Board of Elections PO Box 177 Currituck, NC 27929-0177 Fax: 252 232-2427 Email: CURRITUCK.boe@ncsbe.gov
Dare	Dare County Board of Elections PO Box 1000 Manteo, NC 27954-1000 Fax: 252 475-1223 Email: DARE.boe@ncsbe.gov
Davidson	Davidson County Board of Elections PO Box 1084 Lexington, NC 27293-1084 Fax: 336 242-2199 Email: DAVIDSON.boe@ncsbe.gov
Davie	Davie County Board of Elections 161 Poplar Street, Suite 102 Mocksville, NC 27028-2225 Fax: 336 751-0185 Email: DAVIE.boe@ncsbe.gov
Duplin	Duplin County Board of Elections PO Box 975 Kenansville, NC 28349-0975 Fax: 910 296-2167 Email: DUPLIN.boe@ncsbe.gov
Durham	Durham County Board of Elections PO Box 868 Durham, NC 27702-0868 Fax: 919 560-0688 Email: DURHAM.boe@ncsbe.gov
Edgecombe	Edgecombe County Board of Elections PO Box 10 Tarboro, NC 27886-0010 Fax: 252 641-1740 Email: EDGECOMBE.boe@ncsbe.gov
Forsyth	Forsyth County Board of Elections 201 North Chestnut Street Winston Salem, NC 27101-4120 Fax: 336 727-2893 Email: FORSYTH.boe@ncsbe.gov
Franklin	Franklin County Board of Elections PO Box 180 Louisburg, NC 27549-0180 Fax: 919 496-7418 Email: FRANKLIN.boe@ncsbe.gov

County	Mailing Address
Gaston	Gaston County Board of Elections PO Box 1396 Gastonia, NC 28053-1396 Fax: 704 852-6011 Email: GASTON.boe@ncsbe.gov
Gates	Gates County Board of Elections PO Box 621 Gatesville, NC 27938-0621 Fax: 252 357-4341 Email: GATES.boe@ncsbe.gov
Graham	Graham County Board of Elections PO Box 1239 Robbinsville, NC 28771-1239 Fax: 828 479-4264 Email: GRAHAM.boe@ncsbe.gov
Granville	Granville County Board of Elections PO Box 83 Oxford, NC 27565-0083 Fax: 919 690-0245 Email: GRANVILLE.boe@ncsbe.gov
Greene	Greene County Board of Elections PO Box 583 Snow Hill, NC 28580-0583 Fax: 252 747-2426 Email: GREENE.boe@ncsbe.gov
Guilford	Guilford County Board of Elections PO Box 3427 Greensboro, NC 27402-3427 Fax: 336 641-7676 Email: GUILFORD.boe@ncsbe.gov
Halifax	Halifax County Board of Elections PO Box 101 Halifax, NC 27839-0101 Fax: 252 583-1068 Email: HALIFAX.boe@ncsbe.gov
Harnett	Harnett County Board of Elections PO Box 356 Lillington, NC 27546-0356 Fax: 910 893-4655 Email: HARNETT.boe@ncsbe.gov
Haywood	Haywood County Board of Elections 1233 North Main Street, Annex II Waynesville, NC 28786-2599 Fax: 828 452-6750 Email: HAYWOOD.boe@ncsbe.gov
Henderson	Henderson County Board of Elections PO Box 2090 Hendersonville, NC 28793-2090 Fax: 828 697-4590 Email: HENDERSON.boe@ncsbe.gov
Hertford	Hertford County Board of Elections PO Box 416 Winton, NC 27986-0416 Fax: 252 358-7803 Email: HERTFORD.boe@ncsbe.gov
Hoke	Hoke County Board of Elections PO Box 1565 Raeford, NC 28376-1565 Fax: 910 875-9084 Email: HOKE.boe@ncsbe.gov
Hyde	Hyde County Board of Elections PO Box 152 Swan Quarter, NC 27885-0152 Fax: 252 926-3707 Email: HYDE.boe@ncsbe.gov
Iredell	Iredell County Board of Elections 203 Stockton Street, B-1 Statesville, NC 28677-5245 Fax: 704 832-2312 Email: IREDELL.boe@ncsbe.gov
Jackson	Jackson County Board of Elections 401 Grindstaff Cove Road Sylva, NC 28779-3250 Fax: 828 586-1951 Email: JACKSON.boe@ncsbe.gov
Johnston	Johnston County Board of Elections PO Box 1172 Smithfield, NC 27577-1172 Fax: 919 989-5142 Email: JOHNSTON.boe@ncsbe.gov

County	Mailing Address
Jones	Jones County Board of Elections PO Box 263 Trenton, NC 28585-0263 Fax: 252 448-1040 Email: JONES.boe@ncsbe.gov
Lee	Lee County Board of Elections PO Box 1443 Sanford, NC 27330-1443 Fax: 919 708-5347 Email: LEE.boe@ncsbe.gov
Lenoir	Lenoir County Board of Elections PO Box 3503 Kinston, NC 28502-3503 Fax: 252 523-3472 Email: LENOIR.boe@ncsbe.gov
Lincoln	Lincoln County Board of Elections 115 West Main Street, Room 201 Lincolnton, NC 28092-2611 Fax: 704 736-8804 Email: LINCOLN.boe@ncsbe.gov
Macon	Macon County Board of Elections 5 West Main Street Franklin, NC 28734-3005 Fax: 828 349-2557 Email: MACON.boe@ncsbe.gov
Madison	Madison County Board of Elections PO Box 142 Marshall, NC 28753-0142 Fax: 828 649-0187 Email: MADISON.boe@ncsbe.gov
Martin	Martin County Board of Elections PO Box 801 Williamston, NC 27892-0801 Fax: 252 789-4319 Email: MARTIN.boe@ncsbe.gov
McDowell	McDowell County Board of Elections PO Box 1509 Marion, NC 28752-1509 Fax: 828 659-3294 Email: MCDOWELL.boe@ncsbe.gov
Mecklenburg	Mecklenburg County Board of Elections PO Box 31788 Charlotte, NC 28231-1788 Fax: 704 343-0537 Email: MECKLENBURG.boe@ncsbe.gov
Mitchell	Mitchell County Board of Elections 328 Long View Drive, Room 103 Bakersville, NC 28705 Fax: 828 688-1651 Email: MITCHELL.boe@ncsbe.gov
Montgomery	Montgomery County Board of Elections PO Box 607 Troy, NC 27371-0607 Fax: 910 576-2118 Email: MONTGOMERY.boe@ncsbe.gov
Moore	Moore County Board of Elections PO Box 787 Carthage, NC 28327-0787 Fax: 910 947-2389 Email: MOORE.boe@ncsbe.gov
Nash	Nash County Board of Elections PO Box 305 Nashville, NC 27856-0305 Fax: 252 459-1371 Email: NASH.boe@ncsbe.gov
New Hanover	New Hanover County Board of Elections 230 Government Center Drive, Suite 180 Wilmington, NC 28403-1672 Fax: 910 798-7295 Email: NEWHANOVER.boe@ncsbe.gov
Northampton	Northampton County Board of Elections PO Box 603 Jackson, NC 27845-0603 Fax: 252 534-1202 Email: NORTHAMPTON.boe@ncsbe.gov
Onslow	Onslow County Board of Elections 4024 Richlands Highway Jacksonville, NC 28540-8872 Fax: 910 455-1390 Email: ONSLOW.boe@ncsbe.gov

County	Mailing Address
Orange	Orange County Board of Elections PO Box 220 Hillsborough, NC 27278-0220 Fax: 919 644-3318 Email: ORANGE.boe@ncsbe.gov
Pamlico	Pamlico County Board of Elections PO Box 464 Bayboro, NC 28515-0464 Fax: 252 745-4114 Email: PAMLICO.boe@ncsbe.gov
Pasquotank	Pasquotank County Board of Elections PO Box 1797 Elizabeth City, NC 27906-1797 Fax: 252 331-2560 Email: PASQUOTANK.boe@ncsbe.gov
Pender	Pender County Board of Elections PO Box 1232 Burgaw, NC 28425-1232 Fax: 910 259-1269 Email: PENDER.boe@ncsbe.gov
Perquimans	Perquimans County Board of Elections PO Box 336 Hertford, NC 27944-0336 Fax: 252 426-5068 Email: PERQUIMANS.boe@ncsbe.gov
Person	Person County Board of Election 331 South Morgan Street Roxboro, NC 27573-5223 Fax: 336 598-0300 Email: PERSON.boe@ncsbe.gov
Pitt	Pitt County Board of Elections PO Box 56 Greenville, NC 27835-0056 Fax: 252 830-1157 Email: PITT.boe@ncsbe.gov
Polk	Polk County Board of Elections PO Box 253 Columbus, NC 28722-0253 Fax: 828 894-3565 Email: POLK.boe@ncsbe.gov
Randolph	Randolph County Board of Elections Shaw Building 158 Worth Street Asheboro, NC 27203-5565 Fax: 336 318-6903 Email: RANDOLPH.boe@ncsbe.gov
Richmond	Richmond County Board of Elections PO Box 1843 Rockingham, NC 28380-1843 Fax: 910 417-4900 Email: RICHMOND.boe@ncsbe.gov
Robeson	Robeson County Board of Elections PO Box 2159 Lumberton, NC 28359-2159 Fax: 910 671-3089 Email: ROBESON.boe@ncsbe.gov
Rockingham	Rockingham County Board of Elections PO Box 22 Wentworth, NC 27375-0208 Fax: 336 342-8228 Email: ROCKINGHAM.boe@ncsbe.gov
Rowan	Rowan County Board of Elections 130 West Innes Street Salisbury, NC 28144-4375 Fax: 704 216-8145 Email: ROWAN.boe@ncsbe.gov
Rutherford	Rutherford County Board of Elections PO Box 927 Rutherfordton, NC 28139-0927 Fax: 828 287-6140 Email: RUTHERFORD.boe@ncsbe.gov
Sampson	Sampson County Board of Elections PO Box 33 Clinton, NC 28329-0033 Fax: 910 590-2818 Email: SAMPSON.boe@ncsbe.gov

County	Mailing Address
Scotland	Scotland County Board of Elections 231 East Cronly Street, Suite 305 Laurinburg, NC 28352-3820 Fax: 910 277-2928 Email: SCOTLAND.boe@ncsbe.gov
Stanly	Stanly County Board of Elections PO Box 1309 Albemarle, NC 28002-1309 Fax: 704 986-3798 Email: STANLY.boe@ncsbe.gov
Stokes	Stokes County Board of Elections PO Box 34 Danbury, NC 27016-0034 Fax: 336 593-4022 Email: STOKES.boe@ncsbe.gov
Surry	Surry County Board of Elections PO Box 372 Dobson, NC 27017-0372 Fax: 336 401-8228 Email: SURRY.boe@ncsbe.gov
Swain	Swain County Board of Elections PO Box 133 Bryson City, NC 28713-0133 Fax: 828 488-6463 Email: SWAIN.boe@ncsbe.gov
Transylvania	Transylvania County Board of Elections PO Box 868 Brevard, NC 28712-0868 Fax: 828 884-8682 Email: Transylvania.boe@ncsbe.gov
Tyrrell	Tyrrell County Board of Elections PO Box 449 Columbia, NC 27925-0449 Fax: 252 796-5375 Email: TYRRELL.boe@ncsbe.gov
Union	Union County Board of Elections PO Box 1106 Monroe, NC 28111-1106 Fax: 704 282-1083 Email: UNION.boe@ncsbe.gov
Vance	Vance County Board of Elections 300 South Garnett Street, Suite C Henderson, NC 27536-4578 Fax: 252 430-7370 Email: VANCE.boe@ncsbe.gov
Wake	Wake County Board of Elections PO Box 695 Raleigh, NC 27602-0695 Fax: 919 856-5864 Email: WAKE.boe@ncsbe.gov
Warren	Warren County Board of Elections PO Box 803 Warrenton, NC 27589-0803 Fax: 252 257-5232 Email: WARREN.boe@ncsbe.gov
Washington	Washington County Board of Elections PO Box 1007 Plymouth, NC 27962-1007 Fax: 252 793-5801 Email: WASHINGTON.boe@ncsbe.gov
Watauga	Watauga County Board of Elections PO Box 528 Boone, NC 28607-0528 Fax: 828 265-8068 Email: WATAUGA.boe@ncsbe.gov
Wayne	Wayne County Board of Elections 209 South William Street Goldsboro, NC 27530-4824 Fax: 919 731-1409 Email: WAYNE.boe@ncsbe.gov
Wilkes	Wilkes County Board of Elections 110 North Street, Room 315 Wilkesboro, NC 28697-2469 Fax: 336 651-7560 Email: WILKES.boe@ncsbe.gov

County	Mailing Address
Wilson	Wilson County Board of Elections PO Box 2121 Wilson, NC 27894-2121 Fax: 252 399-2838 Email: WILSON.boe@ncsbe.gov
Yadkin	Yadkin County Board of Elections PO Box 877 Yadkinville, NC 27055-0877 Fax: 336 679-2289 Email: YADKIN.boe@ncsbe.gov
Yancey	Yancey County Board of Elections PO Box 763 Burnsville, NC 28714-0763 Fax: 828 682-2209 Email: YANCEY.boe@ncsbe.gov

North Dakota

www.nd.gov/sos/

DEADLINES	Presidential Primary*	State Primary	General Election
	N/A	June 12, 2012	November 6, 2012
Registration	N/A	N/A	N/A
Ballot Request	N/A	April 28, 2012	September 22, 2012
Ballot Return	N/A	Postmarked by: June 12, 2012 Received by: June 15 or 18, 2012, depending on the county	Postmarked by: November 6, 2012 Received by: November 9 or 12, 2012, depending on the county

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

* North Dakota has a Caucus system for selecting Presidential Nominees.

Registering and Requesting Your Absentee Ballot

North Dakota does not have voter registration. You must still complete the Federal Post Card Application to request an absentee ballot. The form requests absentee ballots for all regularly scheduled elections for the calendar year in which it is submitted.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Enter your North Dakota Driver's License OR State issued identification number. If you do not possess either of these identification numbers, leave this block blank.

Block 5: Recommended but not required unless you wish to receive your ballot by fax or electronically. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: North Dakota allows you to receive your absentee ballot by mail, email, or fax. Please rank your preference of how you would like to receive your absentee ballot. Provide your email address or fax number in Block 5. If you do not

make a selection but provide an email address, then your local election official will email your ballot to you.

Block 7: Complete street address of your North Dakota voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

North Dakota allows you to submit the FPCA by mail, email, or fax.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email your FPCA, you should send the form as a signed, scanned attachment. Email directly to your local election office. Email addresses can be found at the end of this section.

If you choose to fax your FPCA, fax the form directly to your local election official. Fax numbers can be found at

www.nd.gov/sos/electvote/voting/index.html. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your absentee ballot request, you may track in online at <https://vip.sos.nd.gov/AbsenteeTracker.aspx>.

Your jurisdiction will contact you if your application is denied.

Voting By Citizens Who Have Never Lived in the U.S.

A U.S. citizen who was born abroad and who is eligible to vote and who has never lived in the U.S. may vote in the county where a parent is eligible to vote.

Voting Your Ballot

Local election officials send absentee ballots 46 days before elections.

Voted ballots must be postmarked before Election Day and received by the local election office before the county canvassing board meets, as early as 3 days after the election.

No witness or notary is required on voted ballots.

You may return the voted ballot by mail, email, or fax. Use FPCA email or fax instructions under “How and Where to Submit Your FPCA.”

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the “Prepaid Expedited Mail- Label 11-DOD”. This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot at: <https://vip.sos.nd.gov/AbsenteeTracker.aspx>.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.
- If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

North Dakota allows you to use the Federal Write-In Absentee Ballot (FWAB) as a simultaneous absentee ballot request and for voting in primary, special, and general elections for Federal, State, and local offices and ballot questions. Feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: North Dakota does not require voter registration. Do not check the registration block.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Enter your valid North Dakota Driver's License number OR State issued identification number. If you do not possess either of these identification numbers, leave this block blank.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 7: Complete street address of your North Dakota voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

Vote for any local, State or Federal office or ballot question in a general, special, or primary election. To find out the races and candidates for which you can vote, go to <https://vip.sos.nd.gov/wheretovote.aspx>. For each office for which you vote, write in either a candidate's name or a political party designation. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

If using the FWAB simultaneously as a ballot request form and voted ballot, it must be submitted to the local election office before 11:59 pm on the day before the election.

If using the FWAB as a voted ballot only, it must be received by the local election office by the ballot return deadline. If you receive the State ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

North Dakota allows you to submit the FWAB by mail, email, or fax.

If you choose to mail your FWAB, insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail the ballot directly to your local election office. Addresses can be found below.

If you choose to email your FWAB, you should send it as a signed, scanned attachment. Include ballot, voter

affirmation, and cover sheet with secrecy waiver. Email directly to your local election office. Email addresses can be found below. It is recommended that you also submit the FWAB by mail.

If you choose to fax your FWAB, fax it directly to your local election official. Fax numbers can be found below. Include ballot, voter affirmation, and cover sheet with secrecy waiver. You may also use the DoD Electronic Transmission Service to fax your FWAB toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Local Election Office Addresses

County	Mailing Address
Adams	Adams County Auditor PO Box 589 Hettinger, ND 58639-0589 Fax: 701 567-2910 Email: pcarroll@nd.us
Barnes	Barnes County Auditor 230 4th Street NW, Room 202 Valley City, ND 58072-2947 Fax: 701 845-8548 Email: emcgough@co.barnes.nd.us
Benson	Benson County Auditor PO Box 206 Minnewaukan, ND 58351-0206 Fax: 701 473-5571 Email: bserickson@state.nd.us
Billings	Billings County Auditor PO Box 168 Medora, ND 58645-0168 Fax: 701 623-4761 Email: jjurgens@nd.gov
Bottineau	Bottineau County Auditor 314 W. 5th Street, Bottineau, ND 58318-1268 Fax: 701 228-5181 Email: list.herbel@co.bottineau.nd.us
Bowman	Bowman County Auditor 104 1st Street NW, Suite 1 Bowman, ND 58623-4342 Fax: 701 523-4899 Email: stivis@bowmancountynd.gov
Burke	Burke County Auditor PO Box 310 Bowbells, ND 58721-0310 Fax: 701 377-2020 Email: jsjensen@nd.gov
Burleigh	Burleigh County Auditor PO Box 5518 Bismarck, ND 58506-5518 Fax: 701 222-7528 Email: kglatt@nd.gov
Cass	Cass County Auditor PO Box 2806 Fargo, ND 58108-2806 Fax: 701 241-5728 Email: buckhoused@casscountynd.gov
Cavalier	Cavalier County Auditor 901 3rd Street, Suite 15 Langdon, ND 58249-2457 Fax: 701 256-2546 Email: droppel@nd.gov

County	Mailing Address
Dickey	Dickey County Auditor PO Box 215 Ellendale, ND 58436-0215 Fax: 701 349-4639 Email: bkuska@nd.gov
Divide	Divide County Auditor PO Box 49 Crosby, ND 58730-0049 Fax: 701 965-4370 Email: gjastrze@nd.gov
Dunn	Dunn County Auditor 205 Owens St Manning, ND 58642-0105 Fax: 701 573-4323 Email: rehauck@nd.gov
Eddy	Eddy County Auditor 524 Central Avenue New Rockford, ND 58356-1652 Fax: 701 947-2279 Email: mriplin@nd.gov
Emmons	Emmons County Auditor PO Box 129 Linton, ND 58552-0129 Fax: 701 254-4012 Email: mohlhauer@nd.gov
Foster	Foster County Auditor PO Box 104 Carrington, ND 58421-0104 Fax: 701 652-2173 Email: rschlotm@nd.gov
Golden Valley	Golden Valley County Auditor PO Box 67 Beach, ND 58621-0067 Fax: 701 872-4383 Email: cstedman@midstate.net
Grand Forks	Grand Forks County Auditor PO Box 5726 Grand Forks, ND 58206-5726 Fax: 701 780-8207 Email: debbie.nelson@gfcounty.com
Grant	Grant County Auditor PO Box 227 Carson, ND 58529-0227 Fax: 701 622-3005 Email: kbachmeier@nd.gov
Griggs	Griggs County Auditor PO Box 511 Cooperstown, ND 58425-0511 Fax: 701 797-3587 Email: cindy.anton@griggscounty.gov
Hettinger	Hettinger County Auditor PO Box 157 Mott, ND 58646-0157 Fax: 701 824-2717 Email: rsteiner@nd.gov
Kidder	Kidder County Auditor PO Box 167 Steele, ND 58482-0167 Fax: 701 475-2202 Email: mkeily@nd.gov
LaMoure	LaMoure County Auditor PO Box 128 LaMoure, ND 58458-0128 Fax: 701 883-4514 Email: michial.johnson@co.lamoure.nd.us
Logan	Logan County Auditor 301 Broadway Napoleon, ND 58561-7010 Fax: 701 754-2280 Email: baschuma@nd.gov
McHenry	McHenry County Auditor 401 Main Street S, Room 201 Towner, ND 58788-4029 Fax: 701 537-5969 Email: dcarpenter@nd.gov

County	Mailing Address
McIntosh	McIntosh County Auditor PO Box 39 Ashley, ND 58413-0039 Fax: 701 288-3671 Email: gketterl@nd.gov
McKenzie	McKenzie County Auditor PO Box 543 Watford City, ND 58854-0543 Fax: 701 444-4113 Email: lsvihovec@co.mckenzie.nd.us
McLean	McLean County Auditor PO Box 1108 Washburn, ND 58577-1108 Fax: 701 462-3542 Email: lfoss@nd.gov
Mercer	Mercer County Auditor PO Box 39 Stanton, ND 58571-0039 Fax: 701 745-3793 Email: merhardt@nd.gov
Morton	Morton County Auditor 210 2nd Avenue, NW Mandan, ND 58554-3158 Fax: 701 667-3453 Email: dawn.rhone@mortonnd.org
Mountrail	Mountrail County Auditor PO Box 69 Stanley, ND 58784-0069 Fax: 701 628-2276 Email: joanh@co.mountrail.nd.us
Nelson	Nelson County Auditor 210 B Avenue West, Suite 201 Lakota, ND 58344-7410 Fax: 701 247-2754 Email: wdauidson@nd.gov
Oliver	Oliver County Auditor PO Box 188 Center, ND 58530-0188 Fax: 701 794-3476 Email: jhintz@nd.gov
Pembina	Pembina County Auditor 301 Dakota Street W1 Cavalier, ND 58220-4100 Fax: 701 265-4876 Email: lschlitt@nd.gov
Pierce	Pierce County Auditor 240 SE 2nd Street, Suite 6 Rugby, ND 58368-1897 Fax: 701 776-6942 Email: kfursath@nd.gov
Ramsey	Ramsey County Auditor 524 4th Avenue NE, Unit 6 Devils Lake, ND 58301-2490 Fax: 701 662-7049 Email: befische@nd.gov
Ransom	Ransom County Auditor PO Box 668 Lisbon, ND 58054-0668 Fax: 701 683-5827 Email: cgilbert@nd.gov
Renville	Renville County Auditor PO Box 68 Mohall, ND 58761-0068 Fax: 701 756-7158 Email: lfisher@nd.gov
Richland	Richland County Auditor 418 2nd Avenue N Wahpeton, ND 58075-4400 Fax: 701 642-7701 Email: hbailey@co.richland.nd.us
Rolette	Rolette County Auditor PO Box 939 Rolla, ND 58367-0939 Fax: 701 477-6339 Email: vmcloud@nd.gov

County	Mailing Address
Sargent	Sargent County Auditor 355 Main Street S, Suite 1 Forman, ND 58032-4149 Fax: 701 724- 6244 Email: sherry.hosford@co.sargent.nd.us
Sheridan	Sheridan County Auditor PO Box 439 McClusky, ND 58463-0439 Fax: 701 363-2953 Email: smurray@nd.gov
Sioux	Sioux County Auditor PO Box L Fort Yates, ND 58538-0529 Fax: 701 854-3854 Email: bhettich@nd.gov
Slope	Slope County Auditor PO Box NN Amidon, ND 58620-0449 Fax: 701 879-6278 Email: lbuzalsky@nd.gov
Stark	Stark County Auditor PO Box 130 Dickinson, ND 58602-0130 Fax: 701 456-7634 Email: khaag@starkcountynynd.gov
Steele	Steele County Auditor PO Box 275 Finley, ND 58230-0275 Fax: 701 524-1715 Email: lleadbet@nd.gov
Stutsman	Stutsman County Auditor 511 2nd Avenue SE, Suite102 Jamestown, ND 58401-4298 Fax: 701 251-6325 Email: nojohnso@nd.gov
Towner	Towner County Auditor PO Box 603 Cando, ND 58324-0603 Fax: 701 968-4342 Email: jmorloch@nd.gov
Traill	Traill County Auditor PO Box 429, Hillsboro, ND 58045-0429 Fax: 701 636-5418 Email: rebecca.braaten@co.traill.nd.us
Walsh	Walsh County Auditor 600 Cooper Avenue Grafton, ND 58237-1509 Fax: 701 352-3340 Email: skinsala@nd.gov
Ward	Ward County Auditor PO Box 5005 Minot, ND 58702-5005 Fax: 701 857-6424 Email: devra.smestad@wardnd.com
Wells	Wells County Auditor PO Box 37 Fessenden, ND 58438-0037 Fax: 701 547-3719 Email: jrudel@nd.gov
Williams	Williams County Auditor PO Box 2047 Williston, ND 58802-2047 Fax: 701 577-4510 Email: bethi@co.williams.nd.us

Ohio

www.sos.state.oh.us

DEADLINES	Presidential Primary March 6, 2012	State Primary March 6, 2012	General Election November 6, 2012
Registration	February 6, 2012	February 6, 2012	October 9, 2012
Ballot Request	March 3, 2012	March 3, 2012	November 3, 2012
Ballot Return	<p>From Within U.S.: Postmarked by: March 5, 2012 Received by: March 16, 2012</p> <p>From Outside U.S.: Postmarked by: March 6, 2012 Received by: March 16, 2012</p>	<p>From Within U.S.: Postmarked by: March 5, 2012 Received by: March 16, 2012</p> <p>From Outside U.S.: Postmarked by: March 6, 2012 Received by: March 16, 2012</p>	<p>From Within U.S.: Postmarked by: November 5, 2012 Received by: November 16, 2012</p> <p>From Outside U.S.: Postmarked by: November 6, 2012 Received by: November 16, 2012</p>

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

The Federal Post Card Application registers you to vote and requests absentee ballots for all regularly scheduled Federal elections for the calendar year in which it is submitted.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: To vote in partisan primary elections, you must enter your political party affiliation or write in the party ballot you want to receive. Political party affiliation is not required if only requesting absentee ballots for general elections, nonpartisan primary elections, and issues only elections.

Block 3: Name (Last, First, Middle). Enter any former name under which you were registered in Ohio.

Block 4: Date of Birth

Your valid Ohio Driver's License number OR the last four digits of your Social Security number is required for voter registration. If you do not possess either of these identification numbers, the State shall assign a number that will serve to identify you for voter registration purposes.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Ohio allows you to receive your absentee ballot by mail, fax, or email. Check how you would like to receive your absentee ballot. Provide your email address or fax number in Block 5. If you do not make a selection, then your local election official will mail your ballot to you.

Block 7: Complete street address of your Ohio voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: Fill in the length of time you resided in Ohio immediately before leaving Ohio. Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

Ohio allows you to submit the FPCA by mail, email, or fax.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email your FPCA, you should send the form as a signed, scanned attachment. Email directly to your local election office. Email addresses can be found at www.sos.state.oh.us.

If you choose to fax your FPCA, fax the form directly to your local election official. Fax numbers can be found at www.sos.state.oh.us. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact your local election office or refer to Ohio's voter registration verification website at: <http://www.sos.state.oh.us/SOS/voterquery.aspx>.

Your jurisdiction will contact you if your application is denied.

Ballot Request by Proxy

If you are an active duty member of the Armed Forces, or a family member, your parent, spouse, father-in-law, mother-in-law, grandparent, sibling, child, stepparent, stepchild, uncle, aunt, nephew or niece may request an absentee ballot on your behalf using either the FPCA or a form provided by the local election office.

Late Registration

If a member of the U.S. Armed Forces is discharged after the registration deadline, that person and their spouse are permitted to vote before election day at their local election office in the county in which they are eligible to register.

Voting Your Ballot

Local election officials mail absentee ballots no later than 45 days before elections.

Voted ballots from within the U.S. must be postmarked no later than the day before the election and received by the local election office no later than 10 days after the election.

Voted ballots from outside the U.S. need not be postmarked. Those that are not postmarked must be received by the local election office no later than 10 days after the election. Those that are postmarked must be

postmarked not later than the close of polls on Election Day and received by the local election office no later than 10 days after the election.

No witness or notary is required on voted ballots.

Voted ballots must be returned by mail.

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the "Prepaid Expedited Mail- Label 11-DOD". This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot at: https://usoav.sos.state.oh.us/UOCAVA_vr_Login.aspx.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

Ohio allows you to use the Federal Write-In Absentee Ballot (FWAB) for voting in general elections for Federal office. If you are registered and have requested your absentee ballot, feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: Ohio does not allow you to use this form for registration. Do not check the registration block.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Enter your valid Ohio Driver's License number, the last four digits of your Social Security number, OR your State voter registration number.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 7: Complete street address of your Ohio voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Fill in the length of time you resided in Ohio immediately before leaving Ohio. ("I was an Ohio resident for _____.") Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

Vote for any Federal office in a general election. To find out the races and candidates for which you can vote, go to www.sos.state.oh.us. For each office for which you vote, write in either a candidate's name or a political party designation. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for State absentee ballots. If you receive the State ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

Insert the sealed security envelope and the Voter's Declaration/ Affirmation into the mailing envelope and mail your FWAB directly to your local election official.

Local Election Office Addresses

County	Mailing Address
Adams	Director, Adams County Board of Elections 215 N. Cross Street, Room 103 West Union, OH 45693-1389 Fax: 937 544-5111 Email: adams@sos.state.oh.us
Allen	Director, Allen County Board of Elections 204 N. Main Street Lima, OH 45801-4433 Fax: 419 222-0311 Email: allen@sos.state.oh.us
Ashland	Director, Ashland County Board of Elections 110 Cottage Street Ashland, OH 44805-2183 Fax: 419 282-4260 Email: sleininger@ashlandcounty.org
Ashtabula	Director, Ashtabula County Board of Elections 8 W. Walnut Street Jefferson, OH 44047-1097 Fax: 440 576-1445 Email: elections@co.ashtabula.oh.us
Athens	Director, Athens County Board of Elections 15 S. Court Street, Room 130 PO Box 609 Athens, OH 45701-2836 Fax: 740 592-3262 Email: athens@sos.state.oh.us
Auglaize	Director, Auglaize County Board of Elections 209 S. Blackhoof, Room 205 Wapakoneta, OH 45895-1983 Fax: 419 739-6721 Email: auglaize@sos.state.oh.us
Belmont	Director, Belmont County Board of Elections 103 Plaza Drive, Suite B PO Box 663 St. Clairsville, OH 43950 Fax: 740 526-0512 Email: belmont@sos.state.oh.us
Brown	Director, Brown County Board of Elections 800 Mt. Orab Pike, Suite 111 Georgetown, OH 45121-1283 Fax: 937 378-6457 Email: brown@sos.state.oh.us
Butler	Director, Butler County Board of Elections 1802 Princeton Road Hamilton, OH 45011-4742 Fax: 513 887-5535 Email: butler@sos.state.oh.us
Carroll	Director, Carroll County Board of Elections Court House 119 S. Lisbon Street, Suite 102 Carrollton, OH 44615-1489 Fax: 330 627-5387 Email: carroll@sos.state.oh.us
Champaign	Director, Champaign County Board of Elections 1512 S. U.S. Highway 68, Suite L100 Urbana, OH 43078-9288 Fax: 937 484-1578 Email: champaign@sos.state.oh.us
Clark	Director, Clark County Board of Elections 3130 E. Main Street, PO Box 1766 Springfield, OH 45501-1766 Fax: 937 328-2603 Email: elections@clarkcountyohio.gov
Clermont	Director, Clermont County Board of Elections 76 S. Riverside Drive Batavia, OH 45103-2961 Fax: 513 732-7330 Email: clermont@sos.state.oh.us
Clinton	Director, Clinton County Board of Elections 46 S. South Street, 1st Floor, Room 126 Wilmington, OH 45177-2214 Fax: 937 383-3538 Email: vote@cinci.rr.com
Columbiana	Director, Columbiana County Board of Elections 41 N. Park Avenue Lisbon, OH 44432-1258 Fax: 330 424-6661 Email: columbia@sos.state.oh.us

County	Mailing Address
Coshocton	Director, Coshocton County Board of Elections 724 S. Seventh Street, Room 100 Coshocton, OH 43812-2397 Fax: 740 623-6524 Email: coshocto@sos.state.oh.us
Crawford	Director, Crawford County Board of Elections 130 N. Walnut Street, Suite A Bucyrus, OH 44820-2383 Fax: 419 562-2235 Email: crawford@sos.state.oh.us
Cuyahoga	Director, Cuyahoga County Board of Elections 2925 Euclid Avenue Cleveland, OH 44115-2497 Fax: 216 443-6633 Email: ElectionInfo@cuyahogacounty.us
Darke	Director, Darke County Board of Elections 300 Garst Avenue Greenville, OH 45331-1409 Fax: 937 548-2820 Email: darke@sos.state.oh.us
Defiance	Director, Defiance County Board of Elections 1300 E. Second Street, Ste. 103 Defiance, OH 43512-2255 Fax: 419 782-5773 Email: defiance@sos.state.oh.us
Delaware	Director, Delaware County Board of Elections 2079 U.S. 23N PO Box 8006 Delaware, OH 43015 Fax: 740 833-2079 Email: delaware@sos.state.oh.us
Erie	Director, Erie County Board of Elections 2900 Columbus Avenue, Room 101 Sandusky, OH 44870-5553 Fax: 419 626-0034 Email: erie@sos.state.oh.us
Fairfield	Director, Fairfield County Board of Elections 951 Liberty Drive Lancaster, OH 43130-8045 Fax: 740 681-4727 Email: info@fairfieldelections.com
Fayette	Director, Fayette County Board of Elections 133 S. Main Street, Suite 404 Washington Court House, OH 43160 Fax: 740 335-3574 Email: fayette@sos.state.oh.us
Franklin	Director, Franklin County Board of Elections 280 E. Broad Street, 1st Floor Columbus, OH 43215-4572 Fax: 614 525-3489 Email: boe@vote.franklincountyohio.gov
Fulton	Director, Fulton County Board of Elections 135 Courthouse Plaza Wauseon, OH 43567-1235 Fax: 419 337-2363 Email: fulton@sos.state.oh.us
Gallia	Director, Gallia County Board of Elections 18 Locust Street, Room 1266, 2nd Floor Gallipolis, OH 45631-1292 Fax: 740 441-2049 Email: gallia@sos.state.oh.us
Geauga	Director, Geauga County Board of Elections 470 Center Street, Bldg. 6-A Chardon, OH 44024-1243 Fax: 440 285-0959 Email: akimbrew@co.geauga.oh.us
Greene	Director, Greene County Board of Elections 551 Ledbetter Road Xenia, OH 45385 Fax: 937 562-6171 Email: absenteevote@co.greene.oh.us
Guernsey	Director, Guernsey County Board of Elections 627 Wheeling Avenue, Suite 101 Cambridge, OH 43725-2284 Fax: 740 432-6784 Email: guernsey@sos.state.oh.us
Hamilton	Director, Hamilton County Board of Elections 824 Broadway Cincinnati, OH 45202-1345 Fax: 513 579-0988 Email: hamilton@sos.state.oh.us

County	Mailing Address
Hancock	Director, Hancock County Board of Elections 201 E. Lincoln Street Rear Findlay, OH 45840-3301 Fax: 419 424-7293 Email: bdelections@co.hancock.oh.us
Hardin	Director, Hardin County Board of Elections 1 Court House Square, Suite 170 Kenton, OH 43326-2387 Fax: 419 674-2213 Email: hardin@sos.state.oh.us
Harrison	Director, Harrison County Board of Elections Court House 538 North Main Street, Suite B Cadiz, OH 43907-1197 Fax: 740 942-8531 Email: harrison@sos.state.oh.us
Henry	Director, Henry County Board of Elections 1827 Oakwood Avenue Napoleon, OH 43545-9243 Fax: 419 592-7957 Email: grace.speiser@henrycountyohio.com
Highland	Director, Highland County Board of Elections 1575 N. High Street, Suite 200 Hillsboro, OH 45133-1089 Fax: 937 393-5854 Email: highland@sos.state.oh.us
Hocking	Director, Hocking County Board of Elections 1 E. Main Street, PO Box 109 Logan, OH 43138-1207 Fax: 740 380-3712 Email: hocking@sos.state.oh.us
Holmes	Director, Holmes County Board of Elections 75 E. Clinton Street, Suite 108 Millersburg, OH 44654-1269 Fax: 330 674-5978 Email: holmes@sos.state.oh.us
Huron	Director, Huron County Board of Elections 180 Milan Avenue, Suite 4 Norwalk, OH 44857-1168 Fax: 419 668-8710 Email: huron@sos.state.oh.us
Jackson	Director, Jackson County Board of Elections 275 Portsmouth Street, Suite 2 Jackson, OH 45640-1769 Fax: 740 288-3631 Email: jackson@sos.state.oh.us
Jefferson	Director, Jefferson County Board of Elections 117 N. 3rd Street Steubenville, OH 43952-4499 Fax: 740 283-8640 Email: jefferso@sos.state.oh.us
Knox	Director, Knox County Board of Elections 117 E. High Street, Suite 210 Mount Vernon, OH 43050-3401 Fax: 740 393-6717 Email: knox@sos.state.oh.us
Lake	Director, Lake County Board of Elections 105 Main Street, PO Box 490 Painesville, OH 44077-0490 Fax: 440 350-2670 Email: lake@sos.state.oh.us
Lawrence	Director, Lawrence County Board of Elections 111 S. 4th Street, Veterans Square Ironton, OH 45638-1521 Fax: 740 533-2730 Email: cathyoverbeck@cloh.com
Licking	Director, Licking County Board of Elections 20 S. 2nd Street P.O. Box 4261 Newark, OH 43058-4261 Fax: 740 670-5081 Email: elections@lcounty.com
Logan	Director, Logan County Board of Elections Court House 225 S. Main Street Bellefontaine, OH 43311-2075 Fax: 937 599-7270 Email: elections@co.logan.oh.us
Lorain	Director, Lorain County Board of Elections 1985 N. Ridge Road, East Lorain, OH 44055-3344 Fax: 440 326-5931 Email: lorain@sos.state.oh.us

County	Mailing Address
Lucas	Director, Lucas County Board of Elections One Government Center, Suite 300 Toledo, OH 43604-2250 Fax: 419 213-4069 Email: boe@co.lucas.oh.us
Madison	Director, Madison County Board of Elections 117 W. High Street, Suite 102 London, OH 43140-1095 Fax: 740 852-7131 Email: electionboard@co.madison.oh.us
Mahoning	Director, Mahoning County Board of Elections 2801 Market Street Youngstown, OH 44507-1695 Fax: 330 783-2801 Email: tmccabe@mahoningcounty.org
Marion	Director, Marion County Board of Elections 222 W. Center Street Marion, OH 43302-3646 Fax: 740 223-4099 Email: marion@sos.state.oh.us
Medina	Director, Medina County Board of Elections 4210 N. Jefferson St., PO Box 506 Medina, OH 44256 Fax: 330 722-9299 Email: medina@sos.state.oh.us
Meigs	Director, Meigs County Board of Elections 117 E. Memorial Drive, Suite 1 Pomeroy, OH 45769-0688 Fax: 740 992-2645 Email: meigs@sos.state.oh.us
Mercer	Director, Mercer County Board of Elections 101 N. Main St., Room 107 Celina, OH 45822-1790 Fax: 419 586-2748 Email: mercer@sos.state.oh.us
Miami	Director, Miami County Board of Elections 215 W. Main Street Troy, OH 45373-3263 Fax: 937 440-3901 Email: elections55@co.miami.oh.us
Monroe	Director, Monroe County Board of Elections 47084 Black Walnut Parkway, Suite 3 PO Box 270 Woodsfield, OH 43793-1001 Fax: 740 472-2517 Email: monroe@sos.state.oh.us
Montgomery	Director, Montgomery County Board of Elections 451 West Third Street, PO Box 8705 Dayton, OH 45481-8705 Fax: 937 496-7798 Email: harsmans@mcohio.org
Morgan	Director, Morgan County Board of Elections 155 E. Main Street, Room 157 McConnelsville, OH 43756-1296 Fax: 740 962-3099 Email: morgan@sos.state.oh.us
Morrow	Director, Morrow County Board of Elections 619 Marion Road Room 146 Mount Gilead, OH 43338-1097 Fax: 419 946-9861 Email: morrow@sos.state.oh.us
Muskingum	Director, Muskingum County Board of Elections 205 N. Seventh Street Zanesville, OH 43701-3709 Fax: 740 455-7178 Email: muskingu@sos.state.oh.us
Noble	Director, Noble County Board of Elections 140 Court House Caldwell, OH 43724-1243 Fax: 740 732-6577 Email: noble@sos.state.oh.us
Ottawa	Director, Ottawa County Board of Elections 8444 W. State Route 163, Suite 101 Oak Harbor, OH 43449-8884 Fax: 419 898-3146 Email: ottawa@sos.state.oh.us

County	Mailing Address
Paulding	Director, Paulding County Board of Elections 105 E. Perry Street Paulding, OH 45879-1412 Fax: 419 399-8250 Email: paulding@sos.state.oh.us
Perry	Director, Perry County Board of Elections 121 W. Brown Street, PO Box 187 New Lexington, OH 43764-1241 Fax: 740 342-4787 Email: perry@sos.state.oh.us
Pickaway	Director, Pickaway County Board of Elections 141 W. Main Street, Suite 800 Circleville, OH 43113-1601 Fax: 740 477-2991 Email: pickaway@sos.state.oh.us
Pike	Director, Pike County Board of Elections 230 Waverly Plaza, Suite 1100 Waverly, OH 45690-1288 Fax: 740 947-5973 Email: pike@sos.state.oh.us
Portage	Director, Portage County Board of Elections 449 S. Meridian Street, Room 101 Ravenna, OH 44266-2963 Fax: 330 297-3518 Email: portage@sos.state.oh.us
Preble	Director, Preble County Board of Elections 101 E. Main Street Eaton, OH 45320-1758 Fax: 937 456-2986 Email: preble@electionsonthe.net
Putnam	Director, Putnam County Board of Elections 336 E. Main Street, Suite A Ottawa, OH 45875-1957 Fax: 419 523-3417 Email: putnam@sos.state.oh.us
Richland	Director, Richland County Board of Elections 1495 W. Longview Ave. Suite 101 Mansfield, OH 44906 Fax: 419 774-5534 Email: boe@richlandcountyoh.us
Ross	Director, Ross County Board of Elections 475 Western Avenue, Suite D PO Box 1663 Chillicothe, OH 45601-3207 Fax: 740 775-2383 Email: ross@sos.state.oh.us
Sandusky	Director, Sandusky County Board of Elections 2020 Countryside Drive Fremont, OH 43420-9574 Fax: 419 334-6184 Email: sandusky@sos.state.oh.us
Scioto	Director, Scioto County Board of Elections Court House 602 Seventh Street, Room 105 Portsmouth, OH 45662-3927 Fax: 740 355-8363 Email: scioto@sos.state.oh.us
Seneca	Director, Seneca County Board of Elections 71 S. Washington Street, Suite 1101 Tiffin, OH 44883-2302 Fax: 419 443-7925 Email: seneca@sos.state.oh.us
Shelby	Director, Shelby County Board of Elections 230 E. Court Street Sidney, OH 45365-3060 Fax: 937 498-7326 Email: shelby@sos.state.oh.us
Stark	Director, Stark County Board of Elections 201 3rd Street, NE Canton, OH 44702-1296 Fax: 330 451-7000 Email: boe@co.stark.oh.us
Summit	Director, Summit County Board of Elections 470 Grant Street Akron, OH 44311-1157 Fax: 330 643-5422 Email: summit@sos.state.oh.us

County	Mailing Address
Trumbull	Director, Trumbull County Board of Elections 2947 Youngstown Road, SE Warren, OH 44484-5294 Fax: 330 369-4160 Email: kelly@tcvote.com
Tuscarawas	Director, Tuscarawas County Board of Elections Courthouse Square, 101 E. High Ave. PO Box 69 New Philadelphia, OH 44663-2599 Fax: 330 343-3125 Email: tuscaraw@sos.state.oh.us
Union	Director, Union County Board of Elections 940 London Avenue, Suite 1000 Marysville, OH 43040-8036 Fax: 937 642-2823 Email: union@sos.state.oh.us
Van Wert	Director, Van Wert County Board of Elections 120 E. Main Street Van Wert, OH 45891-1428 Fax: 419 238-7145 Email: vanwert@sos.state.oh.us
Vinton	Director, Vinton County Board of Elections 31935 SR 93, Unit 1, Community Bldg., PO Box 314 McArthur, OH 45651 Fax: 419 238-7145 Email: vanwert@sos.state.oh.us
Warren	Director, Warren County Board of Elections 406 Justice Drive, Room 323 Lebanon, OH 45036-2314 Fax: 513 695-2953 Email: warren@sos.state.oh.us
Washington	Director, Washington County Board of Elections 205 Putnam Street Marietta, OH 45750-3014 Fax: 740 374-7698 Email: washingt@sos.state.oh.us
Wayne	Director, Wayne County Board of Elections 200 Vanover Street, Suite 1 Wooster, OH 44691-4849 Fax: 330 287-5686 Email: votewayne@sssnet.com
Williams	Director, Williams County Board of Elections 228 S. Main Street Bryan, OH 43506-1751 Fax: 419 636-2975 Email: williams@sos.state.oh.us
Wood	Director, Wood County Board of Elections 1 Courthouse Square Bowling Green, OH 43402-2427 Fax: 419 354-1730 Email: wood@sos.state.oh.us
Wyandot	Director, Wyandot County Board of Elections 109 South Sandusky Avenue Room 12 Upper Sandusky, OH 43351-1423 Fax: 419 294-6437 Email: wyandot@sos.state.oh.us

Oklahoma

www.elections.ok.gov

DEADLINES	Presidential Primary March 6, 2012	State Primary June 26, 2012	State Runoff Primary August 28, 2012	General Election November 6, 2012
Registration	Not Required	Not Required	Not Required	Not Required
Ballot Request	February 29, 2012	June 20, 2012	August 22, 2012	October 31, 2012
Ballot Return	7 pm, March 6, 2012	7 pm, June 26, 2012	7 pm, August 28, 2012	7 pm, November 6, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

Registration is not required to apply for absentee ballots. However, if you are not registered to vote, you will become registered upon submission of a valid FPCA. You must still complete the Federal Post Card Application to request an absentee ballot. The form requests absentee ballots for all Federal elections held through the next two regularly scheduled general elections.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: To vote in primary elections, you must enter your political party affiliation. If you are registered as non-partisan or undeclared, you cannot vote in party primaries. If you want to change your political party affiliation, submit a completed FPCA indicating your new party preference to the local election official not less than 24 days before the election. Oklahoma does not allow political party changes from April 1-August 31 in even-numbered years. If you submit a political party change during that period, it will be held and processed on September 1. Political party affiliation is not required if only requesting absentee ballots for general elections.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Your current and valid Oklahoma Driver's License number OR the last four digits of your Social Security number is required for voter registration. If you do not possess any of these identification numbers, please indicate this in Block 9. The State shall assign a number that will serve to identify you for voter registration purposes.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Oklahoma allows you to receive the blank ballot by mail, fax or email. Please rank your preference of how you would like to receive your absentee ballot. Provide your fax number or email address in Block 5. Please ensure that this email address does not block or filter emails forwarded from your county election official. If you do not make a selection, then your local election official will mail your ballot to you.

Block 7: Complete street address of your Oklahoma voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

Oklahoma allows you to submit the FPCA by mail, email, or fax.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email your FPCA, you should send the form directly to your local election office. Email addresses can be found at www.elections.ok.gov.

If you choose to fax your FPCA, it is recommended that you fax the form directly to your local election official. Fax numbers can be found at www.elections.ok.gov. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact your local election office.

Your jurisdiction will contact you if your application is denied.

Late Registration

If you are honorably discharged or on leave from the U.S. Uniformed Services or terminated in your service or employment overseas, and you are returning home to Oklahoma within 90 days preceding an election, you may vote in the upcoming election only (in the precinct where you are a qualified voter) without being registered.

Voting By Citizens Who Have Never Resided In The U.S.

If a U.S. citizen outside the U.S. has never lived in the U.S. and either parent is a qualified Oklahoma voter, he or she is eligible to register and vote where his or her parent is a qualified voter.

Voting Your Ballot

Local election officials send absentee ballots 45 days before elections.

Voted ballots must be received by the local election office no later than 7 pm on Election Day.

No witness or notary is required on voted ballots.

You may return the voted ballot by mail or fax. Use FPCA fax instructions under "How and Where to Submit Your FPCA." You may also choose to email your ballot directly to ets@fvap.gov for it to be forwarded to your local election office by fax.

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the "Prepaid Expedited Mail- Label 11-DOD". This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot at: http://www.ok.gov/elections/Absentee_Voting/Military_Overseas_Voters/

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

Oklahoma allows you to use the Federal Write-In Absentee Ballot (FWAB) for voting in general, special, and primary elections for Federal and State offices even if you have not requested an absentee ballot be sent to you. Feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: Oklahoma does not require voter registration. However, if you are not registered to vote, you will become registered upon submission of a valid Voter Declaration/ Affirmation.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle). Enter any name under which you were previously registered to vote in Oklahoma.

Block 4: Date of Birth

Enter the last four digits of your Social Security number OR your valid Oklahoma Driver's License number. If you do not

possess any of these identification numbers, please indicate this in Block 9. The State shall assign a number that will serve to identify you for voter registration purposes.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Enter your political party affiliation if you want to vote in primary elections.

Block 7: Complete street address of your Oklahoma voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

Vote for any Federal or statewide office in any election. To find out the races and candidates for which you can vote, go to www.elections.ok.gov. For each office for which you vote, write in either a candidate's name or a political party designation. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for State absentee ballots. If you receive the State ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

Oklahoma allows you to submit the FWAB by mail, email or fax.

If you choose to mail your FWAB, insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail the ballot directly to your local election office.

If you choose to email your FWAB, you must email it as a signed, scanned attachment to the DoD Electronic Transmission Service at: ets@fvap.gov with instructions to forward it by fax to your local election office. Include ballot, voter affirmation, and cover sheet with secrecy waiver. Use the cover sheet available in Chapter 1 or at www.fvap.gov.

If you choose to fax your FWAB, it is recommended that you fax the ballot directly to your local election official. Fax

numbers can be found at www.elections.ok.us. Include ballot, voter affirmation, and cover sheet with secrecy waiver. You may also use the DoD Electronic Transmission Service to fax your FWAB toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Local Election Office Addresses

County	Mailing Address
Adair	Secretary, Adair County Election Board PO Box 6 Stilwell, OK 74960-0006 Fax: 918 696-4905 E-Mail: adairceb@yahoo.com
Alfalfa	Secretary, Alfalfa County Election Board 300 S Grand Avenue Cherokee, OK 73728 Fax: 580 596-2778 E-Mail: alfalfaceb@att.net
Atoka	Secretary, Atoka County Election Board 200 E Court Street, Suite 106E Atoka, OK 74525-2056 Fax: 580 889-5311 E-Mail: atokaelection@gmail.com
Beaver	Secretary, Beaver County Election Board PO Box 639 Beaver, OK 73932-0639 Fax: 580 625-4742 E-Mail: beavereb@ptsi.net
Beckham	Secretary, Beckham County Election Board 310 E Madison Avenue Sayre, OK 73662-3044 Fax: 580 928-9266 E-Mail: beckhamelectionbd@sbcglobal.net
Blaine	Secretary, Blaine County Election Board 212 N Weigle Avenue, Suite 6 Watonga, OK 73772 Fax: 580 623-5519 E-Mail: blaineceb@io2online.com
Bryan	Secretary, Bryan County Election Board 217 N 16th Avenue Durant, OK 74701-3607 Fax: 580 924-3228 E-Mail: bryanelection@sbcglobal.net
Caddo	Secretary, Caddo County Election Board PO Box 277 Anadarko, OK 73005-0277 Fax: 405 247-2052 E-Mail: caddoelectionboard@yahoo.com
Canadian	Secretary, Canadian County Election Board PO Box 307 El Reno, OK 73036-2422 Fax: 405 422-2450 E-Mail: votinginfo@canadiancounty.org
Carter	Secretary, Carter County Election Board 106 Hinkle Street SW Ardmore, OK 73401-6412 Fax: 580 223-8203 E-Mail: carterceb10@yahoo.com
Cherokee	Secretary, Cherokee County Election Board 914 S College Avenue Tahlequah, OK 74464-4726 Fax: 918 453-2022 E-Mail: Cherokeecountyelectionboard11@gmail.com
Choctaw	Secretary, Choctaw County Election Board PO Box 517 Hugo, OK 74743-0517 Fax: 580 317-8245 E-Mail: choctawcountyceb12@sbcglobal.net

County	Mailing Address
Cimarron	Secretary, Cimarron County Election Board PO Box 331 Boise City, OK 73933-0331 Fax: 580 544-3377 E-Mail: cimceb13@ptsi.net
Cleveland	Secretary, Cleveland County Election Board 641 E Robinson, Suite 200 Norman, OK 73071-6656 Fax: 405 366-0209 E-Mail: cceb14@coxinet.net
Coal	Secretary, Coal County Election Board 4 N Main Street, Suite 10 Coalgate, OK 74538-2844 Fax: 580 927-3710 E-Mail: ceb_15@yahoo.com
Comanche	Secretary, Comanche County Election Board 315 SW 5th Street, Room 206 Lawton, OK 73501-4326 Fax: 580 353-0049 E-Mail: comancheceb16@comanchecounty.us
Cotton	Secretary, Cotton County Election Board 301 N Broadway Street, Room 3 Walters, OK 73572-1271 Fax: 580 875-3403 E-Mail: cottonceb17@sbcglobal.net
Craig	Secretary, Craig County Election Board 210 W Delaware Avenue, Suite 108 Vinita, OK 74301-4236 Fax: 918 256-8173 E-Mail: election18@junct.com
Creek	Secretary, Creek County Election Board PO Box 990 Sapulpa, OK 74067-0990 Fax: 918 227-6332 E-Mail: creekelections@sbcglobal.net
Custer	Secretary, Custer County Election Board PO Box 1326 Clinton, OK 73601-1326 Fax: 580 323-5130 E-Mail: custerco20@sbcglobal.net
Delaware	Secretary, Delaware County Election Board PO Box 589 Jay, OK 74346-0589 Fax: 918 253-3286 E-Mail: dceb@brightok.net
Dewey	Secretary, Dewey County Election Board PO Box 115 Taloga, OK 73667-0115 Fax: 580 328-5768 E-Mail: dceb_22@yahoo.com
Ellis	Secretary, Ellis County Election Board PO Box 492 Arnett, OK 73832-0492 Fax: 580 885-7258 E-Mail: ellisceb23@gmail.com
Garfield	Secretary, Garfield County Election Board PO Box 1872 Enid, OK 73702-1872 Fax: 580 249-5959 E-Mail: gceb24@ymail.com
Garvin	Secretary, Garvin County Election Board 201 W Grant Avenue, Room 8 Pauls Valley, OK 73075-3234 Fax: 405 238-1140 E-Mail: garvinceb25@att.net
Grady	Secretary, Grady County Election Board PO Box 1226 Chickasha, OK 73023-1226 Fax: 405 224-6576 E-Mail: gradyceb@sbcglobal.net
Grant	Secretary, Grant County Election Board PO Box 68 Medford, OK 73759-0068 Fax: 580 395-2603 E-Mail: grantceb@gmail.com
Greer	Secretary, Greer County Election Board County Courthouse Mangum, OK 73554 Fax: 580 782-2307 E-Mail: greerceb@yahoo.com

County	Mailing Address
Harmon	Secretary, Harmon County Election Board 114 W Hollis Street, Rm 2-5 Hollis, OK 73550-3053 Fax: 580 688-9784 E-Mail: harmon29electionboard@hotmail.com
Harper	Secretary, Harper County Election Board PO Box 541 Buffalo, OK 73834-0541 Fax: 580 735-2311 E-Mail: HarperCEB01@pldi.net
Haskell	Secretary, Haskell County Election Board PO Box 300 Stigler, OK 74462-0300 Fax: 918 967-2199 E-Mail: hceb31@yahoo.com
Hughes	Secretary, Hughes County Election Board 200 N Broadway, St., Suite 3 Holdenville, OK 74848-3400 Fax: 405 379-7734 E-Mail: hughesceb32@plainsnet.net
Jackson	Secretary, Jackson County Election Board PO Box 154 Altus, OK 73522-0154 Fax: 580 482-2370 E-Mail: jceb@jacksoncountyyok.com
Jefferson	Secretary, Jefferson County Election Board 220 N Main Street, Room 203 Waurika, OK 73573-2236 Fax: 580 228-2775 E-Mail: jeffcoeb34@gmail.com
Johnston	Secretary, Johnston County Election Board 403 W Main Street, Ste. 104 Tishomingo, OK 73460-1753 Fax: 580 371-3670 E-Mail: johnstonceb01@yahoo.com
Kay	Secretary, Kay County Election Board PO Box 331 Newkirk, OK 74647-0331 Fax: 580 362-1100 E-Mail: kayceb36@yahoo.com
Kingfisher	Secretary, Kingfisher County Election Board 101 S Main Street, Suite 8 Kingfisher, OK 73750-3241 Fax: 405 375-5962 E-Mail: kfrceb@gmail.com
Kiowa	Secretary, Kiowa County Election Board 228 N Lincoln Street Hobart, OK 73651-2604 Fax: 580 726-2124 E-Mail: countyceb38@yahoo.com
Latimer	Secretary, Latimer County Election Board 109 N Central Street, Suite 102 Wilburton, OK 74578-2440 Fax: 918 465-4019 E-Mail: latelecbdr@yahoo.com
LeFlore	Secretary, LeFlore County Election Board PO Box 249 Poteau, OK 74953-0249 Fax: 918 647-5262 E-Mail: leflorecountyelectionboard@yahoo.com
Lincoln	Secretary, Lincoln County Election Board PO Box 97 Chandler, OK 74834-0097 Fax: 405 258-5565 E-Mail: linelection@brightok.net
Logan	Secretary, Logan County Election Board 224 E Vilas Avenue Guthrie, OK 73044-4834 Fax: 405 282-1994 E-Mail: loganceb42@live.com
Love	Secretary, Love County Election Board 405 W Main Street, Suite 103 Marietta, OK 73448-2849 Fax: 580 276-2242 E-Mail: loveceb@cableone.net
McClain	Secretary, McClain County Election Board PO Box 759 Purcell, OK 73080-0759 Fax: 405 527-9347 E-Mail: mcclainceb@gmail.com
McCurtain	Secretary, McCurtain County Election Board 108 N Central Avenue Idabel, OK 74745

County	Mailing Address
McIntosh	Secretary, McIntosh County Election Board PO Box 1022 Eufaula, OK 74432-1022 Fax: 918 689-2914 E-Mail: mcintoshceb_46@yahoo.com
Major	Secretary, Major County Election Board 500 E Broadway, Suite 8 Fairview, OK 73737-2243 Fax: 580 227-2736 E-Mail: majorcountyeb@gmail.com
Marshall	Secretary, Marshall County Election Board PO Box 9 Madill, OK 73446-0009. Fax: 580 795-5460 E-Mail: marshallceb48@yahoo.com
Mayes	Secretary, Mayes County Election Board 1 Court Place, Suite 130 Pryor, OK 74361-2449 Fax: 918 825-3848 E-Mail: mayesceb49@yahoo.com
Murray	Secretary, Murray County Election Board PO Box 556 Sulphur, OK 73086-0556 Fax: 580 622-4319 E-Mail: Murrayco50@brightok.net
Muskogee	Secretary, Muskogee County Election Board PO Box 216 Muskogee, OK 74402-0216 Fax: 918 687-0382 E-Mail: muskceb@yahoo.com
Noble	Secretary, Noble County Election Board 300 Courthouse Drive, Suite 2 Perry, OK 73077-6649 Fax: 580 336-2035 E-Mail: 52nobleceb@gmail.com
Nowata	Secretary, Nowata County Election Board PO Box 680 Nowata, OK 74048-0680 Fax: 918 273-2578 E-Mail: voteelections@cablone.net
Okfuskee	Secretary, Okfuskee County Election Board 209 N 3rd Street Okemah, OK 74859-2627 Fax: 918 623-1222 E-Mail: okfuskee_54@yahoo.com
Oklahoma	Secretary, Oklahoma County Election Board 4201 N Lincoln Blvd. Oklahoma City, OK 73105-5210 Fax: 405 713-7191 E-Mail: UOCAVA@oklahomacounty.org
Okmulgee	Secretary, Okmulgee County Election Board 314 W 7th Street, Suite 102 Okmulgee, OK 74447-5028 Fax: 918 758-1275 E-Mail: okmulgee_elections@yahoo.com
Osage	Secretary, Osage County Election Board PO Box 929 Pawhuska, OK 74056-0929 Fax: 918 287-4820 E-Mail: oceb@sbcglobal.net
Ottawa	Secretary, Ottawa County Election Board 123 E Central Avenue, Suite 104 Miami, OK 74354-7080 Fax: 918 542-3005 E-Mail: election58@att.net
Pawnee	Secretary, Pawnee County Election Board PO Box 38 Pawnee, OK 74058-0038 Fax: 918 762-2387 E-Mail: PawneeCEB59@gmail.com
Payne	Secretary, Payne County Election Board 315 W 6th Avenue, Suite 207 Stillwater, OK 74074-4080 Fax: 405 747-8393 E-Mail: payneceb60@brightok.net
Pittsburg	Secretary, Pittsburg County Election Board 109 E Carl Albert Parkway, Rm. 101 McAlester, OK 74501 Fax: 918 423-7088 E-Mail: pittceb@allegiance.tv

County	Mailing Address
Pontotoc	Secretary, Pontotoc County Election Board PO Box 302 Ada, OK 74821-0302 Fax: 580 421-7765 E-Mail: pontotocceb62@sbcglobal.net
Pottawatomie	Secretary, Pottawatomie County Election Board 325 N Broadway Avenue, Suite 105 Shawnee, OK 74801-6938 Fax: 405 275-3240 E-Mail: pottceb@sbcglobal.net
Pushmataha	Secretary, Pushmataha County Election Board 303 SW C St. Antlers, OK 74523-3864 Fax: 580 298-3292 E-Mail: pushceb1@sbcglobal.net
Roger Mills	Secretary, Roger Mills County Election Board PO Box 147 Cheyenne, OK 73628-0147 Fax: 580 497-3546 E-Mail: rmcelectionbd@yahoo.com
Rogers	Secretary, Rogers County Election Board 415 W 1st Street Claremore, OK 74017-7801 Fax: 918 341-4666 E-Mail: electionboard@rogerscounty.org
Seminole	Secretary, Seminole County Election Board 110 S Wewoka Avenue, Suite 101 Wewoka, OK 74884-2645 Fax: 405 257-3912 E-Mail: semelectionboard@sbcglobal.net
Sequoyah	Secretary, Sequoyah County Election Board 117 S Oak Street, Ste. 110 Sallisaw, OK 74955-4614 Fax: 918 775-1205 E-Mail: seqcoelectionboard@yahoo.com
Stephens	Secretary, Stephens County Election Board 101 S 11th Street, Room 100 Duncan, OK 73533-4758 Fax: 580 255-3188 E-Mail: stephensceb@cableone.net
Texas	Secretary, Texas County Election Board PO Box 607 Guymon, OK 73942-0607 Fax: 580 338-2618 E-Mail: texasceb70@ptsi.net
Tillman	Secretary, Tillman County Election Board 201 N Main Street, Room 5 Frederick, OK 73542-5400 Fax: 580 335-2699 E-Mail: tillmanelect@pldi.net
Tulsa	Secretary, Tulsa County Election Board 555 N Denver Avenue Tulsa, OK 74103-1008 Fax: 918 596-5775 E-Mail: Tulsaceb72@tulsacounty.org
Wagoner	Secretary, Wagoner County Election Board PO Box 714 Wagoner, OK 74477-0714 Fax: 918 485-8063 E-Mail: wagonerelections@hotmail.com
Washington	Secretary, Washington County Election Board 420 S Johnstone Avenue, Suite 101 Bartlesville, OK 74003-6602 Fax: 918 337-2895 E-Mail: WashingtonCEB74@countycourthouse.org
Washita	Secretary, Washita County Election Board 111 E Main Street, Suite 2 Cordell, OK 73632-4831 Fax: 580 832-3658 E-Mail: washitaceb75@yahoo.com
Woods	Secretary, Woods County Election Board PO Box 184 Alva, OK 73717-0184 Fax: 580 327-6216 E-Mail: woodsceb1@woodscounty.net
Woodward	Secretary, Woodward County Election Board PO Box 613 Woodward, OK 73802-0613 Fax: 580 254-6877 E-Mail: election@woodwardcounty.org

Oregon

www.oregonvotes.org

DEADLINES	Presidential Primary May 15, 2012	State Primary May 15, 2012	General Election November 6, 2012
Registration	Received OR Postmarked by: April 24, 2012	Received OR Postmarked by: April 24, 2012	Received OR Postmarked by: October 17, 2012
Ballot Request	N/A	N/A	N/A
Ballot Return	8 pm, May 15, 2012	8 pm, May 15, 2012	8 pm, November 6, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

The Federal Post Card Application registers you to vote and requests absentee ballots for every subsequent Federal election held until the voter otherwise notifies the clerk, or the county election official receives evidence that the elector's voter registration is no longer current.

All information applies to Uniformed Service members, their families, and overseas citizens, as well as members of the U.S. Armed Forces and Merchant Marines who have been discharged within 30 days of an election.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: To vote in primary elections, you must enter your political party affiliation. To vote in the elections of a political party that has authorized non-affiliated electors, write: "I want to vote in (fill in party) primary." Political party affiliation is not required if only requesting absentee ballots for general elections.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Your valid Oregon Driver's License number OR if you do not have an Oregon Driver's License the last four digits of your Social Security number is required for voter registration. If you do not possess either of these identification numbers, the State shall assign a number that will serve to identify you for voter registration purposes.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Oregon allows you to receive your absentee ballot by mail, email, or fax. Please rank your preference of how you would like to receive your absentee ballot. Provide your email address or fax number in Block 5. If you do not make a selection, then your local election official will mail your ballot to you.

Block 7: Complete street address of your Oregon voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: In addition to mailing a regular ballot, Oregon provides a State Write-In Absentee Ballot to any voter residing outside the U.S. unable to vote using the regular absentee voting process. This ballot may be requested any time before the election. To request it, write in Block 9: "I am outside the territorial limits of the United States and the District of Columbia and I am unable to vote and return a regular absentee ballot by normal mail delivery in the time provided for regular absentee ballots. I request a special write-in absentee ballot." This request is valid only for the election specified on the application.

Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

Oregon allows you to submit the FPCA by mail, email, or fax.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email your FPCA, you should send the form as a signed, scanned attachment. You must also submit the FPCA by mail. Email directly to your local election office. Email addresses can be found at <http://www.oregonvotes.org>.

If you choose to fax your FPCA, you must also submit the FPCA by mail. It is recommended that you fax the form directly to your local election official. Fax numbers can be found at: <http://www.oregonvotes.org>. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact your local election office. Contact information can be found at www.oregonvotes.org.

Your jurisdiction will contact you regarding the status of your application.

Voting Your Ballot

Local election officials send absentee ballots 45 days before primary and general elections.

Voted ballots must be received by the local election office by 8 pm on Election Day.

No witness or notary is required on voted ballots.

Voted ballots must be returned by mail. If you are serving in the U.S. Armed Forces or Merchant Marines, or you have been discharged within the last 30 days from the Armed Forces or Merchant Marines, you may also return your voted ballot by fax. Fax your voted ballot, along with an Oregon Facsimile Vote Secret Ballot Waiver Form directly to your local election official. The form and fax numbers for local election officials are available at: <http://www.oregonvotes.org>. The Waiver Form is required.

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the "Prepaid Expedited Mail- Label 11-DOD". This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot at: <http://oregonvotes.org/>.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Use the Federal Write-In Absentee Ballot (FWAB)

Oregon allows you to use the Federal Write-In Absentee Ballot (FWAB) for registration and voting in general, special, and primary elections for local, State and Federal offices. Feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: Oregon allows you to use this form for registration.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Your valid Oregon Driver's License number OR if you do not have an Oregon Driver's License the last four digits of your Social Security number is required for voter registration. If you do not possess either of these identification numbers, the State shall assign a number that will serve to identify you for voter registration purposes.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: If you are using this form to register and wish to vote in primary elections, you must enter your political party affiliation or write: "not affiliated with a party." Some political parties require you to be registered in their party to vote for their candidates in primary elections. If you want to vote in the elections of a political party that has authorized non-affiliated electors, write: "I want to vote in (fill in party) primary."

Block 7: Complete street address of your Oregon voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

Vote for any for local, State or Federal office in a general, special, or primary election. To find out the races and candidates for which you can vote, go to www.oregonvotes.org. For each office for which you vote, write in either a candidate's name or a political party designation. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

If using the FWAB simultaneously as a registration form and voted ballot, it must be received by the local election office by the registration deadline.

If using the FWAB as a voted ballot only, it must be received by the local election office by the ballot return deadline. If you receive the State ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

Oregon allows you to submit the FWAB by mail, email, or fax.

If you choose to mail your FWAB, insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail your FWAB directly to your local election official.

If you choose to email your FWAB, you should send the form as a signed, scanned attachment. You must also submit the FWAB by mail. Include ballot, voter affirmation, and cover sheet with secrecy waiver. Email directly to your local election office. Email addresses can be found at <http://www.sos.state.or.us/elections/other.info/clerk.htm>.

If you choose to fax your FWAB, you must also submit the FWAB by mail. If faxing, you must use a signed "SEL 531: Facsimile Vote Secret Ballot Waiver Form." This form must accompany your ballot. The Secret Ballot Waiver Form can be found on Oregon's PDF Manuals and Forms page at http://www.sos.state.or.us/elections/publications/complete_listing.html. The fax numbers can be found at <http://www.sos.state.or.us/elections/other.info/clerk.htm>.

You may also use the DoD Electronic Transmission Service to fax your FWAB toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Local Election Office Addresses

County	Mailing Address
Baker	Baker County Clerk, Elections Office 1995 3rd Street, Suite 150 Baker City, OR 97814-3398 Fax: (541) 523-8240 Email: tgreen@bakercounty.org
Benton	Benton County Clerk, Elections Office PO Box 888 Corvallis, OR 97339-0888 Fax: (541) 766-6757 Email: bcelections@co.benton.or.us
Clackamas	Clackamas County Clerk, Elections Office 1710 Red Soils Ct., Ste 100 Oregon City, OR 97045 Fax: (503) 655-8461 Email: elections@co.clackamas.or.us

County	Mailing Address
Clatsop	Clatsop County Clerk, Elections Office 820 Exchange Street, Suite 220 Astoria, OR 97103 Fax: (503) 325-9307 Email: clerk@co.clatsop.or.us
Columbia	Columbia County Clerk, Elections Office Columbia County Courthouse 230 Strand Street Saint Helens, OR 97051-2089 Fax: (503) 397-7266 Email: betty.huser@co.columbia.or.us
Coos	Coos County Clerk, Elections Office Coos County Courthouse 250 N. Baxter Coquille, OR 97423-1899 Fax: (541) 396-6551 Email: elections@co.coos.or.us
Crook	Crook County Clerk, Elections Office 300 NE 3rd, Room 23 Prineville, OR 97754-1919 Fax: (541) 416-2145 Email: dee.berman@co.crook.or.us
Curry	Curry County Clerk, Elections Office PO Box 746 Gold Beach, OR 97444-0746 Fax: (541) 247-6440 Email: kolentr@co.curry.or.us
Deschutes	Deschutes County Clerk, Elections Office 1300 NW Wall Street, Suite 202 Bend, OR 97701-1960 Fax: (541) 383-4424 Email: elections@deschutes.org
Douglas	Douglas County Clerk, Elections Office PO Box 10 Roseburg, OR 97470-0004 Fax: (541) 440-4408 Email: benielse@co.douglas.or.us
Gilliam	Gilliam County Clerk, Elections Office PO Box 427 Condon, OR 97823-0427 Fax: (541) 384-2166 Email: rena.kennedy@co.gilliam.or.us
Grant	Grant County Clerk, Elections Office 201 S. Humbolt, Suite 290 Canyon City, OR 97820-6186 Fax: (541) 575-2248 Email: percyb@grantcounty-or.gov
Harney	Harney County Clerk, Elections Office 450 N. Buena Vista, #14 Burns, OR 97720-1533 Fax: (541) 573-8370 Email: clerk@co.harney.or.us
Hood River	Hood River County Clerk, Elections Office 601 State Street Hood River, OR 97031-2093 Fax: (541) 387-6864 Email: kim.kean@co.hood-river.or.us
Jackson	Jackson County Clerk, Elections Office 1101 W. Main Street, Suite 201 Medford, OR 97501-2369 Fax: (541) 774-618 Email: walkercd@jacksoncounty.org
Jefferson	Jefferson County Clerk, Elections Office 66 SE "D" Street, Suite C Madras, OR 97741-1739 Fax: (541) 325-5018 Email: kathy.marston@co.jefferson.or.us
Josephine	Josephine County Clerk, Elections Office PO Box 69 Grants Pass, OR 97528-0203 Fax: (541) 474-5240 Email: clerk@co.josephine.or.us
Klamath	Klamath County Clerk, Elections Office 305 Main Street Klamath Falls, OR 97601-6332 Fax: (541) 885-6757 Email: lsmith@co.klamath.or.us

County	Mailing Address
Lake	Lake County Clerk, Elections Office 513 Center Street Lakeview, OR 97630-1539 Fax: (541) 947-0905 Email: sgeaney@co.lake.or.us
Lane	Lane County Clerk, Elections Office 275 W. 10th Avenue Eugene, OR 97401-3008 Fax: (541) 682-2303 Email: elections.customer@co.lane.or.us
Lincoln	Lincoln County Clerk, Elections Office 225 W. Olive Street, Room 201 Newport, OR 97365-3869 Fax: (541) 265-4950 Email: djenkins@co.lincoln.or.us
Linn	Linn County Clerk, Elections Office 300 4th Avenue SW Albany, OR 97321-2393 Fax: (541) 926-5109 Email: sdruckenmiller@co.linn.or.us
Malheur	Malheur County Clerk, Elections Office 251 B Street W, Suite 4 Vale, OR 97918-1375 Fax: (541) 473-5523 Email: countyclerk@malheurco.org
Marion	Marion County Clerk, Elections Office 4263 Commercial Street SE, #300 Salem, OR 97302-3987 Fax: (503) 588-5383 Email: clerksoffice@co.marion.or.us
Morrow	Morrow County Clerk, Elections Office PO Box 338 Heppner, OR 97836-0338 Fax: (541) 676-9876 Email: bchilders@co.morrow.or.us
Multnomah	Multnomah County Clerk, Elections Office 1040 SE Morrison Portland, OR 97214-2495 Fax: (503) 988-3719 Email: elections@co.multnomah.or.us
Polk	Polk County Clerk, Elections Office 850 Main Street Dallas, OR 97338-3128 Fax: (503) 623-0717 Email: unger.valerie@co.polk.or.us
Sherman	Sherman County Clerk, Elections Office PO Box 365 Moro, OR 97039-0365 Fax: (541) 565-3771 Email: countyclerk@shermancounty.net
Tillamook	Tillamook County Clerk, Elections Office 201 Laurel Avenue Tillamook, OR 97141-2311 Fax: (503) 842-1599 Email: toneil@co.tillamook.or.us
Umatilla	Umatilla County Clerk, Elections Office PO Box 1227 Pendleton, OR 97801-0719 Fax: (541) 278-5467 Email: pattic@co.umatilla.or.us
Union	Union County Clerk, Elections Office 1001 4th Street, Suite D La Grande, OR 97850-2100 Fax: (541) 963-1013 Email: rchurch@union-county.org
Wallowa	Wallowa County Clerk, Elections Office 101 S. River Street, Room 100 Enterprise, OR 97828-1363 Fax: (541) 426-5901 Email: wcclerk@co.wallowa.or.us
Wasco	Wasco County Clerk, Elections Office 511 Washington Street, Room 201 The Dalles, OR 97058-2266 Fax: (541) 506-2531 Email: lindab@co.wasco.or.us

County	Mailing Address
Washington	Washington County Clerk, Elections Office 3700 SW Murray Blvd., Suite 101 Beaverton, OR 97005-2365 Fax: (503) 846-5810 Email: election@co.washington.or.us
Wheeler	Wheeler County Clerk, Elections Office PO Box 327 Fossil, OR 97830-0327 Fax: (541) 763-2026 Email: bsitton@co.wheeler.or.us
Yamhill	Yamhill County Clerk, Elections Office 414 NE Evans Street McMinnville, OR 97128-4607 Fax: (503) 434-7520 Email: elections@co.yamhill.or.us

Pennsylvania

www.dos.state.pa.us

DEADLINES	Presidential Primary April 24, 2012	State Primary April 24, 2012	General Election November 6, 2012
Registration	March 26, 2012	March 26, 2012	October 9, 2012
Ballot Request	April 24, 2012	April 24, 2012	November 6, 2012
Ballot Return	Postmarked by: April 23, 2012 Received by: May 1, 2012	Postmarked by: April 23, 2012 Received by: May 1, 2012	Postmarked by: November 5, 2012 Received by: November 13, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

If you are a Uniformed Service member, registration is not required. You must still complete the Federal Post Card Application (FPCA) or the Pennsylvania absentee ballot application (which can be found at <http://www.votespa.com/>) to request an absentee ballot.

An FPCA submitted prior to October 28, 2009 registers you to vote and requests absentee ballots for all subsequent local, State, and Federal elections held through the next two regularly scheduled general elections. An application submitted between October 29 - December 31, 2009 registers you to vote and requests absentee ballots for all local, State, and Federal elections held through 2010. An application submitted after January 1, 2010 registers you to vote and requests absentee ballots for all local, State, and Federal elections held during the calendar year in which it was submitted, so you should submit a new application in each election year.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: To vote in primary elections, you must enter your political party affiliation. If you want to change your political party affiliation, submit a completed FPCA indicating your new party preference to the local election official. Political party affiliation is not required if only requesting absentee ballots for general elections.

Block 3: Name (Last, First, Middle)

Block 4: Requested but not required. Enter the choice that best describes you: AI = American Indian or Alaskan Native; AP = Asian or Pacific Islander not Native Hawaiian; B = Black, not of Hispanic Origin; H = Hispanic; M = Multi-racial; NH =

Native Hawaiian; W = White, not of Hispanic Origin; O = Other.

Date of Birth

Enter your valid Pennsylvania Driver's License number. If you do not have a Pennsylvania Driver's License, enter the last four digits of your Social Security number. If you do not possess either of these identification numbers, the State shall assign a number that will serve to identify you for voter registration purposes.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Pennsylvania allows you to receive your ballot by mail, fax, or email. Please rank your preference of how you would like to receive your absentee ballot. Provide your fax number or email address in Block 5. If you do not make a selection, then your local election official will mail your ballot to you.

Blocks 7: Complete street address of your Pennsylvania voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: If you are in a remote area, you may receive a ballot 50 days before the primary election and 70 days before the general election. To request a ballot within these time frames, write in Block 9: "I am unable to vote during the regular absentee balloting period by reason of performing military service in an extremely remote or isolated area of the world. I request a special write-in absentee ballot." OR "I am unable to

vote during the regular absentee ballot period by reason of living in an extremely remote or isolated area of the world. I request a special write-in absentee ballot.”

Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

Pennsylvania allows you to submit the FPCA by mail, email, or fax. After faxing or emailing the FPCA, submit the FPCA by mail. The original FPCA must be received by the local election official prior to the election in order for the ballot to count.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email your FPCA, you should send the form as a signed, scanned attachment. Email directly to your local election office. Email addresses can be found at www.dos.state.pa.us.

If you choose to fax your FPCA, you must also submit the form by mail. Your original FPCA must be received by the local election office prior to the election in order for your ballot to count. Fax the form directly to your local election official. Fax numbers can be found at www.dos.state.pa.us. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact your local election office or refer to Pennsylvania’s voter registration verification website at: <http://www.pavoterservices.state.pa.us>. Your jurisdiction will contact you if your registration is denied.

Voting Your Ballot

Local election officials send absentee ballots approximately 45 days before elections. If official absentee ballots are not available at that time, you will be sent a special write-in absentee ballot.

Voted ballots must be postmarked no later than the day before the election and received by the local election office no later than 7 days after the election.

No witness or notary is required on voted ballots.

You may return your voted ballot by first class mail, express mail or overnight mail. Insert the voted ballot into the inner envelope provided. Then insert the inner envelope or security envelope into the outer envelope. If you use express or overnight mail, insert the outer or return envelope into the overnight mail package and return it to your local election office. If you receive the blank ballot by fax or email, you may use the Federal Write-In Absentee Ballot return envelope and security envelope at www.fvap.gov.

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the “Prepaid Expedited Mail- Label 11-DOD”. This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

If you are a military voter and you are present in your voting district of residence on Election Day and have not already voted, you may apply in person at the local election office for the absentee ballot and vote it in person.

Tracking Your Ballot

You may track the status of your ballot at: <https://www.pavoterservices.state.pa.us/Pages/AbsenteeBallotForm.aspx>.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

Pennsylvania allows you to use the Federal Write-In Absentee Ballot (FWAB) for voting in primary, special, and general elections for Federal, State, and local offices and non-candidate ballot issues in a Federal election year. If you are a registered overseas citizen or a registered/unregistered Uniformed Service members who has requested an absentee ballot, feel free to use the FWAB to vote anytime before the election.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: Pennsylvania does not allow you to use this form for registration. Do not check the registration block.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Requested but not required. Enter the choice that best describes you: AI = American Indian or Alaskan Native; AP = Asian or Pacific Islander not Native Hawaiian; B = Black, not of Hispanic Origin; H = Hispanic; M = Multi-racial; NH = Native Hawaiian; W = White, not of Hispanic Origin; O = Other.

Date of Birth

Enter your valid Pennsylvania Driver's License number, the last four digits of your Social Security number, OR your State voter registration number.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 7: Complete street address of your Pennsylvania voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

Vote for any Federal, State and local office in a primary, special, or general election. To find out the races and candidates for which you can vote, go to www.dos.state.pa.us. For each office for which you vote, write in either a candidate's name or a political party designation. Once the ballot is complete, fold and place it in the security envelope and seal.

Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for State absentee ballots. If you receive the State ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

Insert the sealed security envelope and the Voter's Declaration/ Affirmation into the mailing envelope and mail your FWAB to your local election office.

Local Election Office Addresses

County	Mailing Address
Adams	Adams County Board of Elections Adams County Courthouse 111-117 Baltimore Street Gettysburg, PA 17325-2312 Fax: (717) 337-9830 Email: mdutko@adamscounty.us
Allegheny	Allegheny County Board of Elections 542 Forbes Avenue, Suite 609 Pittsburgh, PA 15219-2953 Fax: (412) 350-5697 Email: mark.wolosik@county.allegheny.pa.us
Armstrong	Armstrong County Board of Elections 450 E. Market street, Suite 207 Kittanning, PA 16201-1429 Fax: (724) 548-3285 Email: wjbuzzard@co.armstrong.pa.us
Beaver	Beaver County Board of Elections Beaver County Courthouse 810 Third Street Beaver, PA 15009-2139 Fax: (724) 728-9318 Email: dmandity@beavercountypa.gov
Bedford	Bedford County Board of Elections 200 S. Juliana Street, 3rd Floor Bedford, PA 15522-0166 Fax: (814) 623-0991 Email: pkoenig@bedfordcountypa.org
Berks	Berks County Board of Elections Berks County Courthouse/Services Ctr. 633 Court Street, 1st Floor Reading, PA 19601-4302 Fax: (610) 478-6218 Email: elections@countyofberks.com
Blair	Blair County Board of Elections Blair County Courthouse 423 Allegheny Street, Suite 43 Hollidaysburg, PA 16648-2022 Fax: (814) 693-3033 Email: ihealy@blairco.org
Bradford	Bradford County Board of Elections 301 Main Street Towanda, PA 18848-1878 Fax: (570) 265-1738 Email: zbyszinskim@mail.bradfordco.org
Bucks	Bucks County Board of Elections 55 E. Court St. Doylestown, PA 18901-4318 Fax: (215) 348-6387 Email: dkdean@co.bucks.pa.us
Butler	Butler County Board of Elections 124 W. Diamond Street PO Box 1208 Butler, PA 16003-1208 Fax: (724) 284-5311 Email: ryoung@co.butler.pa.us

County	Mailing Address
Cambria	Cambria County Board of Elections PO Box 269 200 S. Center Street Ebensburg, PA 15931-1947 Fax: (814) 472-9642 Email: frsmith@co.cambria.pa.us
Cameron	Cameron County Board of Elections 20 E. Fifth Street Emporium, PA 15834-1469 Fax: (814) 486-3176 Email: brenda@cameroncountypa.com
Carbon	Carbon County Board of Elections 76 Susquehanna Street PO Box 170 Jim Thorpe, PA 18229-0170 Fax: (570) 325-3622 Email: timbenyo@carboncounty.net
Centre	Centre County Board of Elections 420 Holmes Street Bellefonte, PA 16823-1488 Fax: (814) 355-6857 Email: jemckinl@co.centre.pa.us
Chester	Chester County Board of Elections 601 Westtown Road, Suite 150 PO Box 2747 West Chester, PA 19380-0990 Fax: (610) 344-5682 Email: jlforsythe@chesco.org
Clarion	Clarion County Board of Elections 421 Main Street, Suite 19 Clarion, PA 16214-1093 Fax: (814) 226-8069 Email: smoore@co.clarion.pa.us
Clearfield	Clearfield County Board of Elections 230 E. Market Street, Suite 108 Clearfield, PA 16830-2448 Fax: (814) 765-2640 Email: elections@clearfieldco.org
Clinton	Clinton County Board of Elections 232 E. Main Street Garden Building, 3rd Floor Lock Haven, PA 17745-1385 Fax: (570) 893 4354 Email: sconway1@kcnet.org
Columbia	Columbia County Board of Elections 35 W. Main Street PO Box 380 Bloomsburg, PA 17815-0380 Fax: (570) 784-0257 Email: mrepasky@columbiapa.org
Crawford	Crawford County Board of Elections Crawford County Courthouse 903 Diamond Park Meadville, PA 16335-2678 Fax: (814) 337-0457 Email: mmushrush@co.crawford.pa.us
Cumberland	Cumberland County Board of Elections 310 Allen Road Carlisle, PA 17013 Fax: (717) 240-7759 Email: pdbrown@ccpa.net
Dauphin	Dauphin County Board of Elections PO Box 1295 2 S. 2nd Street Harrisburg, PA 17108-1295 Fax: (717) 780-6478 Email: schiavetta@dauphinc.org
Delaware	Delaware County Bureau of Elections 201 W. Front Street Government Center Building Media, PA 19063 Fax: (610) 892-0641 Email: DelcoElection@co.delaware.pa.us
Elk	Elk County Board of Elections 300 Center Street PO Box 448 Ridgway, PA 15853-4659 Fax: (814) 776-5362 Email: elkvoter@countyofelkpa.com
Erie	Erie County Board of Elections 140 W. 6th Street, Room 105 Erie, PA 16501-1029 Fax: (814) 451-7007 Email: sdrayer@eriecountygov.org

County	Mailing Address
Fayette	Fayette County Board of Elections Fayette County Public Service Building 22 E. Main Street Uniontown, PA 15401-3412 Fax: (724) 430-1289 Email: Inicholson@fayettepa.org
Forest	Forest County Board of Elections PO Box 3 526 Elm Street Tionesta, PA 16353-9724 Fax: (814) 755-8837 Email: jahitchcock@co.forest.pa.us
Franklin	Franklin County Board of Elections 157 Lincoln Way East Chambersburg, PA 17201-1824 Fax: (717) 261-3131 Email: voter@co.franklin.pa.us
Fulton	Fulton County Board of Elections 116 W. Market Street, Suite 203 McConnellsburg, PA 17233-1018 Fax: (717) 485-3411 Email: commissioners@co.fulton.pa.us
Greene	Greene County Board of Elections County Office Building 93 E. High Street, Room 102 Waynesburg, PA 15370-1839 Fax: (724) 852-5321 Email: fpratt@co.greene.pa.us
Huntingdon	Huntingdon County Board of Elections Huntingdon County Courthouse 223 Penn Street Huntingdon, PA 16652-1457 Fax: (814) 643-8152 Email: smcneal@huntingdoncounty.net
Indiana	Indiana County Board of Elections 825 Philadelphia Street Indiana, PA 15701-3934 Fax: (724) 465-2935 Email: dstreams@countyofindiana.org
Jefferson	Jefferson County Board of Elections 155 Main Street, 2nd Floor Brookville, PA 15825-1269 Fax: (814) 849-4084 Email: klupone@jeffersoncountypa.com
Juniata	Juniata County Board of Elections Bridge Street PO Box 68 Mifflintown, PA 17059 Fax: (717) 436-7756 Email: estong@co.juniata.pa.us
Lackawanna	Lackawanna County Board of Elections 135 Jefferson Avenue, Suite 100 Scranton, PA 18503-1700 Fax: (570) 963-6691 Email: MedalisM@lackawannacounty.org
Lancaster	Lancaster County Board of Elections 150 N. Queen Street, Suite 102 Lancaster, PA 17603-3562 Fax: (717) 209-3076 Email: voter@co.lancaster.pa.us
Lawrence	Lawrence County Board of Elections Lawrence County Government Center 430 Court Street New Castle, PA 16101-3593 Fax: (724) 656-1987 Email: lcvote@co.lawrence.pa.us
Lebanon	Lebanon County Board of Elections Municipal Building, Room 209 400 S. 8th Street Lebanon, PA 17042-6794 Fax: (717) 274-8094 Email: nyingst@lebcnty.org
Lehigh	Lehigh County Board of Elections Lehigh County Government Center 17 S. 7th Street Allentown, PA 18101-2401 Fax: (610) 770-3845 Email: timothybenyo@lehighcounty.org
Luzerne	Luzerne County Board of Elections 20 N. Pennsylvania Avenue, Suite 207 Wilkes-Barre, PA 18701-3505 Fax: (570) 820-6399 Email: elections@luzernecounty.org

County	Mailing Address
Lycoming	Lycoming County Board of Elections 48 W. Third Street Williamsport, PA 17701-0536 Fax: (570) 320-2117 Email: sadams@lyco.org
McKean	McKean County Board of Elections McKean County Courthouse 500 W. Main Street Smethport, PA 16749-1149 Fax: (814) 887-2242 Email: jaordiway@mckeancountypa.org
Mercer	Mercer County Board of Elections 5 Courthouse Mercer, PA 16137-1227 Fax: (724) 662-1530 Email: jgreenburg@mcc.co.mercer.pa.us
Mifflin	Mifflin County Board of Elections Mifflin County Courthouse 20 N. Wayne Street Lewistown, PA 17044-1770 Fax: (717) 242-5455 Email: voterregistration@co.mifflin.pa.us
Monroe	Monroe County Board of Elections Monroe County Administration Offices One Quaker Plaza, Room 105 Stroudsburg, PA 18360-2170 Fax: (570) 517-3856 Email: smay-silfee@co.monroe.pa.us
Montgomery	Montgomery County Board of Elections Montgomery County Courthouse PO Box 311, Suite 602 Airy and Swede Streets Norristown, PA 19404-0311 Fax: (610) 292-4527 Email: voters@montcopa.org
Montour	Montour County Board of Elections Montour County Courthouse 29 Mill Street Danville, PA 17821-1999 Fax: (570) 271-3088 Email: hbrandon@montourco.org
Northampton	Northampton County Board of Elections 670 Wolf Avenue Easton, PA 18042-4343 Fax: (610) 559-3736 Email: drumsey@northamptoncounty.org
Northumberland	Northumberland County Board of Elections 609 Market Street Sunbury, PA 17801-2360 Fax: (560) 988-4306
Perry	Perry County Board of Elections 25 W. Main Street PO Box 37 New Bloomfield, PA 17068-0037 Fax: (717) 582-5162 Email: bdelancey@perryco.org
Philadelphia (Registration ONLY)	Philadelphia Voter Registration Office 520 N. Delaware Avenue Riverview Place, 5th Floor Philadelphia, PA 19123
Philadelphia (Ballot Request and Absentee Ballots ONLY)	Philadelphia County Board of Elections 142 City Hall Philadelphia, PA 19107 Fax: (215) 686-1505
Pike	Pike County Board of Elections 506 Broad Street Milford, PA 18337-1535 Fax: (570) 296-6055 Email: ygoldsack@pikepa.org
Potter	Potter County Board of Elections 1 N. Main Street Coudersport, PA 16915-1630 Fax: (814) 274-7395 Email: slewis@pottercountypa.net
Schuylkill	Schuylkill County Board of Elections 420 N. Center Street Pottsville, PA 17901 Fax: (570) 628-1466 Email: fbrennan@schuylkill.pa.us

County	Mailing Address
Snyder	Snyder County Board of Elections 9 West Market Street PO Box 217 Middleburg, PA 17842-0217 Fax: (570) 837-4282 Email: pnce@snydercounty.org
Somerset	Somerset County Board of Elections 300 N. Center Avenue, Suite 510 Somerset, PA 15501-1472 Fax: (814) 445-7991 Email: voter@co.somerset.pa.us
Sullivan	Sullivan County Board of Elections 245 Muncy Street, Suite 200 PO Box 157 Laporte, PA 18626-0157 Fax: (570) 946-4421 Email: jpanichi@sullivancounty-pa.us
Susquehanna	Susquehanna County Board of Elections Susquehanna County Courthouse PO Box 218 Montrose, PA 18801-0218 Fax: (570) 278-8268 Email: vrs@susqco.com
Tioga	Tioga County Board of Elections PO Box 589 118 Main Street Wellsboro, PA 16901-0589 Fax: (570) 723-8206 Email: gcoxe@tiogacountypa.us
Union	Union County Board of Elections 155 N. 15th Street Lewisburg, PA 17837-8822 Fax: (570) 524-8627 Email: gradel@unionco.org
Venango	Venango County Board of Elections Courthouse Annex PO Box 831 1174 Elk Street Franklin, PA 16323-0831 Fax: (814) 432-4741 Email: djones@co.venango.pa.us
Warren	Warren County Board of Elections Warren County Courthouse 204 Fourth Avenue Warren, PA 16365-2399 Fax: (814) 728-3479 Email: lzuck@warren-county.net
Washington	Washington County Board of Elections 100 W. Beau Street, Room 206 Washington, PA 15301-4432 Fax: (724) 250-6422 Email: spahr@co.washington.pa.us
Wayne	Wayne County Board of Elections Wayne County Courthouse Annex 925 Court Street Honesdale, PA 18431-1996 Fax: (570) 253-5432 Email: boe@co.wayne.pa.us
Westmoreland	Westmoreland County Board of Elections 2 N. Main Street, Suite 109 Greensburg, PA 15601-2405 Fax: (724) 830-3152 Email: jmontini@co.westmoreland.pa.us
Wyoming	Wyoming County Board of Elections Wyoming County Courthouse 1 Courthouse Square Tunkhannock, PA 18657-1216 Fax: (570) 836-5797 Email: fball@wycopa.org
York	York County Board of Elections 28 E. Market Street York, PA 17401-1579 Fax: (717) 771-4387 Email: nsuchanic@york-county.org

Puerto Rico

www.ceepur.org

DEADLINES	Presidential Primary Rep.: TBD Dem.: TBD	Territory Primary March 18, 2012	General Election November 6, 2012
Registration	Rep: TBD Dem: TBD	For Federal Offices: TBD For Full Ballot: January 30, 2012	For Federal Offices: TBD For Full Ballot: September 17, 2012
Ballot Request	Rep: TBD Dem: TBD	For Federal Offices: TBD For Full Ballot: January 20, 2012	For Federal Offices: TBD For Full Ballot: September 7, 2012
Ballot Return	Rep: TBD Dem: TBD	For Federal Offices: TBD For Full Ballot: March 18, 2012	For Federal Offices: TBD For Full Ballot: November 6, 2012

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

The Federal Post Card Application (FPCA) registers you to vote and requests absentee ballots for all regularly scheduled Federal elections for the calendar year in which it is submitted and the next Federal election.

Puerto Rico only accepts the FPCA as a temporary registration and absentee ballot request for elections for Federal office. If you temporarily register using the FPCA, you will only be able to vote absentee, not in person. To register permanently, you must register in person.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: To vote in primary elections, you must enter your National and State political party affiliation. If you want to change your National or State political party affiliation, submit a completed FPCA indicating your new party preference to the Absentee Voting Administrative Board. Political party affiliation is not required if only requesting absentee ballots for general elections.

Block 3: Both your paternal and maternal surnames are required. Otherwise, provide your full name as it appears on file at the Puerto Rico State Elections Commission.

Block 4: Date of Birth

Your Puerto Rico Driver's License number is required. If you do not have a Puerto Rico Driver's License number, the last four digits of your Social Security number OR your voter registration number is required.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Puerto Rico does not allow you to receive your blank ballot by email or fax. More transmission options may be available. Check www.fvap.gov for updates.

Block 7: Complete street address of your Puerto Rico voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: Provide your father's and mother's first names. The certifying officer who signs the Affirmation must state here - "I certify that [voter] is a [member of the U.S. Army, student at XX University, etc., whichever is applicable]."

Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. There is no notary requirement on elections for Federal offices.

How and Where to Submit Your FPCA:

Puerto Rico allows you to submit the FPCA by mail, email, or fax if you are already registered. If you are not already registered and choose to email or fax, you must also submit your FPCA by mail so that it arrives by the ballot return deadline.

If you choose to mail your FPCA, mail the form directly to:

Absentee Voting Administrative Board (JAVA)
Puerto Rico State Election Commission
PO Box 192359
San Juan, PR 00919-2359

If you choose to email your FPCA, you should send the form as a signed, scanned attachment. Email directly to the Absentee Voting Administrative Board (JAVA) at java@cee.gobierno.pr.

If you choose to fax your FPCA, fax the form directly to the Absentee Voting Administrative Board at (787) 777-8680. Fax numbers can be found at www.ceepur.org. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact your local election office or refer to Puerto Rico's voter registration verification website at: <http://cee.ceepur.org/consulta/default.aspx>.

Your jurisdiction will contact you regarding the status of your application.

Ballot Request Using Petition for Absentee Ballot

If you are already permanently registered, you may request a ballot using the Petition for Absentee Ballot which is available by mail from the Elections Commission or at www.ceepur.org.

Voting Your Ballot

The Puerto Rico Elections Commission sends absentee ballots at least 45 days before elections.

Voted ballots must be postmarked no later than election day and be received by the Puerto Rico Elections Commission by 3 pm on Election Day, or no later than 45 days from the date the Puerto Rico State Election Commission sends the ballot to the voter.

There is no notary requirement on elections for Federal offices.

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the "Prepaid Expedited Mail- Label 11-DOD". This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot by contacting the Absentee Voting Administrative Board at:

Absentee Voting Administrative Board (JAVA)
Puerto Rico State Election Commission
PO Box 192359
San Juan, PR 00919-2359
<http://cee.ceepur.org/consulta/default.aspx>
Fax: (787) 777-8728
Email: java@cee.gobierno.pr

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . .

Use the Federal Write-In Absentee Ballot!

Puerto Rico allows you to use the Federal Write-In Absentee Ballot (FWAB) for voting in primary, special, run-off, and general elections for Federal office. If you are registered and have requested your absentee ballot, feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: Puerto Rico does not allow you to use this form for registration. Do not check the registration box.

Block 2: Select the category that describes you.

Block 3: Both your paternal and maternal surnames are required. Otherwise, provide your full name as it appears on file at the State Elections Commission.

Block 4: Date of Birth

Enter your valid Puerto Rico Driver's License number, the last four digits of your Social Security number, OR your voter registration number.

Block 5: It is highly recommended that you provide your contact information to allow your local election official to follow up if more information is required.

Block 7: Complete street address of your Puerto Rico voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the town where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide your father's and mother's first names. The certifying officer who signs the Affirmation must state here - "I certify that [voter] is a [member of the U.S. Army,

student at XX University, etc., whichever is applicable]." Provide any information that may assist the Absentee Voting Administrative Board in accepting this ballot or application.

Affirmation: Sign and date. There is no notary requirement on elections for Federal offices.

Vote Your FWAB:

Vote for any Federal office in a primary, special, run-off or general election. To find out the races and candidates for which you can vote, go to www.ceepur.org. For each office for which you vote, write in either a candidate's name or a political party designation. Puerto Rico does not elect members to the U.S. Senate or directly participate in the election of the President and Vice President of the U.S. At the Federal level, only a Resident Commissioner to the House of Representatives is elected.

Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for State absentee ballots. If you receive the State ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

Insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail your FWAB directly to:

Absentee Voting Administrative Board (JAVA)
 Puerto Rico State Election Commission
 PO Box 192359
 San Juan, PR 00919-2359
<http://cee.ceepur.org/consulta/default.aspx>
 Fax: (787) 777-8728
 Email: java@cee.gobierno.pr

Rhode Island

www.sos.ri.gov

DEADLINES	Presidential Primary April 24, 2012	State Primary September 11, 2012	General Election November 6, 2012
Registration	Not Required	Not Required	Not Required
Ballot Request	April 3, 2012	August 21, 2012	October 16, 2012
Ballot Return	9 pm, April 24, 2012	9 pm, September 11, 2012	9 pm, November 6, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

Registration is not required. You must still complete the Federal Post Card Application to request an absentee ballot. The form requests absentee ballots for all local, State, and Federal elections held through the next regularly scheduled general election.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: To vote in primary elections, you must enter your political party affiliation. If you want to change your political party affiliation, submit a completed FPCA indicating your new party preference to the local election official on or before the 90th day before the election. Political party affiliation is not required if only requesting absentee ballots for general elections.

Block 3: Name (Last, First, Middle). Previous name, if applicable.

Block 4: Date of Birth

Your current and valid Rhode Island Driver's License number OR the last four digits of your Social Security number is required for voter registration for first time voter registration by mail or third party. If you do not possess either of these identification numbers, the State shall assign a number that will serve to identify you for voter registration purposes.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Rhode Island allows you to receive your absentee ballot by mail or fax. In order to receive your ballot by fax, you must fax your FPCA to the Secretary of State. Please rank your preference of how you would like to receive your absentee ballot. Provide your fax number in Block 5. If you do not make a selection, then your local election official will mail your ballot to you.

Block 7: Complete street address of your Rhode Island voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the city or town where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

Rhode Island allows you to submit the FPCA by mail or fax.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to fax your FPCA, fax the form directly to the Secretary of State at 401-222-1444. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin

Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact your local election office or refer to Rhode Island's voter registration verification website at: <http://www.sos.ri.gov/vic/>.

Your jurisdiction will contact you if your application is denied.

Late Registration

You shall be exempt from registration for 2 years after your return to the U.S. if you were: absent from the State in the performance of "services intimately connected with military operations"; employed by any agency, department or division of the U.S. Government and by reason of such employment resided outside the continental U.S.; or employed outside the territorial limits of the U.S.

Voting By Citizens Who Have Never Lived in the U.S.

If the person is a U.S. citizen and has never lived in the U.S. but has a parent who is a qualified Rhode Island elector, this person will be eligible to register and vote in Federal elections only.

Voting Your Ballot

Rhode Island sends absentee ballots approximately 21 days before elections. However, an official State blank ballot will be issued 45 days before an election if the official ballot is not available.

Voted ballots must be received by the State Board of Elections by 9 pm on Election Day.

No witness or notary is required on the certification envelope used for the return of voted ballots.

You may return the voted ballot by mail (or by fax only if you received your ballot by fax). If returning your ballot by fax, use the FPCA fax instructions under "How and Where to Submit Your FPCA."

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the "Prepaid Expedited Mail- Label 11-DOD". This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can

return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

If you have not received your ballot, you may go to www.sos.ri.gov/vic to download official ballot and all necessary voting materials to vote either by mail or fax.

Tracking Your Ballot

You may track the status of your ballot at: <https://sos.ri.gov/vic/>.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

Rhode Island allows you to use the Federal Write-In Absentee Ballot for voting in primary, special, and general elections for local, State and Federal offices. If you are registered and have requested your absentee ballot, feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: Rhode Island does not require voter registration. Do not check the registration block.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Enter your valid Rhode Island Driver's License number, the last four digits of your Social Security number, OR your State voter registration number.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: If you are using this form to register and wish to vote in primary elections, you must enter your political party affiliation. If you want to change your political party affiliation, submit a completed Federal Post Card Application indicating your new party preference to the local election official on or before the 90th day before the election.

Block 7: Complete street address of your Rhode Island voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the city or town where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

Vote for any local, State or Federal office in a primary, special, or general election. To find out the races and candidates for which you can vote, go to www.sos.ri.gov/vic/. For each office for which you vote, write in either a candidate's name or a political party designation. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for State absentee ballots. If you receive the State ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

Rhode Island allows you to submit the FWAB by mail (or fax if you faxed your FPCA for ballot request).

If you choose to mail your FWAB, insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail it directly to:

State Board of Elections
50 Branch Avenue
Providence, RI 02904

If you choose to fax your FWAB, fax the ballot directly to the State Board at 401-222-3135. Include ballot, voter affirmation, and cover sheet with secrecy waiver. You may also use the DoD Electronic Transmission Service to fax your FWAB toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Local Election Office Addresses

City or Town	Mailing Address
Barrington	Barrington Board of Canvassers Town Hall 283 County Road Barrington, RI 02806-2406 Fax: (401) 247-3765 Email: ljames@barrington.ri.gov
Bristol	Bristol Board of Canvassers Town Hall 10 Court Street Bristol, RI 02809-2234 Fax: (401) 253-2647 Email: lpicirillo@bristolri.us
Burrillville	Burrillville Board of Canvassers Town Hall 105 Harrisville Main Street Harrisville, RI 02830-1403 Fax: (401) 568-0490 Email: lphaneuf@burrillville.org
Central Falls	Central Falls Board of Canvassers City Hall 580 Broad Street Central Falls, RI 02863-2835 Fax: (401) 724-2031 Email: boc@centralfallsri.us
Charlestown	Charlestown Board of Canvassers Town Hall 4540 South County Trail Charlestown, RI 02813-3454 Fax: (401) 364-1238 Email: clerk@charlestownri.org
Coventry	Coventry Board of Canvassers Town Hall 1670 Flat River Road Coventry, RI 02816-8909 Fax: (401) 822-9132 Email: landerson@town.coventry.ri.us
Cranston	Cranston Board of Canvassers City Hall 869 Park Avenue Cranston, RI 02910-2786 Fax: (401) 780-3125 Email: jcaruolo@cranstonri.org

City or Town	Mailing Address
Cumberland	Cumberland Board of Canvassers Town Hall 45 Broad Street Cumberland, RI 02864-8388 Fax: (401) 724-1103 Email: sgiovanelli@cumberlandri.org
East Greenwich	East Greenwich Board of Canvassers Town Hall 125 Main Street PO Box 111 East Greenwich, RI 02818-0111 Fax: (401) 886-8625 Email: lbotello@eastgreenwichri.com
East Providence	East Providence Board of Canvassers City Hall 145 Taunton Avenue East Providence, RI 02914-4530 Fax: (401) 435-1909 Email: lshattuck-mooren@cityofeastprov.com
Exeter	Exeter Board of Canvassers Town Hall 675 Ten Rod Road Exeter, RI 02822-2447 Fax: (401) 295-1248 Email: canvassers@town.exeter.ri.us
Foster	Foster Board of Canvassers Town Hall 181 Howard Hill Road Foster, RI 02825-1226 Fax: (401) 702-5010 Email: tfreeman@townoffoster.com
Glocester	Glocester Board of Canvassers Town Hall 1145 Putnam Pike PO Box B Chepachet, RI 02814-0702 Fax: (401) 568-5850 Email: jeanfecteau@glocesterri.org
Hopkinton	Hopkinton Board of Canvassers Town Hall 1 Townhouse Road Hopkinton, RI 02833-1142 Fax: (401) 377-7788 Email: deptownclerk@hopkintonri.org
Jamestown	Jamestown Board of Canvassers Town Hall 93 Narragansett Avenue Jamestown, RI 02835-1149 Fax: (401) 423-7230 Email: kmontoya@jamestownri.net
Johnston	Johnston Board of Canvassers Town Hall 1385 Hartford Avenue Johnston, RI 02919-7192 Fax: (401) 553-8862 Email: larusso@johnston-ri.us
Lincoln	Lincoln Board of Canvassers Town Hall, PO Box 100 100 Old River Road Lincoln, RI 02865-1332 Fax: (401) 333-3648 Email: kallen@lincolnri.org
Little Compton	Little Compton Board of Canvassers Town Hall 40 Commons PO Box 226 Little Compton, RI 02837-0226 Fax: (401) 635-2470 Email: cwordell@lctri.com
Middletown	Middletown Board of Canvassers Town Hall 350 East Main Road Middletown, RI 02842-5267 Fax: (401) 845-0406 Email: wmarshall@middletownri.com

City or Town	Mailing Address
Narragansett	Narragansett Board of Canvassers Town Hall 25 Fifth Avenue Narragansett, RI 02882-3612 Fax: (401) 783-9637 Email: airons@narragansett.ri.gov
Newport	Newport Board of Canvassers City Hall 43 Broadway Newport, RI 02840-2746 Fax: (401) 848-5750 Email: roneill@cityofnewport.com
New Shoreham	New Shoreham Board of Canvassers Town Hall 16 Old Town Road, PO Box 220 Block Island, RI 02807-0220 Fax: (401) 466-3219 Email: townclerk@new-shoreham.com
North Kingstown	North Kingstown Board of Canvassers Town Hall 80 Boston Neck Road North Kingstown, RI 02852-5767 Fax: (401) 885-7373 Email: jalyward@northkingstown.org
North Providence	North Providence Board of Canvassers Town Hall 2000 Smith Street North Providence, RI 02911-1740 Fax: (401) 233-1409 Email: lflynn@northprovidenceri.com
North Smithfield	North Smithfield Board of Canvassers Municipal Annex 575 Smithfield Road North Smithfield, RI 02896-7227 Fax: (401) 356-4057 Email: dtodd@northsmithfieldri.com
Pawtucket	Pawtucket Board of Canvassers City Hall 137 Roosevelt Avenue Pawtucket, RI 02860-2129 Fax: (401) 729-9499 Email: kmcgill@pawtucketri.com
Portsmouth	Portsmouth Board of Canvassers Town Hall 2200 East Main Road Portsmouth, RI 02871-2168 Fax: (401) 683-2107 Email: mpencak@portsmouthri.com
Providence	Providence Board of Canvassers City Hall 25 Dorrance Street Providence, RI 02903-1738 Fax: (401) 421-9397 Email: kplacencia@providenceri.com
Richmond	Richmond Board of Canvassers Town Hall 5 Richmond Townhouse Road Wyoming, RI 02898-1247 Fax: (401) 539-1089 Email: townclerk@richmondri.com
Scituate	Scituate Board of Canvassers Town Hall 195 Danielson Pike North Scituate, RI 02857-1906 Fax: (401) 647-7220 Email: chatfieldg@scituateri.org
Smithfield	Smithfield Board of Canvassers Town Hall 64 Farnum Pike Esmond, RI 02917-3224
South Kingstown	South Kingstown Board of Canvassers Town Hall 180 High Street Wakefield, RI 02879-3140 Fax: (401) 232-7244 Email: dady@smithfieldri.com

City or Town	Mailing Address
Tiverton	Tiverton Board of Canvassers Town Hall 343 Highland Road Tiverton, RI 02878-4401 Fax: (401) 625-6705 Email: boardofcanvassers@townoftivertonri.com
Warren	Warren Board of Canvassers Town Hall 514 Main Street Warren, RI 02885-4369 Fax: (401) 245-7421 Email: ssperoni@townofwarren-ri.gov
Warwick	Warwick Board of Canvassers City Hall 3275 Post Road Warwick, RI 02886-7145 Fax: (401) 732-3439 Email: boc@warwickri.com
Westerly	Westerly Board of Canvassers Town Hall 45 Broad Street Westerly, RI 02891-1888 Fax: (401) 348-2571 Email: brayman@westerly.org
West Greenwich	West Greenwich Board of Canvassers Town Hall 280 Victory Highway West Greenwich, RI 02817-2155 Fax: (401) 392-3805 Email: jeolsson@wgtownri.org
West Warwick	West Warwick Board of Canvassers Town Hall 1170 Main Street West Warwick, RI 02893-4893 Fax: (401) 822-9266 Email: llamothe@westwarwickri.org
Woonsocket	Woonsocket Board of Canvassers City Hall PO Box B 169 Main Street Woonsocket, RI 02895-4330 Fax: (401) 767-9226 Email: ecorriveau@woonsocketri.org

South Carolina

www.scvotes.org

DEADLINES	Presidential Primary Rep: January 21, 2012 Dem: TBD	State Primary June 12, 2012	State Primary Runoff Election June 26, 2012	General Election November 6, 2012
Registration	Rep: December 21, 2011 Dem: TBD	May 12, 2012	May 12, 2012	October 6, 2012
Ballot Request	Rep: 5 pm, January 20, 2012 Dem: TBD	5 pm, June 11, 2012	5 pm, June 25, 2012	5 pm, November 5, 2012
Ballot Return	Rep: 7 pm, January 21, 2012 Dem: TBD	7 pm, June 12, 2012	7 pm, June 26, 2012	7 pm, November 6, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

The Federal Post Card Application registers you to vote and requests absentee ballots for all regularly scheduled Federal elections for the calendar year in which it is submitted. Voters should submit a new application after January 1 of each year to qualify for all upcoming Federal elections.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: South Carolina does not require you to register to vote by party. However, to vote in primary elections, you must enter your political party preference to ensure you receive that party's ballot. If you want to change your political party preference, submit a completed FPCA indicating your new party preference to the local election official. Political party preference is not required if only requesting absentee ballots for general elections.

Block 3: Name (Last, First, Middle)

Block 4: Sex

Enter the choice that best describes you from the following list: B/AA = Black/ African American; H = Hispanic; A= Asian; W = White; N= Native American; O = Other.

Date of Birth

Social Security Number

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: South Carolina allows you to receive your absentee ballot by mail, email, or fax. Please rank your preference of how you would like to receive your absentee ballot. Provide your email address or fax number in Block 5. If you do not make a selection, then your local election official will mail your ballot to you.

Block 7: Complete street address of your South Carolina voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: In addition to mailing a regular ballot, South Carolina provides a State Write-In Absentee Ballot to any voter unable to vote using the regular absentee voting process due to military service or due to living in extremely remote areas. This ballot allows you to vote for Federal offices, State offices, and members of the South Carolina

General Assembly. You must request this ballot 90 or less days before the election. To request it, write in Block 9: "I am unable to vote by regular absentee ballot or in person due to requirements of military service or due to living in isolated or extremely remote areas of the world. I request a special write-in absentee ballot."

Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

South Carolina allows you to submit the FPCA by mail, email, or fax.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email your FPCA, you should send the form as a signed, scanned attachment. Email directly to your local election office. Email addresses can be found at http://www.scvotes.org/how_to_register_absentee_voting.

If you choose to fax your FPCA, fax the form directly to your local election official. Fax numbers for election officials can be found at http://www.scvotes.org/how_to_register_absentee_voting. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact your local election office or refer to South Carolina's voter registration verification website at: <https://webprod.cio.sc.gov/SCSECVoterWeb/voterInformationSearch.do>.

Your jurisdiction will contact you if your application is denied.

Late Registration

Any person eligible to register who has been discharged or separated from service in the Armed Forces and returned home after the registration deadline may register to vote in the next election up to 5:00 pm on election day. They must register at their local election office, and if qualified, they will be issued a registration notification with their voting precinct and a certification to the precinct managers stating that the person is registered and entitled to vote.

Voting Your Ballot

Local election officials send absentee ballots at least 45 days before elections.

Voted ballots must be received by the local election office by the close of polls on Election Day.

The oath on the ballot return envelope must be signed.

You may return the voted ballot by mail, email, or fax. Use FPCA email or fax instructions under "How and Where to Submit Your FPCA."

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the "Prepaid Expedited Mail- Label 11-DOD". This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot at: <https://webprod.cio.sc.gov/SCSECVoterWeb/voterInformationSearch.do>.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

South Carolina allows you to use the Federal Write-In Absentee Ballot (FWAB) for registration and voting in primary, special, run-off, and general elections for Federal, State, and local offices and non-candidate ballot issues. Feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: South Carolina allows you to use this form for registration.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Sex

Requested but not required. Enter the choice that best describes you from the following list: B/AA = Black/ African American; H = Hispanic; A= Asian; W = White; N= Native American; O = Other.

Date of Birth

Social Security Number

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: If you are using this form to register and wish to vote in primary elections, you must enter your political party affiliation. If you want to change your political party preference, submit a completed Federal Post Card Application indicating your new party preference to the local election official.

Block 7: Complete street address of your South Carolina voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

Vote for any for local, State or Federal office in a general, special, or primary election. To find out the races and candidates for which you can vote, go to www.scvotes.org. For each office for which you vote, write in either a candidate's name or a political party designation. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

If using the FWAB simultaneously as a registration form and voted ballot, it must be received by the local election office by the registration deadline.

If using the FWAB as a voted ballot only, it must be received by the local election office by the ballot return deadline. If you receive the State ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

South Carolina allows you to submit the FWAB by mail, email, or fax.

If you choose to mail your FWAB, insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail the ballot directly to your local election office. Addresses can be found below.

If you choose to email your FWAB, you should send it as a signed, scanned attachment. Include ballot, voter affirmation, and cover sheet with secrecy waiver. Email directly to your local election office. Email addresses can be found at:

http://www.scvotes.org/how_to_register_absentee_voting.

If you choose to fax your FWAB, fax it directly to your local election official. Fax numbers for election officials can be found at http://www.scvotes.org/how_to_register_absentee_voting. Include ballot, voter affirmation, and cover sheet with secrecy waiver. You may also use the DoD Electronic Transmission Service to fax your FWAB toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Local Election Official Addresses

County	Mailing Address
Abbeville	Abbeville Board of Voter Registration PO Box 417 Abbeville, SC 29620-0417 Fax: (864) 366-5797 Email: klondon@abbevilcountysc.com
Aiken	Aiken Board of Voter Registration PO Box 3127 Aiken, SC 29802-3127 Fax: (803) 642-2029 Email: cholland@aikencountysc.gov
Allendale	Allendale Board of Voter Registration 426 Mulberry Street, Unit A Allendale, SC 29810-0552 Fax: (803) 584-8147 Email: vr03dwillis@hotmail.com
Anderson	Anderson Board of Voter Registration 107 S. Main Street, Room 101 PO Box 8002 Anderson, SC 29622 Fax: (864) 260-4203 Email: acvote@andersoncountysc.org
Bamberg	Bamberg Board of Voter Registration PO Box 947 Bamberg, SC 29003 Fax: (803) 245-3027 Email: ppj57@bellsouth.net
Barnwell	Barnwell Board of Voter Registration Barnwell County Agricultural Building 34 Pechman Street Barnwell, SC 29812 Fax: (843) 255-9429 or (843) 524-0617 Email: voter@bcgov.net
Beaufort	Beaufort Board of Elections & Registration PO Box 1228 Beaufort, SC 29901-1228 Fax: (843) 524-0617 or 843 255-9429 Email: voter@bcgov.net
Berkeley	Berkeley Board of Voter Registration PO Box 6122 Moncks Corner, SC 29461 Fax: (843) 719-4060 Email: charrell@berkeleycountysc.gov
Calhoun	Calhoun Board of Voter Registration 102 Courthouse Drive, Suite 113 St. Matthews, SC 29135 Fax: (803) 874-1242 Email: sjenkins@calhouncounty.sc.gov
Charleston	Charleston Board of Voter Registration PO Box 71419 North Charleston, SC 29415-1419 Fax: (843) 974-6419 Email: absentee@charlestoncounty.org
Cherokee	Cherokee Board of Voter Registration 1434 N. Limestone Street Gaffney, SC 29340 Fax: (864) 902-1127 Email: catie.allison@cherokeecountysc.com
Chester	Chester Board of Voter Registration PO Box 580 Chester, SC 29706-0580 Fax: (803) 581-2696 Email: emoore@chestercounty.org
Chesterfield	Chesterfield Board of Voter Registration 416 West Boulevard Chesterfield, SC 29709 Fax: (843) 623-3196 Email: vrcfield@hotmail.com
Clarendon	Clarendon Board of Voter Registration PO Box 548 Manning, SC 29102 Fax: (803) 435-8215 Email: vr14sblack@hotmail.com
Colleton	Colleton Board of Voter Registration PO Box 97 Walterboro, SC 29488 Fax: (843) 549-2812 Email: ecampbell@colletoncounty.org

County	Mailing Address
Darlington	Darlington Board of Voter Registration 131 Cashua Street Darlington, SC 29532-3322 Fax: (843) 398-4907 Email: vr16hcampbell@hotmail.com
Dillon	Dillon Board of Voter Registration PO Box 973 Dillon, SC 29536-0973 Fax: (843) 841-3728 Email: sedwardsvr17@aol.com
Dorchester	Dorchester Board of Voter Registration 201 Johnston Street Saint George, SC 29477 Fax: (843) 563-0186 Email: voteabsentee@dorchestercounty.net
Edgefield	Edgefield Board of Voter Registration PO Box 442 Edgefield, SC 29824-0442 Fax: (803) 637-4134 Email: vote@edgefieldcounty.sc.gov
Fairfield	Fairfield Board of Voter Registration PO Drawer 60 Winnsboro, SC 29180-0060 Fax: (803) 635-5095 Email: voterreg@fairfieldsc.com
Florence	Florence Board of Voter Registration 219 Third Loop Road Florence, SC 29505 Fax: (843) 292-1613 Email: alfordavid@gmail.com
Georgetown	Georgetown Board of Elections and Registration 303 N. Hazard Street Georgetown, SC 29440 Fax: (843) 545-3342 Email: vote@georgetowncountysc.org
Greenville	Greenville Board of Voter Registration Greenville County Square 301 University Ridge, Suite 1900 Greenville, SC 29601-3668 Fax: (864) 467-7256 Email: absentee@greenvillecounty.org
Greenwood	Greenwood Board of Voter Registration Park Place Building, Suite 113 600 Monument Street, Box P-117 Greenwood, SC 29646-2642 Fax: (864) 942-5664 Email: conniem@greewoodsc.gov
Hampton	Hampton Board of Voter Registration 201 Lee Avenue, Room 101 Hampton, SC 29924 Fax: (803) 943-7556 Email: dbryant@hamptoncountysc.org
Horry	Horry Board of Voter Registration 1515 4th Avenue Conway, SC 29526 Fax: (843) 915-6440 Email: martins@horrycounty.org
Jasper	Jasper Board of Voter Registration PO Box 299 Ridgeland, SC 29936-0299 Fax: (843) 726-7626 Email: jbstock@jaspercountysc.gov
Kershaw	Kershaw Board of Voter Registration 609 Lafayette Ave. Camden, SC 29020 Fax: (803) 424-4012 Email: voterregistration@kershaw.sc.gov
Lancaster	Lancaster Board of Voter Registration PO Box 1809 Lancaster, SC 29721-1809 Fax: (803) 416-9357 Email: cassie_stump@hotmail.com
Laurens	Laurens Board of Voter Registration PO Box 769 Laurens, SC 29360 Fax: (864) 983-2529 Email: lwest@co.laurens.sc.us

County	Mailing Address
Lee	Lee Board of Voter Registration PO Box 309 Bishopville, SC 29010 Fax: (803) 484-4392 Email: vr31lhill@hotmail.com
Lexington	Lexington Board of Voter Registration 605 W. Main Street, Suite 105 Lexington, SC 29072 Fax: (803) 785-8390 Email: dcrepes@lex-co.com
McCormick	McCormick Board of Voter Registration PO Box 636 McCormick, SC 29835 Fax: (864) 465-2489 Email: sjennings@mccormickcountysc.gov
Marion	Marion Board of Voter Registration 137 Airport Ct., Suite E Mullins, SC 29574 Fax: (843) 423-8267 Email: tmoody@marionsc.org
Marlboro	Marlboro Board of Voter Registration PO Box 502 Bennettsville, SC 29512-0502 Fax: (843) 454-0633 Email: vr35Ldavis@hotmail.com
Newberry	Newberry Board of Voter Registration PO Box 147 Newberry, SC 29108 Fax: (803) 321-2122 Email: brogers@newberrycounty.net
Oconee	Oconee Board of Voter Registration 415 S. Pine St. Walhalla, SC 29691 Fax: (864) 638-4197 Email: jbrooks@oconeesc.com
Orangeburg	Orangeburg Board of Voter Registration PO Box 9000 Orangeburg, SC 29116-9000 Fax: (803) 533-6215 Email: absentee@orangeburgcounty.org
Pickens	Pickens Registration and Election Commission 222 McDaniel Avenue, B-9 Pickens, SC 29671 Fax: (864) 898-5637 Email: rodneya@co.pickens.sc.us
Richland	Richland Board of Voter Registration PO Box 192 Columbia, SC 29202 Fax: (803) 576-2249 Email: absenteeballots@rcgov.us
Saluda	Saluda Board of Voter Registration 111 Law Range Saluda, SC 29138 Fax: (864) 445-9187 Email: f.jaynes@saludacounty.sc.gov
Spartanburg	Spartanburg Board of Voter Registration PO Box 1287 Spartanburg, SC 29304 Fax: (864) 596-2958 Email: voteabsentee@spartanburgcounty.org
Sumter	Sumter Board of Voter Registration 141 N. Main Street, Room 114 Sumter, SC 29150-4987 Fax: (803) 436-2405 Email: pjefferson@sumtercounty.org

County	Mailing Address
Union	Union Board of Voter Registration Supervisor's Office 320 E. Main Street Union, SC 29379 Fax: (864) 427-7851 Email: dpetit@countyofunion.com
Williamsburg	Williamsburg Board of Voter Registration 5 Courthouse Square Kingstree, SC 29556 Fax: (843) 355-2039 Email: edith.redden@williamsburgcounty.sc.com
York	York Board of Voter Registration E.C. Black Building 13 S. Congress Street York, SC 29745 Fax: (803) 684-7801 Email: elections@yorkcountygov.com

South Dakota

www.sdsos.gov/elections

DEADLINES	Presidential Primary June 5, 2012	State Primary June 5, 2012	State Primary Runoff June 19, 2012	General Election November 6, 2012
Registration	May 21, 2012	May 21, 2012	June 4, 2012	October 22, 2012
Ballot Request	3 pm, June 5, 2012	3 pm, June 5, 2012	3 pm, June 19, 2012	3 pm, November 6, 2012
Ballot Return	June 5, 2012	June 5, 2012	June 19, 2012	November 6, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

The Federal Post Card Application registers you to vote and requests absentee ballots for all regularly scheduled Federal elections for the calendar year in which it is submitted. Voters should submit a new application after January 1 of each year to qualify for all upcoming Federal elections.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: To vote in primary elections, you must enter your political party affiliation. If you want to change your political party affiliation, mail a completed FPCA indicating your new party preference to the local election official to be received no later than 15 days prior to the election. Political party affiliation is not required if only requesting absentee ballots for general elections.

For Independent voters only, South Dakota allows a recognized political party to accept voters registered as Independent into that party's primary election. As a voter who registered as an Independent, you may have a choice of ballot types for this primary election, depending on the races in your precinct. You may choose a non-political ballot or a Democratic Ballot. Which ballot you vote is your choice. Indicate in Block 6 which ballot type you wish to vote.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Your valid South Dakota Driver's License number is required for voter registration. If you do not have a South Dakota Driver's License, enter the last four digits of your Social Security number. If you do not possess either of these identification numbers, you must register at the County Auditor's office and sign a statement saying you do not have either number.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: South Dakota allows you to receive your blank ballot by mail or email. Your absentee ballot cannot be received by fax. Please rank your preference of how you would like to receive your absentee ballot. If you choose to receive your blank ballot by email, you must provide your email address in Block 5. Please ensure that this email address does not block or filter emails forwarded from your county election official. In the event that your ballot cannot be delivered via email, your local election official will mail your ballot to the address in Block 8. If no address is provided, your ballot would then be sent to your voter registration address in South Dakota.

Block 7: Complete street address of your South Dakota voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date.

Stateside Uniformed Service members and their families must provide a photocopy of one of the following:

- a South Dakota Drivers License or non-driver ID card
- a passport or other picture ID issued by the U.S. government
- a tribal photo ID
- a current student photo ID issued by a South Dakota high school or postsecondary education institution.

Should notarization of the Stateside military voter's signature be easier to obtain than a photocopy of the ID, a notarized absentee ballot application may be submitted. The notarization on the absentee ballot application can be administered by any commissioned officer in the military service of the United States.

Overseas Uniformed Service members, their families, and overseas citizens are not required to have a witness or notarization, nor are they required to include a photocopy of their identification.

How and Where to Submit Your FPCA:

South Dakota allows you to submit the FPCA by mail, email, or fax if you are already registered. If you are not registered, you must submit the form by mail.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email your FPCA, you should send the signed form as a scanned attachment. Email directly to your local election office. Email addresses can be found at www.sdsos.gov.

If you choose to fax your FPCA, it is recommended that you fax the signed form directly to your local election official. Fax numbers can be found at www.sdsos.gov. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your registration, contact your local election office or refer to South Dakota's voter registration verification website at: <https://www.vip.sd.gov/>.

In addition to your registration information, this site also provides you with tracking information regarding your voting materials — the date your absentee ballot application was received, the date the absentee ballot was sent to you either by mail or email, and the date your voted absentee ballot was received by your election official.

Your jurisdiction will contact you if your registration is denied.

Voting Your Ballot

Local election officials send absentee ballots at least 46 days before primary and general elections.

Voted ballots must be received by the local election office by the close of the polls on Election Day.

No witness or notary is required on voted ballots.

Voted ballots must be returned by mail.

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the "Prepaid Expedited Mail- Label 11-DOD". This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot at: www.sdsos.gov/deployed.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

- If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

South Dakota allows you to use the Federal Write-In Absentee Ballot (FWAB) for registration and voting in primary, secondary, special, and general elections for Federal office. Feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: South Dakota allows you to use this form for registration.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 7: Complete street address of your South Dakota voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this application here.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

To find out the races and candidates for which you can vote, go to www.sdsos.gov. For each office for which you vote, write in either a candidate's name or a political party designation. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for State absentee ballots. If you receive the State ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

Insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail your FWAB directly to your local election official. Contact information for your county auditor is available at www.sdsos.gov.

You may check the status of the absentee ballot process by referring to South Dakota's Voter Information Portal at www.vip.sd.gov. The site tracks the date your absentee ballot application was received, the date the absentee ballot was sent to you either by mail or email, and the date your voted absentee ballot was received by your election official.

Local Election Office Addresses

County	Mailing Address
Aurora	Aurora County Auditor PO Box 397 Plankinton, SD 57368-0397 Fax: (605) 942-7746 Email: susan.urban@state.sd.us
Beadle	Beadle County Auditor PO Box 845, Huron, SD 57350-0845 Fax: (605) 353-8402 Email: beadle@midco.net
Bennett	Bennett County Auditor PO Box 460 Martin, SD 57551-0460 Fax: (605)-685-6311 Email: susan.williams@state.sd.us
Bon Homme	Bon Homme County Auditor PO Box 605 Tyndall, SD 57066-0605 Fax: (605) 589-4202 Email: tamara.brunken@state.sd.us
Brookings	Brookings County Auditor 314 6th Avenue Brookings, SD 57006-2086 Fax: (605) 696-8211 Email: elections@brookingscountysd.gov
Brown	Brown County Auditor 25 Market Street, Suite 1 Aberdeen, SD 57401-4293 Fax: (605) 626-4010 Email: auditor@brown.sd.us
Brule	Brule County Auditor 300 S. Courtland, Suite 103 Chamberlain, SD 57325-1599 Fax: (605) 234-4430 Email: brulaud@midstatesd.net
Buffalo	Buffalo County Auditor PO Box 146 Gann Valley, SD 57341-0146 Fax: (605) 293-3240 Email: elaine.wulff@state.sd.us
Butte	Butte County Auditor 839 Fifth Avenue Belle Fourche, SD 57717-1719 Fax: (605) 892-4525 Email: elaine.jensen@state.sd.us

County	Mailing Address
Campbell	Campbell County Auditor PO Box 37 Mound City, SD 57646-0037 Fax: (605) 955-3308 Email: lisa.schaeftbauer@state.sd.us
Charles Mix	Charles Mix County Auditor PO Box 490 Lake Andes, SD 57356-0490 Fax: (605) 487-7221 Email: cmixaud@hcinet.net
Clark	Clark County Auditor PO Box 294 Clark, SD 57225-0294 Fax: (605) 532-5931 Email: nancy.worth@state.sd.us
Clay	Clay County Auditor 211 West Main, Suite 200 Vermillion, SD 57069-2039 Fax: (605) 677-7104 Email: ruth.bremer@claycountysd.org
Codington	Codington County Auditor 14 First Avenue, SE Watertown, SD 57201-3611 Fax: (605) 882-6288 Email: cbrugman@codington.org
Corson	Corson County Auditor PO Box 255, McIntosh, SD 57641-0255 Fax: (605) 273-4233 Email: corsonauditor@sdplains.com
Custer	Custer County Auditor 420 Mt. Rushmore Road Custer, SD 57730-1934 Fax: (605) 673-8150 Email: lnelson@custercountysd.com
Davison	Davison County Auditor 200 East 4th Avenue Mitchell, SD 57301-2692 Fax: (605) 995-8618 Email: auditor@davisoncounty.org
Day	Day County Auditor 711 West 1st Street Webster, SD 57274-1364 Fax: (605) 345-9515 Email: sandra.raap@state.sd.us
Deuel	Deuel County Auditor PO Box 616 Clear Lake, SD 57226-0616 Fax: (605) 874-1306 Email: pam.lynde@state.sd.us
Dewey	Dewey County Auditor PO Box 277 Timber Lake, SD 57656-0277 Fax: (605) 865-3691 Email: adele.enright@state.sd.us
Douglas	Douglas County Auditor PO Box 159 Armour, SD 57313-0159 Fax: (605) 724-2204 Email: gary.denke@state.sd.us
Edmunds	Edmunds County Auditor PO Box 97 Ipswich, SD 57451-0097 Fax: (605) 426-6164 Email: keith.schurr@state.sd.us
Fall River	Fall River County Auditor 906 North River Street Hot Springs, SD 57747-1398 Fax: (605) 745-6835 Email: sue.ganje@state.sd.us
Faulk	Faulk County Auditor PO Box 309 Faulkton, SD 57438-0309 Fax: (605) 598-6680 Email: daniel.swenson@state.sd.us
Grant	Grant County Auditor 210 East Fifth Avenue Milbank, SD 57252-2499 Fax: (605) 432-9004 Email: karen.layher@state.sd.us

County	Mailing Address
Gregory	Gregory County Auditor PO Box 437 Burke, SD 57523-0413 Fax: (605) 775-2596 Email: jim.waterbury@state.sd.us
Haakon	Haakon County Auditor PO Box 698 Philip, SD 57567-0698 Fax: (605) 859-2801 Email: haakon@gwtc.net
Hamlin	Hamlin County Auditor PO Box 237 Hayti, SD 57241-0237 Fax: (605) 783-3201 Email: dixie.opdahl@state.sd.us
Hand	Hand County Auditor 415 West First Avenue Miller, SD 57362-1346 Fax: (605) 853-2769 Email: auditor.handcoem@midconetwork.com
Hanson	Hanson County Auditor PO Box 500 Alexandria, SD 57311-0500 Fax: (605) 239-4296 Email: lesa.trabing@state.sd.us
Harding	Harding County Auditor PO Box 26 Buffalo, SD 57720-0026 Fax: (605) 375-3318 Email: kathy.glines@state.sd.us
Hughes	Hughes County Auditor 104 East Capitol Avenue Pierre, SD 57501-2591 Fax: (605) 773-7479 Email: shellie.baumgart@co.hughes.sd.us
Hutchinson	Hutchinson County Auditor 140 Euclid, Room 128 Olivet, SD 57052-0128 Fax: (605) 387-4209 Email: jeanie.simonsen@state.sd.us
Hyde	Hyde County Auditor PO Box 379 Highmore, SD 57345-0379 Fax: (605) 852-3178 Email: colleen.harris@state.sd.us
Jackson	Jackson County Auditor PO Box 280 Kadoka, SD 57543-0280 Fax: (605) 837-2447 Email: vicki.wilson@state.sd.us
Jerauld	Jerauld County Auditor PO Box 422 Wessington Springs, SD 57382-0422 Fax: (605) 539-9125 Email: cindy.peterson@state.sd.us
Jones	Jones County Auditor PO Box 307 Murdo, SD 57559-0307 Fax: (605) 669-7120 Email: john.brunskill@state.sd.us
Kingsbury	Kingsbury County Auditor PO Box 196 Desmet, SD 57231-0196 Fax: (605) 854-3833 Email: jennifer.albrecht@state.sd.us
Lake	Lake County Auditor 200 East Center Madison, SD 57042-2941 Fax: (605) 256-7622 Email: lakeauditor@lakecountysd.org
Lawrence	Lawrence County Auditor 90 Sherman Street Deadwood, SD 57732-0678 Fax: (605) 578-1065 Email: catkinso@lawrence.sd.us
Lincoln	Lincoln County Auditor 104 North Main, Suite 110 Canton, SD 57013-1703 Fax: (605) 764-0134 Email: Auditor@lincolncountysd.org

County	Mailing Address
Lyman	Lyman County Auditor PO Box 38 Kennebec, SD 57544-0038 Fax: (605) 869-2203 Email: auditor@lymancounty.org
Marshall	Marshall County Auditor PO Box 130 Britton, SD 57430-0130 Fax: (605) 448-2116 Email: mcauditor@sbte.net
McCook	McCook County Auditor PO Box 190 Salem, SD 57058-0190 Fax: (605) 425-2534 Email: geraldyn.sherman@state.sd.us
McPherson	McPherson County Auditor PO Box 390 Leola, SD 57456-0448 Fax: (605) 493-3394 Email: mcphersonaud@valleytel.net
Meade	Meade County Auditor 1300 Sherman Street Sturgis, SD 57785-1452 Fax: (605) 347-5925 Email: auditor@meadecounty.org
Mellette	Mellette County Auditor PO Box C, White River, SD 57579-0403 Fax: (605) 259-3194 Email: jerry.schwarting@state.sd.us
Miner	Miner County Auditor 401 N. Main Howard, SD 57349-0086 Fax: (605) 772-4203 Email: minerauditor@minercountysd.org
Minnehaha	Minnehaha County Auditor 415 North Dakota Avenue Sioux Falls, SD 57104-2465 Fax: (605) 367-7409 Email: blitz@minnehahacounty.org
Moody	Moody County Auditor 101 E. Pipestone Avenue, Suite D Flandreau, SD 57028-1750 Fax: (605) 997-9996 Email: mcaud1@moodycounty.net
Pennington	Pennington County Auditor 315 St. Joseph Street Rapid City, SD 57701-2879 Fax: (605) 394-6840 Email: loriw@co.pennington.sd.us
Perkins	Perkins County Auditor PO Box 126 Bison, SD 57620-0126 Fax: (605) 244-7289 Email: sylvia.chapman@state.sd.us
Potter	Potter County Auditor 201 South Exene Gettysburg, SD 57442-1521 Fax: (605) 765-2836 Email: pcaudit@venturecomm.net
Roberts	Roberts County Auditor 411 2nd Avenue, E. Sisseton, SD 57262-1495 Fax: (605) 698-4277 Email: dawn.sattler@state.sd.us
Sanborn	Sanborn County Auditor PO Box 7 Woonsocket, SD 57385-0007 Fax: (605) 796-4509 Email: sancoaud@santel.net
Shannon	Shannon County Auditor 906 North River Street Hot Springs, SD 57747-1398 Fax: (605) 745-6835 Email: sue.ganje@state.sd.us
Spink	Spink County Auditor 210 East 7th Avenue Redfield, SD 57469-1266 Fax: (605) 472-4582 Email: theresa.hodges@state.sd.us

County	Mailing Address
Stanley	Stanley County Auditor PO Box 595 Fort Pierre, SD 57532-0595 Fax: (605) 223-7791 Email: scauditor@midconetwork.com
Sully	Sully County Auditor PO Box 265 Onida, SD 57564-0265 Fax: (605) 258-2884 Email: sullyaud@venturecomm.net
Todd (send to Tripp County)	
Tripp	Tripp County Auditor 200 East 3rd Winner, SD 57580-1806 Fax: (605) 842-1116 Email: kathleen.flakus@state.sd.us
Turner	Turner County Auditor PO Box 370 Parker, SD 57053-0370 Fax: (605) 297-5556 Email: turcoaud@iw.net
Union	Union County Auditor 209 E. Main Street, Suite 200 Elk Point, SD 57025-2327 Fax: (605) 356-3047 Email: ucauditor@iw.net
Walworth	Walworth County Auditor PO Box 199 Selby, SD 57472-0199 Fax: (605) 649-7867 Email: auditor.walworthco@midconetwork.com
Yankton	Yankton County Auditor PO Box 137 Yankton, SD 57078-0137 Fax: (605) 260-4494 Email: paula@co.yankton.sd.us
Ziebach	Ziebach County Auditor PO Box 68 Dupree, SD 57623-0068 Fax: (605) 365-5204 Email: cindy.longbrake@state.sd.us

Tennessee

<http://state.tn.us/sos/election/index.htm>

DEADLINES	Presidential Primary March 6, 2012	State Primary August 2, 2012	General Election November 6, 2012
Registration	February 28, 2012	July 26, 2012	October 30, 2012
Ballot Request	February 28, 2012	July 26, 2012	October 30, 2012
Ballot Return	March 6, 2012	August 2, 2012	November 6, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

The Federal Post Card Application registers you to vote and requests absentee ballots for all regularly scheduled Federal elections for the calendar year in which it is submitted. Voters should submit a new application after January 1 of each year to qualify for all upcoming Federal elections.

Tennessee only accepts the form as a temporary registration and absentee ballot request. To register permanently, you must complete Tennessee's Federal Voter Registration Form available at <http://state.tn.us/sos/election/forms/ss-3010.pdf> and submit it along with your FPCA.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: To vote in primary elections, you must enter your political party affiliation. If you want to change your political party affiliation, submit a completed FPCA indicating your new party preference to the local election official no later than 7 days prior to the election. Political party affiliation is not required if only requesting absentee ballots for general elections.

Block 3: Name (Last, First, Middle)

Block 4: Sex

Requested but not required. Enter the choice that best describes you from the following list: AI = American Indian or Alaskan Native; AP = Asian or Pacific Islander not Native Hawaiian; B = Black, not of Hispanic Origin; H = Hispanic; M = Multi-racial; NH = Native Hawaiian; W = White, not of Hispanic Origin; O = Other.

Date of Birth

Social Security Number. If you have never been issued a Social Security number, write "none."

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Tennessee allows you to receive the blank ballot by mail or email. Tennessee does not allow you to receive the blank ballot by fax. Please rank your preference of how you would like to receive your absentee ballot. Provide your email address in Block 5. Please ensure that this email address does not block or filter emails forwarded from your county election official. If you do not make a selection, then your local election official will mail your ballot to you.

Block 7: Complete street address of your Tennessee voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 8. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required. If you required assistance completing your FPCA, one person must witness and sign.

How and Where to Submit Your FPCA:

Tennessee allows you to submit the FPCA by mail, email, or fax.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email your FPCA, you should send the form as a signed, scanned attachment. Email directly to your local election office. Email addresses can be found at http://tnsos.org/elections/election_commissions.php.

If you choose to fax your FPCA, fax the form directly to your local election official. Fax numbers can be found at http://tnsos.org/elections/election_commissions.php. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact your local election office or refer to Tennessee's voter registration verification website at: <http://tnmap.state.tn.us/voterlookup/>.

Your jurisdiction will contact you regarding the status of your application.

Temporary Registration/Ballot Request by Letter

You may also send a written request for temporary registration and/or an absentee ballot to your local election office. This request must include your name, Social Security Number, date of birth, your legal voting residence, and the address to which you would like your ballot to be sent. The letter must be signed under penalty of perjury that the information is true, correct and that you are eligible to vote in the election. If voting in a primary, you must enter your party affiliation.

Voting By Citizens Who Have Never Lived in the U.S.

A U.S. citizen who was born abroad and who is eligible to vote and who has never lived in the U.S. may register temporarily and vote in the county where a parent would be eligible to temporarily register and vote.

Voting Your Ballot

Local election officials send absentee ballots at least 45 days before elections. If the official ballot is not yet

available 45 days before the election, Tennessee will send a special write-in absentee ballot.

Voted ballots must be received by the local election office by the close of polls on Election Day.

No witness or notary is required on voted ballots. If you required assistance completing your voted ballot, one person must witness and sign.

Voted ballots must be returned by mail.

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the "Prepaid Expedited Mail- Label 11-DOD". This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot at: <https://tnmap.state.tn.us/voterlookup/>.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

Tennessee allows you to use the Federal Write-In Absentee Ballot (FWAB) for all elections in which you are eligible to vote. If you are registered and have requested your absentee ballot, feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: Tennessee allows you to use the FWAB as a temporary registration and absentee ballot request.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Sex

Requested but not required. Enter the choice that best describes you from the following list: AI = American Indian or Alaskan Native; AP = Asian or Pacific Islander not Native Hawaiian; B = Black, not of Hispanic Origin; H = Hispanic; M = Multi-racial; NH = Native Hawaiian; W = White, not of Hispanic Origin; O = Other.

Date of Birth

Social Security Number. If you have never been issued a Social Security number, write "none".

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: If you are using this form to register and wish vote in primary elections, you must enter your political party affiliation. If you want to change your political party affiliation, submit a completed Federal Post Card Application indicating your new party affiliation to the local election official no later than the registration deadline.

Block 7: Complete street address of your Tennessee voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required. If you required assistance completing your FWAB, one person must witness and sign.

Vote Your FWAB:

To find out the races and candidates for which you can vote, go to www.state.tn.us/sos/election. For each office for which you vote, write in either a candidate's name or a political party designation. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for State absentee ballots. If you receive the State ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

Insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail your FWAB directly to your local election official.

Local Election Office Addresses

Email addresses and additional information for local election officials may be found at: http://tnsos.org/elections/election_commissions.php.

County	Mailing Address
Anderson	Anderson County Election Commission Anderson County Courthouse 100 North Main, Room 207 Clinton, TN 37716-3617 Fax: 865 457-5624 Email: acec@andersontn.org
Bedford	Bedford County Election Commission One Public Square, Suite 20 Shelbyville, TN 37160-3952 Fax: 931 685-0975 Email: countyofbedford@bellsouth.net
Benton	Benton County Election Commission 113 Maple Avenue, Suite 1 Camden, TN 38320-2044 Fax: 731 584-5956 Email: becoelections@gmail.com
Bledsoe	Bledsoe County Election Commission 3150 Main Street, Suite 700 Pikeville, TN 37367-0253 Fax: 423 447-6856 Email: bledsoe.commission@tn.gov
Blount	Blount County Election Commission Blount County Courthouse 383 Court Street Maryville, TN 37804-5906 Fax: 865 273-5927 Email: lbreadingl@blounttn.org
Bradley	Bradley County Election Commission Courthouse Annex 155 Broad Street, N.W. Cleveland, TN 37311-5000 Fax: 423 728-7116 Email: fgreen@bradleyelections.com

County	Mailing Address
Campbell	Campbell County Election Commission 129 Church Alley Jacksboro, TN 37757-0084 Fax: 423 562-9758 Email: ccelectn@ccdiwireless.net
Cannon	Cannon County Election Commission Adams Office Building 301 West Main Street, Room 244 Woodbury, TN 37190-1100 Fax: 615 563-2415 Email: election@dtccom.net
Carroll	Carroll County Election Commission 625 High Street, Suite 113 Huntington, TN 38344-1703 Fax: 731 986-1913 Email: election@carroll.tn.org
Carter	Carter County Election Commission Main Carter County Courthouse 801 Elk Avenue, Room 207 Elizabethton, TN 37643-4537 Fax: 423 547-1534 Email: elections@cartercountytg.gov
Cheatham	Cheatham County Election Commission 183 East Main Ashland City, TN 37015-1744 Fax: 615 792-2014 Email: votecheatham@gmail.com
Chester	Chester County Election Commission PO Box 127 Henderson, TN 38340-0127 Fax: 731 989-5023 Email: chester.commission@state.tn.us
Claiborne	Claiborne County Election Commission 1802 Main Street Tazewell, TN 37879-0343 Fax: 423 626-6770 Email: claibornecounty@gmail.com
Clay	Clay County Election Commission 145 Cordell Hull Drive Celina, TN 38551-0721 Fax: 931 243-2543 Email: wdanielsclayelection@twlakes.net
Cocke	Cocke County Election Commission Courthouse Annex 360 East Main Street, Room 130 Newport, TN 37821-3121 Fax: 423 625-8416 Email: ccec@cockecounty.net
Coffee	Coffee County Election Commission 1329 McArthur Street, Suite 6 Manchester, TN 37355-2456 Fax: 931 723-8279 Email: votecoffee@coffeecountytg.gov
Crockett	Crockett County Election Commission 228 East Church Street Alamo, TN 38001-1107 Fax: 731 696-4977 Email: pat@crocketttnet.com
Cumberland	Cumberland County Election Commission Milo Lemert Building 2 South Main Street, Suite 105 Crossville, TN 38555-4583 Fax: 931 456-9409 Email: dhenesley@cumberlandcountytg.gov
Davidson	Davidson County Election Commission 800 Second Avenue South, First Floor Nashville, TN 37202-0650 Fax: 615 862-8810 Email: voter.questions@nashville.gov
Decatur	Decatur County Election Commission 125 Election Lane Decaturville, TN 38329-0298 Fax: 731 852-2059 Email: decatur.commission@tn.gov
DeKalb	DeKalb County Election Commission 1 PublicSquare, Room 104 Smithville, TN 37166-0543 Fax: 615 597-7799 Email: dekalbelections@dtccom.net

County	Mailing Address
Dickson	Dickson County Election Commission Court Square, Suite 5 Charlotte, TN 37036-0522 Fax: 615 789-3333 Email: electionoffice@dicksoncountytg.gov
Dyer	Dyer County Election Commission 103 West Market Dyersburg, TN 38025-1109 Fax: 731 286-3581 Email: vote1@bellsouth.net
Fayette	Fayette County Election Commission PO Box 339 Somerville, TN 38068-0339 Fax: 901 465-5238 Email: fayetteco@bellsouth.net
Fentress	Fentress County Election Commission PO Box 1027 Jamestown, TN 38556-1027 Fax: 931 879-2579 Email: fentress.commission@tb.gov
Franklin	Franklin County Election Commission 839 Dinah Shore Blvd. Suite 1 Winchester, TN 37398-1426 Fax: 931 967-5317 Email: frcoelec@bellsouth.net
Gibson	Gibson County Election Commission Gibson County Courthouse, Suite 101 One Court Square Trenton, TN 38382-1851 Fax: 731 855-7606 Email: votegibson@co.gibson.tn.us
Giles	Giles County Election Commission PO Box 678 Pulaski, TN 38478-0678 Fax: 931 424-1436 Email: gcelection@energize.net
Grainger	Grainger County Election Commission PO Box 28 Rutledge, TN 37861-0028 Fax: 865 828-6161 Email: graingerelection@gmail.com
Greene	Greene County Election Commission Greene County Offices 218 North Main Street, Suite 1 Greeneville, TN 37745-3816 Fax: 423 798-1719 Email: ElectionCommission@greenecountytg.gov
Grundy	Grundy County Election Commission PO Box 181 Altamont, TN 37301-0181 Fax: 931 692-3573 Email: grundyc@hotmail.com
Hamblen	Hamblen County Election Commission Courthouse 511 West Second North Street, Room 101 Morristown, TN 37814-3964 Fax: 423 585-4053 Email: jgardner@co.hamblen.tn.us
Hamilton	Hamilton County Election Commission 700 River Terminal Road Chattanooga, TN 37406-1736 Fax: 423 493-5101 Email: cmullis@hamiltontn.gov
Hancock	Hancock County Election Commission 1237 Main Street, 1st Floor Sneedville, TN 37869-0423 Fax: 423 733-4596 Email: hancock.commission@tn.gov
Hardeman	Hardeman County Election Commission 106 South Porter Street Bolivar, TN 38008-0012 Fax: 731 659-2363 Email: hcelection@yahoo.com
Hardin	Hardin County Election Commission Courthouse Basement 465 Main Street Savannah, TN 38372-2062 Fax: 731 925-9734 Email: hcec@charter.net

County	Mailing Address
Hawkins	Hawkins County Election Commission 110 East Main Street, Suite 301 Rogersville, TN 37857-3360 Fax: 423 921-9459 Email: vote@hawkinstnelections.com
Haywood	Haywood County Election Commission Courthouse Basement One North Washington Street Brownsville, TN 38012-2561 Fax: 731 772-3864 Email: haywoodcounty@bellsouth.net
Henderson	Henderson County Election Commission 213 West Washington Lexington, TN 38351-1838 Fax: 731 968-0937 Email: vote@hendersoncoec.com
Henry	Henry County Election Commission PO Box 967 Paris, TN 38242-0967 Fax: 731 644-7302 Email: henry.commission@state.tn.us
Hickman	Hickman County Election Commission 114 North Central Avenue, Suite 201 Centerville, TN 37033-1426 Fax: 931 729-0375 Email: election@hickmanco.com
Houston	Houston County Election Commission 4725 East Main Street, Basement Erin, TN 37061-0346 Fax: 931 289-5010 Email: houstonelection@yahoo.com
Humphreys	Humphreys County Election Commission 208 West Wyly Street Waverly, TN 37185-1547 Fax: 931 296-6509 Email: jbullion@multipro.com
Jackson	Jackson County Election Commission 101 East Hull Avenue Gainesboro, TN 38562-0013 Fax: 931 268-2414 Email: jacksoncobw@twlakes.net
Jefferson	Jefferson County Election Commission 931 Industrial Park Road Dandridge, TN 37725-0177 Fax: 865 397-5062 Email: cgibson@jeffersoncountyttn.gov
Johnson	Johnson County Election Commission 158 Election Avenue Mountain City, TN 37683-0106 Fax: 423 727-9168 Email: johnson.commission@tn.gov
Knox	Knox County Election Commission Knox County Courthouse 300 Main Street, Room 218 Knoxville, TN 37902-1850 Fax: 865 215-4239 Email: election.central@knoxcounty.org
Lake	Lake County Election Commission 217 South Court Street Tiptonville, TN 38079-1305 Fax: 731 253-3481 Email: lakecountyof@bellsouth.net
Lauderdale	Lauderdale County Election Commission 217 North Main Street Ripley, TN 38063-0532 Fax: 731 221-0874 Email: ec@lawcotn.org
Lawrence	Lawrence County Election Commission Lawrence County Courthouse 240 West Gaines Street, NBU #10 Lawrenceburg, TN 38464-3635 Fax: 931 762-7839 Email: ec@co.lawrence.tn.us
Lewis	Lewis County Election Commission Courthouse 110 North Park Avenue, Room 103 Hohenwald, TN 38462-1428 Fax: 931 230-8080 Email: lewiscounty@lcelection.com

County	Mailing Address
Lincoln	Lincoln County Election Commission 208 Davidson Street East, Room 106 Fayetteville, TN 37334-3581 Fax: 931 433-9308 Email: electioncommission@fpunet.com
Loudon	Loudon County Election Commission 100 River, Room 108 Loudon, TN 37774-0193 Fax: 865 458-4825 Email: election@loudoncounty-tn.gov
Macon	Macon County Election Commission 111 East Locust Street Lafayette, TN 37083-1219 Fax: 615 666-7469 Email: maconelect@nctc.com
Madison	Madison County Election Commission 311 North Parkway Jackson, TN 38305-2713 Fax: 731 660-1824 Email: madisonelection@bellsouth.net
Marion	Marion County Election Commission 109 Academy Avenue Jasper, TN 37347-3520 Fax: 423 942-1082 Email: mcelection@bellsouth.net
Marshall	Marshall County Election Commission 230 College Street, Suite 120 Lewisburg, TN 37091-0105 Fax: 931 359-0554 Email: mcec@bellsouth.net
Maury	Maury County Election Commission 1207A Tradewinds Drive Columbia, TN 38401-4607 Fax: 931 375-6019 Email: mauryelection@maurycounty-tn.gov
McMinn	McMinn County Election Commission 5 South Hill Street, Suite B Athens, TN 37303-5403 Fax: 423 744-1646 Email: mcelect03@comcast.net
McNairy	McNairy County Election Commission 170 West Court Avenue, Room B-3 Selmer, TN 38375-0764 Fax: 731 645-9124 Email: joanie@mcnairyelection.com
Meigs	Meigs County Election Commission 17214 State Highway 58N, 1st Floor Decatur, TN 37322-1266 Fax: 423 334-7203 Email: meigscoelect@yahoo.com
Monroe	Monroe County Election Commission 401 Main Street Madisonville, TN 37354-0397 Fax: 423 442-9432 Email: monroevotes@compnet.ws
Montgomery	Montgomery County Election Commission 350 Pageant Lane, Suite 404 Clarksville, TN 37041-0422 Fax: 931 553-5155 Email: vote@montgomerycountyttn.gov
Moore	Moore County Election Commission 241 Main Street, Suite 201 Lynchburg, TN 37352-8056 Fax: 931 759-6394 Email: election@highland.net
Morgan	Morgan County Election Commission 413 North Kingston Street, Room 105 Wartburg, TN 37887-0266 Fax: 423 346-4350 Email: wartburg18@yahoo.com
Obion	Obion County Election Commission 308 Bill Burnett Circle Union City, TN 38281-0052 Fax: 731 885-6280 Email: Ischlager@obioncountyelection.com
Overton	Overton County Election Commission 317 East University Street, Room 45 Livingston, TN 38570-0384 Fax: 931 823-5884 Email: overton.commission@tv.gov

County	Mailing Address
Perry	Perry County Election Commission 124 East Main Street Linden, TN 37096-0077 Fax: 931 589-5819 Email: perry.commission@tv.gov
Pickett	Pickett County Election Commission 105 South Main Street, Room 2 Byrdstown, TN 38549-0213 Fax: 931 864-6362 Email: pickett.commission@tn.gov
Polk	Polk County Election Commission 6050 Highway 411 Benton, TN 37307-0157 Fax: 423 338-4549 Email: votepolktn@yahoo.com
Putnam	Putnam County Election Commission 705 County Services Dr Cookeville, TN 38501 Fax: 931 526-8724 Email: dsteidl@putnamco.org
Rhea	Rhea County Election Commission 125 Court Street, Suite 1 Dayton, TN 37321-0181 Fax: 423 775-7880 Email: tsnyder@rheavote.com
Roane	Roane County Election Commission 200 East Race Street, Suite 8 Kingston, TN 37763-0157 Fax: 865 376-2017 Email: choliway@roanegov.org
Robertson	Robertson County Election Commission Robertson County Office Building 513 South Brown Street, Room 137 Springfield, TN 37172-2941 Fax: 615 382-3122 Email: robertson.commission@tn.gov
Rutherford	Rutherford County Election Commission Rutherford County Building 1 Public Square South, Room 103 Murfreesboro, TN 37130-8001 Fax: 615 898-7938 Email: nicolelester@rutherfordcountytg.gov
Scott	Scott County Election Commission 2485 Baker Highway Huntsville, TN 37756-0586 Fax: 423 663-3127 Email: scottelectcom@highland.net
Sequatchie	Sequatchie County Election Commission 68 Spring Street Dunlap, TN 37327-3752 Fax: 423 949-8396 Email: sequelection@bledsoe.net
Sevier	Sevier County Election Commission Sevier County Courthouse 125 Court Avenue Sevierville, TN 37862-3525 Fax: 865 429-0376 Email: sevierelect@yahoo.com
Shelby	Shelby County Election Commission Shelby County Office Building Suite 205 150 Washington Ave Memphis, TN 38103-2009 Fax: 901 545-3676 Email: richard.holden@shelbycountytg.gov
Smith	Smith County Election Commission 122 Turner High Circle, Suite 105 Carthage, TN 37030-1555 Fax: 615 735-8253 Email: smithelections@comcast.net
Stewart	Stewart County Election Commission 110 Nactor Drive Dover, TN 37058-0217 Fax: 931 232-4017 Email: Stewart.Commission@tn.gov
Sullivan	Sullivan County Election Commission 3258 Highway 126, Suite 103 Blountville, TN 37617-4566 Fax: 423 323-6443 Email: admin@sselect.org

County	Mailing Address
Sumner	Sumner County Election Commission Sumner County Administration Building 355 North Belvedere Drive, Room 106 Gallatin, TN 37066-5410 Fax: 615 230-6147 Email: dmcdougal@sumnertn.org
Tipton	Tipton County Election Commission 113 East Church Street Covington, TN 38019-0456 Fax: 901 476-0233 Email: election@tiptonco.com
Trousdale	Trousdale County Election Commission 214 Broadway Hartsville, TN 37074-1304 Fax: 615 374-2142 Email: tcplpvote@yahoo.com
Unicoi	Unicoi County Election Commission 206 Nolichucky Avenue Erwin, TN 37650-0076 Fax: 423 735-7327 Email: vote@unicocountytn.gov
Union	Union County Election Commission 901 Main Street, Room 114 Maynardville, TN 37807-0039 Fax: 865 992-7360 Email: deborahviles@aol.com
Van Buren	Van Buren County Election Commission 500 College Street Spencer, TN 38585-0254 Fax: 931 946-2876 Email: vanburen.commission@tn.gov
Warren	Warren County Election Commission 201 Locust Street, Suite 3 McMinnville, TN 37110-9926 Fax: 931 473-3984 Email: warren.commission@tn.gov
Washington	Washington County Election Commission 100 East Main Street Jonesborough, TN 37659-1228 Fax: 423 753-1812 Email: vote@wcecoffice.com
Wayne	Wayne County Election Commission 100 Court Circle, Room 201 Waynesboro, TN 38485-0706 Fax: 931 722-2388 Email: wcelect@netease.net
Weakley	Weakley County Election Commission 135 South Poplar Street, Suite A Dresden, TN 38225-1329 Fax: 731 364-3229 Email: weakleyelection@frontiernet.net
White	White County Election Commission Courthouse 1 Bockman Way, Room 215 Sparta, TN 38583-2034 Fax: 931 836-3672 Email: whitecoelect@blomand.net
Williamson	Williamson County Election Commission Administrative Complex 1320 West Main Street, Suite 140 Franklin, TN 37064-3731 Fax: 615 790-5617 Email: annb@williamson-tn.org
Wilson	Wilson County Election Commission 203 East Main Street Lebanon, TN 37088-0097 Fax: 615 443-2669 Email: office@wilsonelection.com

Texas

<http://www.sos.state.tx.us/>

DEADLINES	Presidential Primary March 6, 2012	State Primary March 6, 2012	State Runoff Primary May 22, 2012	General Election November 6, 2012
Registration	February 6, 2012	February 6, 2012	April 23, 2012	October 9, 2012
Ballot Request	February 28, 2012	February 28, 2012	May 15, 2012	October 30, 2012
Ballot Return	From Within U.S.: 7 pm, March 6, 2012 From Outside U.S.: March 12, 2012	From Within U.S.: 7 pm, March 6, 2012 From Outside U.S.: March 12, 2012	From Within U.S.: 7 pm, May 22, 2012 From Outside U.S.: May 29, 2012	From Within U.S.: 7 pm, November 6, 2012 From Outside U.S.: Postmarked by: November 6, 2012, Received by: November 12, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

The Federal Post Card Application permanently registers you to vote and requests absentee ballots for all Federal elections held through the next two regularly scheduled general elections. If you indicate you are “indefinitely away” in Block 1 on the FPCA, your application will serve as a temporary registration only.

If you submit your FPCA by the 20th day before the election, you will receive a full ballot. FPCAs received after this date will be issued a ballot for Federal contests only.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you. By checking that you are a U.S. citizen residing outside the U.S. and do not intend to return, you are eligible to receive a Federal ballot only.

Block 2: To vote in primary elections, you must enter your political party affiliation. If you want to change your political party affiliation, submit a completed FPCA indicating your new party preference to the local election official. Political party affiliation is not required if only requesting absentee ballots for general elections.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Your valid Texas Driver's License number OR personal identification number issued by the Texas Department of Public Safety is required for voter registration. If you do not have either of these numbers, you must provide the last four digits of your Social Security number. If you do not possess any of these identification numbers, you must State that in Block 9.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Texas does not allow you to receive your ballot by email or fax. More transmission options may be available. Check www.fvap.gov for updates.

Block 7: Complete street address of your Texas voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you are located now.

Block 9: In addition to mailing a regular ballot, Texas provides a State Write-In Absentee Ballot to any voter unable to vote in the regular absentee voting process due to military contingencies. You must request this ballot 180 or

less days before the election. If you submitted a Voter Registration/Absentee Ballot Request form more than 180 days before the election, you must make another request for the special State write-in ballot. To request it, write in Block 9: "Special State Write-In Ballot."

Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

Texas allows you to submit the FPCA by mail, email, fax or common/contract carrier.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section or at www.sos.state.tx.us/elections.

If you choose to email your FPCA, you should send the form as a signed, scanned attachment. Email directly to your local election office. Email addresses must be obtained by contacting your local election office. Contact information can be found at www.sos.state.tx.us/elections.

If you choose to fax your FPCA, it is recommended that you fax the form directly to your local election official. Fax numbers can be found at www.sos.state.tx.us/elections. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your absentee ballot request, contact your local election office. To find out the status of your permanent registration, refer to Texas' voter registration verification website at: <https://team.sos.state.tx.us/voterws/viv/faces/Introduction.jsp>.

Your jurisdiction will contact you if your application is denied.

Voting Your Ballot

Local election officials send absentee ballots at least 45 days before general elections.

Voted ballots must be received by the local election office by the close of polls on Election Day for Stateside Uniformed Service members and their families.

Voted ballots must be placed in delivery by 7 pm on Election Day and received by the local election office no later than 5 days after the election for overseas Uniformed Service members, their families, and overseas citizens.

No witness or notary is required on voted ballots.

Texas allows you to return the voted ballot by fax only if you are an active-duty Armed Forces member or family member and you are casting the ballot from an area where you are eligible to receive hostile fire pay or imminent danger pay, or that has been designated a combat zone by the President. You must use the DoD Electronic Transmission Service to fax your ballot toll-free. See FPCA fax instructions under "How and Where to Submit Your FPCA."

All other absentee voters must return the voted ballot by mail, common or contract carrier, or courier.

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the "Prepaid Expedited Mail- Label 11-DOD". This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot at: <https://webservices.sos.state.tx.us/FPCA/index.aspx>.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you

receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

Texas allows you to use the Federal Write-In Absentee Ballot (FWAB) for voting in any general, special, primary, or runoff election for Federal office OR any special state legislative vacancy election or any local election held jointly with Federal election. If you have requested your absentee ballot, feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: Texas does not allow you to use this form for registration. Do not check this box.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Enter your valid Texas Driver's License number, personal identification number, the last four digits of your Social Security number, OR your State voter registration number.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Enter your political party affiliation if you are voting in a primary election.

Block 7: Complete street address of your Texas voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

Vote for any Federal office in a general, special, primary, or runoff election. To find out the races and candidates for

which you can vote, go to <http://www.sos.state.tx.us/>. For each office for which you vote, write in either a candidate's name or a political party designation. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for State absentee ballots. If you receive the State ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

Texas allows you to return the FWAB by mail (or fax only if you are an active-duty Armed Forces member or family member and you are casting the ballot from an area where you are eligible to receive hostile fire pay or imminent danger pay, or that has been designated a combat zone by the President.)

If you choose to mail your FWAB, insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail the ballot directly to your local election office. You may return the FWAB by mail, common or contract carrier, or courier. Addresses can be found below.

If you qualify to fax your FWAB and choose to fax it, it is recommended that you fax the ballot directly to your local election official. Fax numbers can be found at www.sos.state.tx.us/elections. Include ballot, voter affirmation, and cover sheet with secrecy waiver. You may also use the DoD Electronic Transmission Service to fax your FWAB toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Local Election Office Addresses

County	Mailing Address
Anderson	Anderson County Early Voting Clerk 703 N. Mallard, Suite 116 Palestine, TX 75801-2923 Fax: 903 723-1223 Email: cbrown@co.anderson.tx.us
Andrews	Andrews County Early Voting Clerk PO Box 727 Andrews, TX 79714-0727 Fax: 432 524-1464 Email: kheckler@co.andrews.tx.us
Angelina	Angelina County Early Voting Clerk PO Box 1344 Lufkin, TX 75902-1344 Fax: 936 634-2690 Email: midget@angelinacounty.net

County	Mailing Address
Aransas	Aransas County Early Voting Clerk 301 N. Live Oak Street Rockport, TX 78382-2798 Fax: 361 790-0119 Email: pfriebele@aransascounty.org
Archer	Archer County Early Voting Clerk PO Box 427 Archer City, TX 76351-0427 Fax: 940 574-2876 Email: karren.winter@co.archer.tx.us
Armstrong	Armstrong County Early Voting Clerk PO Box 309 Claude, TX 79019-0309 Fax: 806 226-5301 Email: clerk@co.armstrong.tx.us
Atascosa	Atascosa County Early Voting Clerk 914 N. Main, Suite 115 Jourdanton, TX 78026-2816 Fax: 830 769-1215 Email: atascosaea@txun.net
Austin	Austin County Early Voting Clerk 800 E. Wendt Street Bellville, TX 77418-2840 Fax: 979 865-0183 Email: jkokemor@austincounty.com
Bailey	Bailey County Early Voting Clerk 300 South 1st St., Suite 200 Muleshoe, TX 79347-3621 Fax: 806 272-3538 Email: baileycc@fivearea.com
Bandera	Bandera County Early Voting Clerk PO Box 1882 Bandera, TX 78003-1882 Fax: 830 796-8146 Email: banderaelections@indian-creek.net
Bastrop	Bastrop County Early Voting Clerk 804 Pecan Bastrop, TX 78602-3818 Fax: 512 581-4260 Email: nora.cano@co.bastrop.tx.us
Baylor	Baylor County Early Voting Clerk 101 S. Washington Seymour, TX 76380-2556 Fax: 940 889-4300 Email: bcclerk@srcaccess.net
Bee	Bee County Early Voting Clerk 105 W. Corpus Christi Street, #108 Beeville, TX 78102-5627 Fax: 361 362-3247 Email: mirella.davis@co.bee.tx.us
Bell	Bell County Early Voting Clerk PO Box 480 Belton, TX 76513-0480 Fax: 254 933-5176 Email: shelley.coston@co.bell.tx.us
Bexar	Bexar County Early Voting Clerk 203 W. Nueva, Suite 3.61 San Antonio, TX 78207-4505 Fax: 210 335-0343 Email: jcallanen@bexar.org
Blanco	Blanco County Early Voting Clerk PO Box 65 Johnson City, TX 78636-0117 Fax: 830 868-4158 Email: knezman@co.blanco.tx.us
Borden	Borden County Early Voting Clerk PO Box 124 Gail, TX 79738-0124 Fax: 806 756-4405 Email: bordenco@poka.com
Bosque	Bosque County Early Voting Clerk PO Box 617 Meridian, TX 76665-0617 Fax: 254 435-2152 Email: county_clerk@bosquecounty.us
Bowie	Bowie County Early Voting Clerk 710 James Bowie Dr New Boston, TX 75570 Fax: 903 628-6811 Email: georgestegall@juno.com

County	Mailing Address
Brazoria	Brazoria County Early Voting Clerk 111 E. Locust, Suite 200 Angleton, TX 77515-4654 Fax: 979 864-1358 Email: janicee@brazoria-county.com
Brazos	Brazos County Early Voting Clerk 300 E. 26th Street, Suite 120 Bryan, TX 77803-5393 Fax: 979 361-4125 Email: kmcqueen@co.brazos.tx.us
Brewster	Brewster County Early Voting Clerk PO Box 119 Alpine, TX 79831-0119 Fax: 432 837-6217 Email: bmartinez@co.brewster.tx.us
Briscoe	Briscoe County Early Voting Clerk PO Box 555 Silverton, TX 79257-0555 Fax: 806 823-2076 Email: coclerk@midplains.coop
Brooks	Brooks County Early Voting Clerk 408 W. Travis Brooks County Courthouse Annex Falfurrias, TX 78355-3820 Fax: 361 325-4019 Email: alan.hernandez@brooks-county.com
Brown	Brown County Early Voting Clerk PO Box 700 Brownwood, TX 76804-9985 Fax: 325 643-6317 Email: electionsadmin@browncountytexas.org
Burleson	Burleson County Early Voting Clerk 100 W. Buck St. #107 Caldwell, TX 77836-1762 Fax: 979 567-0789 Email: electadmin@burlesoncounty.org
Burnet	Burnet County Early Voting Clerk 220 S. Pierce Burnet, TX 78611-3136 Fax: 512 715-5287 Email: electadmin@burnetcountytexas.org
Caldwell	Caldwell County Early Voting Clerk 100 E. Market Street Lockhart, TX 78644-2747 Fax: 512 398-1834 Email: mvgonz52@yahoo.com
Calhoun	Calhoun County Early Voting Clerk 211 S. Ann Street Port Lavaca, TX 77979-4298 Fax: 361 553-4443 Email: dora.garcia@calhountx.org
Callahan	Callahan County Early Voting Clerk 100 W. 4th Street, Suite 104 Baird, TX 79504-5300 Fax: 325 854-5816 Email: donna.bell@callahancounty.org
Cameron	Cameron County Early Voting Clerk PO Box 3587 Brownsville, TX 78523-3587 Fax: 956 550-7298 Email: rortiz@co.cameron.tx.us
Camp	Camp County Early Voting Clerk 126 Church Street Pittsburg, TX 75686-1344 Fax: 903 856-6112 Email: ccounyclerk@yahoo.com
Carson	Carson County Early Voting Clerk PO Box 487 Panhandle, TX 79068-0487 Fax: 806 537-3623 Email: celeste.bischel@co.carson.tx.us
Cass	Cass County Early Voting Clerk PO Box 449 Linden, TX 75563-0449 Fax: 903 756-8057 Email: jmitchell.countyclerk@casscountytexas.org
Castro	Castro County Early Voting Clerk 100 E. Bedford, Room 101 Dimmit, TX 79027-2643 Fax: 806 647-5438 Email: jbcclerk@castrocounty.org

County	Mailing Address
Chambers	Chambers County Early Voting Clerk PO Box 728 Anahuac, TX 77514-0728 Fax: 409 267-8315 Email: hhawthorne@co.chambers.tx.us
Cherokee	Cherokee County Early Voting Clerk PO Box 420 Rusk, TX 75785-0420 Fax: 903 683-5931 Email: coclerk@cocherokee.org
Childress	Childress County Early Voting Clerk Courthouse, Box 4 Childress, TX 79201-0004 Fax: 940 937-3708 Email: clerks@srcaccess.net
Clay	Clay County Early Voting Clerk PO Box 548 Henrietta, TX 76365-2800 Fax: 940 264-4160 E-mail: cclerk@claycountytexas.com
Cochran	Cochran County Early Voting Clerk 100 N. Main, Room 102 Morton, TX 79346-2598 Fax: 806 266-9027 Email: rita.tyson@co.cochran.tx.us
Coke	Coke County Early Voting Clerk 13 E. 7th St. Robert Lee, TX 76945-5077 Fax: 325 453-2650 Email: marylgclerk@juno.com
Coleman	Coleman County Early Voting Clerk 100 W. Liveoak, Suite 105 Coleman, TX 76834-3563 Fax: 325 625-2889 Email: cclerk@web-access.net
Collin	Collin County Early Voting Clerk 2010 Redbud Blvd., Suite 102 McKinney, TX 75069-8258 Fax: 972 547-1914 Email: election@collincountytexas.gov
Collingsworth	Collingsworth County Early Voting Clerk 800 W. Avenue, Box 10 Wellington, TX 79095-3092 Fax: 806 447-2409 Email: collingsworthclerk@hotmail.com
Colorado	Colorado County Early Voting Clerk 400 Spring Street, #103 Columbus, TX 78934-0068 Fax: 979 732-6860 Email: jean.perkins@co.colorado.tx.us
Comal	Comal County Early Voting Clerk 150 N. Seguin Avenue, #101 New Braunfels, TX 78130-5122 Fax: 830 620-3410 Email: ccklk@co.comal.tx.us
Comanche	Comanche County Early Voting Clerk 101 W. Central Comanche, TX 76442-3263 Fax: 325 356-5764 Email: ccclerk@htcomp.net
Concho	Concho County Early Voting Clerk PO Box 98 Paint Rock, TX 76866-0098 Fax: 325 732-2040 Email: barbara.hoffman@co.concho.tx.us
Cooke	Cooke County Early Voting Clerk 216 W. Pecan Gainesville, TX 76240-4717 Fax: 940 668-5486 Email: rebecca.lawson@co.cooke.tx.us
Coryell	Coryell County Early Voting Clerk PO Box 6 Gatesville, TX 76528-0006 Fax: 254 865-2519 Email: tax_collector@coryellcounty.org
Cottle	Cottle County Early Voting Clerk PO Box 717 Paducah, TX 79248-0717 Fax: 806 492-2625 Email: cottledclerk@gmail.com

County	Mailing Address
Crane	Crane County Early Voting Clerk PO Box 578 Crane, TX 79731-0578 Fax: 432 558-1148 Email: judy.crawford@co.crane.tx.us
Crockett	Crockett County Early Voting Clerk Drawer C Ozona, TX 76943-2502 Fax: 325 392-3742 Email: catslair31@aol.com
Crosby	Crosby County Early Voting Clerk 201 West Aspen, #201 Crosbyton, TX 79322-2500 Fax: 806 675-2980 Email: ccclerk1@windstream.net
Culberson	Culberson County Early Voting Clerk PO Box 158 Van Horn, TX 79855-0158 Fax: 432 283-9234 Email: lindas199@hotmail.com
Dallam	Dallam County Early Voting Clerk PO Box 1023 Dalhart, TX 79022-1352 Fax: 806 244-3751 Email: dclerks@xit.net
Dallas	Dallas County Early Voting Clerk 2377 N. Stemmons, Suite 820 Dallas, TX 75207-2706 Fax: 214 819-6303 Email: toni.pippins-poole@dallascounty.org
Dawson	Dawson County Early Voting Clerk PO Drawer 1268 Lamesa, TX 79331-1268 Fax: 806 872-2473 Email: dawsonclerk@windstream.net
Deaf Smith	Deaf Smith County Early Voting Clerk 235 E. 3rd, Room 203 Hereford, TX 79045-5542 Fax: 806 363-7023 Email: dscclerk@wtr.net
Delta	Delta County Early Voting Clerk 200 W. Dallas Avenue Cooper, TX 75432-0455 Fax: 903 395-4260 Email: deltaclerk@yahoo.com
Denton	Denton County Early Voting Clerk PO Box 1720 Denton, TX 76202-1720 Fax: 940 349-3201 Email: elections@dentoncounty.com
DeWitt	DeWitt County Early Voting Clerk 307 N. Gonzales Street Cuero, TX 77954-2998 Fax: 361 275-0866 Email: natalie.carson@co.dewitt.tx.us
Dickens	Dickens County Early Voting Clerk PO Box 120 Dickens, TX 79229-0120 Fax: 806 623-5240 Email: coclerk@caprock-spur.com
Dimmit	Dimmit County Early Voting Clerk Courthouse, 103 N. 5th Street Carrizo Springs, TX 78834-3161 Fax: 830 876-4202 Email: mazgarcia75@yahoo.com
Donley	Donley County Early Voting Clerk Drawer U Clarendon, TX 79226-2020 Fax: 806 874-3351 Email: doncoclerk@amaonline.com
Duval	Duval County Early Voting Clerk PO Box 308 San Diego, TX 78384-0248 Fax: 361 279-8842 Email: ana.bazan@co.duval.tx.us
Eastland	Eastland County Early Voting Clerk PO Box 110 Eastland, TX 76448-0110 Fax: 254 629-8125 Email: econ@eastlandcountytexas.com

County	Mailing Address
Ector	Ector County Early Voting Clerk PO Box 11149 Odessa, TX 79760-8149 Fax: 432 498-4009 Email: scheimk@co.ector.tx.us
Edwards	Edwards County Early Voting Clerk PO Box 184 Rocksprings, TX 78880-0184 Fax: 830 683-5376 Email: clerks@swtexas.net
El Paso	El Paso County Early Voting Clerk 500 E. San Antonio, #L115 El Paso, TX 79901-2421 Fax: 915 546-2220 Email: jchacon@epcounty.com
Ellis	Ellis County Early Voting Clerk 106 S. Monroe Street Waxahachie, TX 75168-3636 Fax: 972 923-5194 Email: jane.anderson@co.ellis.tx.us
Erath	Erath County Early Voting Clerk 100 W. Washington Stephenville, TX 76401-4280 Fax: 254 965-4594 Email: countyclerk@co.erath.tx.us
Falls	Falls County Early Voting Clerk PO Box 810 Marlin, TX 76661-0810 Fax: 254 804-0044 Email: nicket.taylor@co.falls.tx.us
Fannin	Fannin County Early Voting Clerk 101 E. Sam Rayburn Drive, #102 Bonham, TX 75418-4346 Fax: 903 583-9598 Email: tbiggar@fannico.net
Fayette	Fayette County Early Voting Clerk PO Box 605 La Grange, TX 78945-0296 Fax: 979 968-6426 Email: dina.bell@co.fayette.tx.us
Fisher	Fisher County Early Voting Clerk PO Box 368 Roby, TX 79543-0368 Fax: 325 776-3274 Email: fishercountyclerk@yahoo.com
Floyd	Floyd County Early Voting Clerk 105 S. Main, Room 101 Floydada, TX 79235-0476 Fax: 806 983-4909 Email: ginger.morgan@co.floyd.tx.us
Foard	Foard County Early Voting Clerk PO Box 539 Crowell, TX 79227-0539 Fax: 940 684-1918 Email: foardcountyclerk@hotmail.com
Fort Bend	Fort Bend County Early Voting Clerk 301 Jackson Street Richmond, TX 77469-3108 Fax: 281 341-4418 Email: vote@co.fort-bend.tx.us
Franklin	Franklin County Early Voting Clerk 200 N. Kaufman St. Mount Vernon, TX 75457-0070 Fax: 903 537-2962 Email: bcrane@co.franklin.tx.us
Freestone	Freestone County Early Voting Clerk PO Box 1010 Fairfield, TX 75840-1017 Fax: 903 389-6956 Email: linda.jarvis@co.freestone.tx.us
Frio	Frio County Early Voting Clerk 500 E. San Antonio Street, #6 Pearsall, TX 78061-3100 Fax: 830 334-0021 Email: angietulliscountyclerk@yahoo.com
Gaines	Gaines County Early Voting Clerk 101 S. Main, Room 107 Seminole, TX 79360-4397 Fax: 432 758-1442 Email: vicki.phillips@co.gaines.tx.us

County	Mailing Address
Galveston	Galveston County Early Voting Clerk PO Box 17253 Galveston, TX 77552-7253 Fax: 409 765-3160 Email: dwright.sullivan@co.galveston.tx.us
Garza	Garza County Early Voting Clerk PO Box 366 Post, TX 79356-3242 Fax: 806 495-4431 Email: james.plummer@co.garza.tx.us
Gillespie	Gillespie County Early Voting Clerk 101 W. Main, #13 Fredericksburg, TX 78624-3700 Fax: 830 997-9958 Email: mlrusche@gillespiecounty.org
Glasscock	Glasscock County Early Voting Clerk PO Box 190 Garden City, TX 79739-0190 Fax: 432 354-2348 Email: rebecca.batla@co.glasscock.tx.us
Goliad	Goliad County Early Voting Clerk PO Box 50 Goliad, TX 77963-0050 Fax: 361 645-3858 Email: mflores@goliadcountytexas.gov
Gonzales	Gonzales County Early Voting Clerk PO Box 77 Gonzales, TX 78629-0077 Fax: 830 672-2636 Email: lriedel@co.gonzales.tx.us
Gray	Gray County Early Voting Clerk PO Box 2493 Pampa, TX 79066-2493 Fax: 806 669-4004 Email: linda.lewis@graycch.com
Grayson	Grayson County Early Voting Clerk 100 W. Houston, Suite 17 Sherman, TX 75090-5958 Fax: 903 870-0829 Email: elections@co.grayson.tx.us
Gregg	Gregg County Early Voting Clerk PO Box 2827 Longview, TX 75606-2827 Fax: 903 234-3126 Email: kathryn.nealy@co.gregg.tx.us
Grimes	Grimes County Early Voting Clerk PO Box 375 Anderson, TX 77830-0375 Fax: 936 873-2803 Email: grimesvoters@yahoo.com
Guadalupe	Guadalupe County Early Voting Clerk PO Box 1346 Seguin, TX 78156-1346 Fax: 830 303-6373 Email: sue.basham@co.guadalupe.tx.us
Hale	Hale County Early Voting Clerk 500 Broadway, #140 Plainview, TX 79072 Fax: 806 291-9810 Email: lkemp@halecounty.org
Hall	Hall County Early Voting Clerk 512 W. Main, Suite 8 Memphis, TX 79245-3343 Fax: 806 259-5078 Email: cclerk@amaonline.com
Hamilton	Hamilton County Early Voting Clerk 102 N. Rice Street, Suite 107 Hamilton, TX 76531-1859 Fax: 254 386-8727 Email: countyclerk@hamiltoncountytexas.org
Hansford	Hansford County Early Voting Clerk 15 NW Court Spearman, TX 79081-0397 Fax: 806 659-4168 Email: kvera.cdc@co.hansford.tx.us
Hardeman	Hardeman County Early Voting Clerk PO Box 30 Quanah, TX 79252-0030 Fax: 940 663-5161 Email: londonellen@ymail.com

County	Mailing Address
Hardin	Hardin County Early Voting Clerk PO Box 38 Kountz, TX 77625-0038 Fax: 409 246-5287 Email: glenda.alston@co.hardin.tx.us
Harris	Harris County Early Voting Clerk PO Box 1148 Houston, TX 77251-1148 Fax: 713 755-4983 Email: stan.stanart@hctx.net
Harrison	Harrison County Early Voting Clerk PO Box 8409 Marshall, TX 75671-8409 Fax: 903 938-1509 Email: pje121249@yahoo.com
Hartley	Hartley County Early Voting Clerk PO Box Q Channing, TX 79018-0147 Fax: 806 235-2316 Email: diane.thompson@co.hartley.tx.us
Haskell	Haskell County Early Voting Clerk PO Box 725 Haskell, TX 79521-0725 Fax: 940 864-6164 Email: haskellcc@yahoo.com
Hays	Hays County Early Voting Clerk 401-C Broadway Street San Marcos, TX 78666-7751 Fax: 512 393-7315 Email: elections@co.hays.tx.us
Hemphill	Hemphill County Early Voting Clerk PO Box 867 Canadian, TX 79014-0867 Fax: 806 323-9745 Email: lisaj@hemphill-clerk.com
Henderson	Henderson County Early Voting Clerk PO Box 2720 Athens, TX 75751 Fax: 903 670-1061 Email: dhermandez@co.henderson.tx.us
Hidalgo	Hidalgo County Early Voting Clerk PO Box 659 Edinburg, TX 78540-0659 Fax: 956 393-2039 Email: elections@co.hidalgo.tx.us
Hill	Hill County Early Voting Clerk PO Box 725 Hillsboro, TX 76645-0725 Fax: 254 582-4073 Email: pdamschen@co.hill.tx.us
Hockley	Hockley County Early Voting Clerk 802 Houston, Suite 213 Levelland, TX 79336-0013 Fax: 806 894-6917 Email: igumula@hockleycounty.org
Hood	Hood County Early Voting Clerk 1410 W. Pearl Street Granbury, TX 76048-1826 Fax: 817 408-2592 Email: ljoplin@co.hood.tx.us
Hopkins	Hopkins County Early Voting Clerk 128 Jefferson, Suite C Sulphur Springs, TX 75483-2774 Fax: 903 438-4110 Email: clerk@hopkinscountytexas.org
Houston	Houston County Early Voting Clerk PO Box 370 Crockett, TX 75835-0370 Fax: 936 544-1954 Email: bridget.lamb@co.houston.tx.us
Howard	Howard County Early Voting Clerk PO Box 1069 Big Spring, TX 79721-1069 Fax: 432 264-2275 Email: sandra.bloom@co.howard.tx.us
Hudspeth	Hudspeth County Early Voting Clerk PO Box 58 Sierra Blanca, TX 79851-0058 Fax: 915 369-0055 Email: coadmin@valornet.com

County	Mailing Address
Hunt	Hunt County Early Voting Clerk 2217A Washington Greenville, TX 75401-4430 Fax: 903 454-7905 Email: mcook@huntcounty.net
Hutchinson	Hutchinson County Early Voting Clerk PO Box 1186 Stinnett, TX 79083-1186 Fax: 806 878-3497 Email: jbarnes@hutchinsoncnty.com
Irion	Irion County Early Voting Clerk PO Box 736 Mertzton, TX 76941-0736 Fax: 325 835-7941 Email: cori.manning@co.irion.tx.us
Jack	Jack County Early Voting Clerk 100 Main, Ste. 208 Jacksboro, TX 76458-1746 Fax: 940 567-6441 Email: shellyclayton@jackcounty.org
Jackson	Jackson County Early Voting Clerk 115 W. Main, Room 101 Edna, TX 77957-2799 Fax: 361 782-3132 Email: b.williams@co.jackson.tx.us
Jasper	Jasper County Early Voting Clerk PO Box 2070 Jasper, TX 75951-8070 Fax: 409 384-7198 Email: debbie.newman@co.jasper.tx.us
Jeff Davis	Jeff Davis County Early Voting Clerk PO Box 398 Fort Davis, TX 79734-0398 Fax: 432 426-3760 Email: s_blackley@yahoo.com
Jefferson	Jefferson County Early Voting Clerk PO Box 1151 Beaumont, TX 77704-1151 Fax: 409 839-2394 Email: guidry@co.jefferson.tx.us
Jim Hogg	Jim Hogg County Early Voting Clerk PO Box 878 Hebbronville, TX 78361-0878 Fax: 361 527-5843 Email: zonia.morales@co.jim-hogg.tx.us
Jim Wells	Jim Wells County Early Voting Clerk PO Box 2188 Alice, TX 78333-2188 Fax: 361 664-4276 Email: pj8598@msn.com
Johnson	Johnson County Early Voting Clerk PO Box 895 Cleburne, TX 76033-0895 Fax: 817 556-6048 Email: pattyb@johnsoncountytexas.org
Jones	Jones County Early Voting Clerk PO Box 552 Anson, TX 79501-0552 Fax: 325 823-3979 Email: leeann.jennings@co.jones.tx.us
Karnes	Karnes County Early Voting Clerk 101 N. Panna Maria Avenue Karnes City, TX 78118-2909 Fax: 830 780-4576 Email: carol.swize@co.karnes.tx.us
Kaufman	Kaufman County Early Voting Clerk PO Box 339 Kaufman, TX 75142-0339 Fax: 972 932-1413 Email: dm@kaufmancounty.net
Kendall	Kendall County Early Voting Clerk 221 Fawn Valley Drive, Suite 100 PO Box 2384 Boerne, TX 78006 Fax: 830 331-8295 Email: staci.decker@co.kendall.tx.us
Kenedy	Kenedy County Early Voting Clerk PO Box 227 Sarita, TX 78385-1519 Fax: 361 294-5218 Email: rruiz@rivnet.com

County	Mailing Address
Kent	Kent County Early Voting Clerk PO Box 9 Jayton, TX 79528-0009 Fax: 806 237-2632 Email: kcdclerk@caprock-spur.com
Kerr	Kerr County Early Voting Clerk 700 Main Street, Suite 124 Kerrville, TX 78028-5326 Fax: 830 792-2253 Email: nalford@co.kerr.tx.us
Kimble	Kimble County Early Voting Clerk 501 Main St., Courthouse Junction, TX 76849-4743 Fax: 325 446-2986 Email: haydee.torres@co.kimble.tx.us
King	King County Early Voting Clerk PO Box 135 Guthrie, TX 79236-0135 Fax: 806 596-4664 Email: kcclerk@caprock-spur.com
Kinney	Kinney County Early Voting Clerk PO Box 9 Brackettville, TX 78832-0937 Fax: 830 563-2644 Email: kcclerk@hotmail.com
Kleberg	Kleberg County Early Voting Clerk PO Box 1327 Kingsville, TX 78364-1327 Fax: 361 593-1355 Email: lalarcon@klebergco.com
Knox	Knox County Early Voting Clerk PO Box 196 Benjamin, TX 79505-0196 Fax: 940 459-2005 Email: annetteoffutt@yahoo.com
La Salle	La Salle County Early Voting Clerk Courthouse Square #107 Cotulla, TX 78014-2263 Fax: 830 879-2933 Email: margie.esqueda@lasallemountytx.org
Lamar	Lamar County Early Voting Clerk 231 Lamar Avenue Paris, TX 75460-4308 Fax: 903 782-1123 Email: rtowers@co.lamar.tx.us
Lamb	Lamb County Early Voting Clerk 100 6th Drive, Room 103 Littlefield, TX 79339-3366 Fax: 806 385-6485 Email: jameelong@nts-online.net
Lampasas	Lampasas County Early Voting Clerk PO Box 571 Lampasas, TX 76650-0347 Fax: 512 564-1424 Email: lampasas.elections@co.lampasas.tx.us
Lavaca	Lavaca County Early Voting Clerk PO Box 326 Hallettsville, TX 77964-0326 Fax: 361 798-1610 Email: elizabethk@co.lavaca.tx.us
Lee	Lee County Early Voting Clerk PO Box 419 Giddings, TX 78942-0419 Fax: 979 542-2623 Email: sharon.blasig@co.lee.tx.us
Leon	Leon County Early Voting Clerk PO Box 1239 Centerville, TX 75833-1239 Fax: 903 536-1773 Email: robin.shafer@co.leon.tx.us
Liberty	Liberty County Early Voting Clerk PO Box 369 Liberty, TX 77575-0369 Fax: 936 334-8174 Email: coclerk@co.liberty.tx.us
Limestone	Limestone County Early Voting Clerk PO Box 350 Groesbeck, TX 76642-1702 Fax: 254 729-2951 Email: peggy.beck@co.limestone.tx.us

County	Mailing Address
Lipscomb	Lipscomb County Early Voting Clerk PO Box 129 Lipscomb, TX 79056 Fax: 806 862-3004 Email: taxac@amaonline.com
Live Oak	Live Oak County Early Voting Clerk PO Box 280 George West, TX 78022-0280 Fax: 361 449-3155 Email: cclerk@co.live-oak.tx.us
Llano	Llano County Early Voting Clerk PO Box 787 Llano, TX 78643 Fax: 325 247-5624 Email: elections@co.llano.tx.us
Loving	Loving County Early Voting Clerk PO Box 194 Mentone, TX 79754-0194 Fax: 432 377-2701 Email: cclerk@co.loving.tx.us
Lubbock	Lubbock County Early Voting Clerk PO Box 10536 Lubbock, TX 79408-3536 Fax: 806 775-1380 Email: votelubbock@co.lubbock.tx.us
Lynn	Lynn County Early Voting Clerk PO Box 937 Tahoka, TX 79373-0937 Fax: 806 561-4988 Email: susan.tipton@co.lynn.tx.us
Madison	Madison County Early Voting Clerk 101 W. Main, Room 121 Madisonville, TX 77864-1901 Fax: 936 348-5858 Email: earl.parker@madisoncountytexas.org
Marion	Marion County Early Voting Clerk 102 W. Austin St, #206 Jefferson, TX 75657-0763 Fax: 903 665-8732 Email: vickie.smith@co.marion.tx.us
Martin	Martin County Early Voting Clerk PO Box 1009 Stanton, TX 79782-1009 Fax: 432 607-2542 Email: mhhcastro@yahoo.com
Mason	Mason County Early Voting Clerk PO Box 702 Mason, TX 76856-0702 Fax: 325 347-6868 Email: co.dist.clerk@co.mason.tx.us
Matagorda	Matagorda County Early Voting Clerk 1700 Seventh Street, #202 Bay City, TX 77414-5094 Fax: 979 244-7688 Email: jhickl@co.matagorda.tx.us
Maverick	Maverick County Early Voting Clerk 500 Quarry Street, Box 1 Eagle Pass, TX 78852-4577 Fax: 830 757-4337 Email: electionsep@yahoo.com
McCulloch	McCulloch County Early Voting Clerk 101 N. High Street Brady, TX 76825-4407 Fax: 325 597-1731 Email: tinaasmith@yahoo.com
McLennan	McLennan County Early Voting Clerk PO Box 2450 Waco, TX 76703-2450 Fax: 254 757-5041 Email: kathy.vanwolfe@co.mclennan.tx.us
McMullen	McMullen County Early Voting Clerk PO Box 235 Tilden, TX 78072-0235 Fax: 361 274-3858 Email: mcclerk@grandriver.net
Medina	Medina County Early Voting Clerk 1202 14th Street Hondo, TX 78861-1201 Fax: 830 741-6007 Email: brodie.koch@medinacountytexas.org

County	Mailing Address
Menard	Menard County Early Voting Clerk PO Box 1038 Menard, TX 76859-1038 Fax: 325 396-2047 Email: menardcountyclerk@verizon.net
Midland	Midland County Early Voting Clerk PO Box 3434 Midland, TX 79702-3434 Fax: 432 688-4912 Email: VTR02@co.midland.tx.us
Milam	Milam County Early Voting Clerk 107 W. Main Cameron, TX 76520-3939 Fax: 254 697-7055 Email: milamcock@milamcounty.net
Mills	Mills County Early Voting Clerk PO Box 646 Goldthwaite, TX 76844-0646 Fax: 325 648-3251 Email: carolyn.foster@co.mills.tx.us
Mitchell	Mitchell County Early Voting Clerk 349 Oak Street, Room 103 Colorado City, TX 79512-6225 Fax: 325 728-5322 Email: dscarlock@co.mitchell.tx.us
Montague	Montague County Early Voting Clerk PO Box 77 Montague, TX 76251-0077 Fax: 940 894-6601 Email: mcoclerk@windstream.net
Montgomery	Montgomery County Early Voting Clerk PO Box 2646 Conroe, TX 77305-2646 Fax: 936 538-8143 Email: election@mctx.org
Moore	Moore County Early Voting Clerk 715 S. Dumas Avenue, #107 Dumas, TX 79029-0396 Fax: 806 935-9004 Email: bmckanna@moorecountytexas.com
Morris	Morris County Early Voting Clerk 500 Broadnax Street Daingerfield, TX 75638-1397 Fax: 903 645-4026 Email: bmckanna@moore-tx.com
Motley	Motley County Early Voting Clerk PO Box 660 Matador, TX 79244-0660 Fax: 806 347-2220 Email: katehurt@caprock-spur.com
Nacogdoches	Nacogdoches County Early Voting Clerk 203 W. Main Nacogdoches, TX 75961-4810 Fax: 936 560-7838 Email: nacelections@gmail.com
Navarro	Navarro County Early Voting Clerk PO Box 1018 Corsicana, TX 75151-1018 Fax: 903 875-3331 Email: dparker@navarrocounty.org
Newton	Newton County Early Voting Clerk PO Box 484 Newton, TX 75966-0484 Fax: 409 379-9049 Email: mary.cobb@co.newton.tx.us
Nolan	Nolan County Early Voting Clerk 100 E. 3rd., Suite 108 Sweetwater, TX 79556-0098 Fax: 325 235-4635 Email: pat.mcgowan@co.nolan.tx.us
Nueces	Nueces County Early Voting Clerk PO Box 2627 Corpus Christi, TX 78403-2627 Fax: 361 888-0329 Email: simon.saenz@co.nueces.tx.us
Ochiltree	Ochiltree County Early Voting Clerk 511 S. Main Perryton, TX 79070-3154 Fax: 806 435-2081 Email: sbrown@ptsi.net

County	Mailing Address
Oldham	Oldham County Early Voting Clerk PO Box 360 Vega, TX 79092-0360 Fax: 806 267-2671 Email: ocdc@amaonline.com
Orange	Orange County Early Voting Clerk 123 S. 6th Street Orange, TX 77630-6320 Fax: 409 670-4176 Email: tleverett@co.orange.tx.us
Palo Pinto	Palo Pinto County Early Voting Clerk PO Box 219 Palo Pinto, TX 76484-0219 Fax: 940 659-2289 Email: janette.green@co.palo-pinto.tx.us
Panola	Panola County Early Voting Clerk 110 S. Sycamore Street Carthage, TX 75633-2527 Fax: 903 693-7283 Email: cheyenne.burnham@co.panola.tx.us
Parker	Parker County Early Voting Clerk 1112 Santa Fe Drive Weatherford, TX 76086-5818 Fax: 817 598-6183 Email: robert.parten@parkercountytx.com
Parmer	Parmer County Early Voting Clerk PO Box 356 Farwell, TX 79325-0356 Fax: 806 481-9154 Email: pcclerk@parmercounty.net
Pecos	Pecos County Early Voting Clerk 200 S. Nelson Fort Stockton, TX 79735-7101 Fax: 432 336-7557 Email: trish.king@co.pecos.tx.us
Polk	Polk County Early Voting Clerk PO Drawer 2119 Livingston, TX 77351-7119 Fax: 936 327-6874 Email: schelana.walker@co.polk.tx.us
Potter	Potter County Early Voting Clerk PO Box 9618 Amarillo, TX 79105-9618 Fax: 806 379-2249 Email: knoxiemathes@co.potter.tx.us
Presidio	Presidio County Early Voting Clerk PO Box 789 Marfa, TX 79843-0789 Fax: 432 729-4313 Email: pcdclerk@sbcglobal.net
Rains	Rains County Early Voting Clerk PO Box 433 Emory, TX 75440-0433 Fax: 903 474-9390 Email: danny.sims@co.rains.tx.us
Randall	Randall County Early Voting Clerk 2309 Russell Long Blvd, Ste. 101 Canyon, TX 79015 Fax: 806 468-5509 Email: elections@randallcounty.org
Reagan	Reagan County Early Voting Clerk PO Box 100 Big Lake, TX 76932-0100 Fax: 325 884-1503 Email: rcclerk@reagancounty.org
Real	Real County Early Voting Clerk PO Box 750 Leakey, TX 78873-0656 Fax: 830 232-6888 Email: realcl@hctc.net
Red River	Red River County Early Voting Clerk 200 N. Walnut Street Clarksville, TX 75426-3041 Fax: 903 427-3589 Email: redrivercountyclerk194@yahoo.com
Reeves	Reeves County Early Voting Clerk PO Box 867 Pecos, TX 79772-0867 Fax: 432 445-3997 Email: dfclerk@yahoo.com

County	Mailing Address
Refugio	Refugio County Early Voting Clerk PO Box 452 Refugio, TX 78377-0452 Fax: 361 526-2102 Email: rachael.garcia@co.refugio.tx.us
Roberts	Roberts County Early Voting Clerk PO Box 477 Miami, TX 79059-0477 Fax: 806 868-3381 Email: toni.rankin@co.roberts.tx.us
Robertson	Robertson County Early Voting Clerk PO Box 819 Franklin, TX 77856-0819 Fax: 979 828-4584 Email: thancock@valornet.com
Rockwall	Rockwall County Early Voting Clerk 107 East Kaufman Street Rockwall, TX 75087-2529 Fax: 972 204-6209 Email: pshives@rockwallcountytexas.com
Runnels	Runnels County Early Voting Clerk PO Box 189 Ballinger, TX 76821-0189 Fax: 325 365-3408 Email: elesaocker@wtxs.net
Rusk	Rusk County Early Voting Clerk PO Box 668 Henderson, TX 75652-3147 Fax: 903 657-0319 Email: kathie.wittner@co.rusk.tx.us
Sabine	Sabine County Early Voting Clerk PO Box 580 Hemphill, TX 75948-0580 Fax: 409 787-3795 Email: sabinecc@yahoo.com
San Augustine	San Augustine County Early Voting Clerk PO Box 873 San Augustine, TX 75972-0873 Fax: 936 275-1422 Email: electionoffice@att.net
San Jacinto	San Jacinto County Early Voting Clerk 51 E. Pine Avenue, Room A1 Coldspring, TX 77331-5631 Fax: 936 653-5808 Email: sherryl.evans@co.san-jacinto.tx.us
San Patricio	San Patricio County Early Voting Clerk 410 W. Market Street Sinton, TX 78387-2439 Fax: 361 364-6132 Email: pam.hill@co.san-patricio.tx.us
San Saba	San Saba County Early Voting Clerk 500 E. Wallace, Courthouse San Saba, TX 76877-3608 Fax: 325 372-6484 Email: clerk@co.san-saba.tx.us
Schleicher	Schleicher County Early Voting Clerk PO Box 846 Eldorado, TX 76936-0846 Fax: 325 853-2328 Email: electionadm_bkm@verizon.net
Scurry	Scurry County Early Voting Clerk 1806 25th Street, #300 Snyder, TX 79549-0508 Fax: 325 573-7396 Email: scurrycoclerk@suddenlinkmail.com
Shackelford	Shackelford County Early Voting Clerk PO Box 2109 Albany, TX 76430 Fax: 325 762-3756 Email: cdclerk@sbcglobal.net
Shelby	Shelby County Early Voting Clerk PO Box 1987 Center, TX 75935-1987 Fax: 936 598-3701 Email: shelbycoclerk@ndemand.com
Sherman	Sherman County Early Voting Clerk PO Box 270 Stratford, TX 79084-0270 Fax: 806 366-5670 Email: gina.jones@co.sherman.tx.us

County	Mailing Address
Smith	Smith County Early Voting Clerk 200 E. Ferguson St, Ste. 500 Tyler, TX 75702-5903 Fax: 903 590-4778 Email: knelson@smith-county.com
Somervell	Somervell County Early Voting Clerk PO Box 1355 Glen Rose, TX 76043 Fax: 254 897-3233 Email: elections@co.somervell.tx.us
Starr	Starr County Early Voting Clerk 100 FM 3167 Rio Grande City, TX 78582-6688 Fax: 956 716-8222 Email: elections@co.starr.tx.us
Stephens	Stephens County Early Voting Clerk 200 W. Walker, Courthouse Breckenridge, TX 76424-3551 Fax: 254 559-2960 Email: tlssull@texasisp.com
Sterling	Sterling County Early Voting Clerk PO Box 55 Sterling City, TX 76951-0055 Fax: 325 378-3111 Email: sswyatt@verizon.net
Stonewall	Stonewall County Early Voting Clerk PO Drawer P Aspermont, TX 79502-0914 Fax: 940 989-2032 Email: hoy.stoco.clrk@srcaccess.net
Sutton	Sutton County Early Voting Clerk 300 E. Oak, Suite 3 Sonora, TX 76950-3106 Fax: 325 387-6028 Email: rachel@sonoratr.net
Swisher	Swisher County Early Voting Clerk Courthouse, 119 S. Maxwell Tulia, TX 79088-2297 Fax: 806 995-4121 Email: richelle.culifer@swisher-tx.net
Tarrant	Tarrant County Early Voting Clerk PO Box 961011 Fort Worth, TX 76161-0011 Fax: 817 831-6475 Email: votebymail@tarrantcounty.com
Taylor	Taylor County Early Voting Clerk PO Box 3318 Abilene, TX 79604-3318 Fax: 325 674-1340 Email: allynk@taylorcountytexas.org
Terrell	Terrell County Early Voting Clerk PO Box 410 Sanderson, TX 79848-0410 Fax: 432 345-2653 Email: mallencdc222@yahoo.com
Terry	Terry County Early Voting Clerk 501 W. Main, Rm. 105 Brownfield, TX 79316-4327 Fax: 806 637-4874 Email: kcarter@terrycounty.org
Throckmorton	Throckmorton County Early Voting Clerk PO Box 309 Throckmorton, TX 76483-0509 Fax: 940 849-3032 Email: throckmortonclerk@hotmail.com
Titus	Titus County Early Voting Clerk 110 S. Madison Street, Suite C Mt. Pleasant, TX 75455-4443 Fax: 903 575-1117 Email: tituselections@co.titus.tx.us
Tom Green	Tom Green County Early Voting Clerk 113 W. Beauregard Avenue San Angelo, TX 76903-5887 Fax: 325 657-9226 Email: elections@co.tom-green.tx.us
Travis	Travis County Early Voting Clerk PO Box 149325 Austin, TX 78714-9325 Fax: 512 854-9075 Email: election@co.travis.tx.us

County	Mailing Address
Trinity	Trinity County Early Voting Clerk PO Box 456 Groveton, TX 75845-0456 Fax: 936 642-3004 Email: diane.mccrory@co.trinity.tx.us
Tyler	Tyler County Early Voting Clerk 116 S. Charlton St Woodville, TX 75979-5245 Fax: 409 283-8049 Email: coclerk@myinu.net
Upshur	Upshur County Early Voting Clerk PO Box 730 Gilmer, TX 75644-0730 Fax: 903 843-5492 Email: brandy.lee@countyofupshur.com
Upton	Upton County Early Voting Clerk PO Box 465 Rankin, TX 79778-0465 Fax: 432 693-2129 Email: lawanda.mcmurray@co.upton.tx.us
Uvalde	Uvalde County Early Voting Clerk 8 Courthouse Square Uvalde, TX 78801-5239 Fax: 830 486-0062 Email: maggie-tac@uvaldecounty.com
Val Verde	Val Verde County Early Voting Clerk PO Box 1267 Del Rio, TX 78841-1267 Fax: 830 774-7608 Email: elections@valverdecounty.org
Van Zandt	Van Zandt County Early Voting Clerk 121 E. Dallas, Room 202 Canton, TX 75103-1465 Fax: 903 567-6722 Email: cbledsoe@vanzandtcounty.org
Victoria	Victoria County Early Voting Clerk 111 N. Glass Victoria, TX 77901-6414 Fax: 361 575-1202 Email: gmatthews@vctx.org
Walker	Walker County Early Voting Clerk 1301 Sam Houston Avenue, #114 Huntsville, TX 77340-4500 Fax: 936 436-4961 Email: dbrimer@co.walker.tx.us
Waller	Waller County Early Voting Clerk 836 Austin St, Rm. 217 Hempstead, TX 77445-4671 Fax: 979 826-7645 Email: d.hollan@wallercotx.com
Ward	Ward County Early Voting Clerk 400 S. Allen St., Ste. 101 Monahans, TX 79756-4602 Fax: 432 943-6054 Email: natrell.cain@co.ward.tx.us
Washington	Washington County Early Voting Clerk 100 E. Main, Suite 102 Brenham, TX 77833-3701 Fax: 979 277-6213 Email: brothermel@wacounty.com
Webb	Webb County Early Voting Clerk PO Drawer 29 Laredo, TX 78042-0029 Fax: 956 523-5006 Email: ovillarreal@webbcountytx.gov
Wharton	Wharton County Early Voting Clerk PO Box 390 Wharton, TX 77488-0390 Fax: 979 282-2034 Email: judy.owens@co.wharton.tx.us
Wheeler	Wheeler County Early Voting Clerk PO Box 465 Wheeler, TX 79096-0465 Fax: 806 826-3282 Email: margaret.dorman@co.wheeler.tx.us
Wichita	Wichita County Early Voting Clerk 900 7th St, Room 250 Wichita Falls, TX 76301 Fax: 940 716-8554 Email: lori.bohannon@co.wichita.tx.us

County	Mailing Address
Wilbarger	Wilbarger County Early Voting Clerk 1700 Wilbarger, Room 15 Vernon, TX 76384-4748 Fax: 940 553-2320 Email: jkennon@co.wilbarger.tx.us
Willacy	Willacy County Early Voting Clerk 190 N. 3rd Street Raymondville, TX 78580-1940 Fax: 956 689-2682 Email: jayser_2002@yahoo.com
Williamson	Williamson County Early Voting Clerk 301 S.E. Inner Loop, Suite 104 Georgetown, TX 78626-5701 Fax: 512 943-1634 Email: fpca@wilco.org
Wilson	Wilson County Early Voting Clerk PO Box 27 Floresville, TX 78114-0027 Fax: 830 393-7334 Email: eva.martinez@co.wilson.tx.us
Winkler	Winkler County Early Voting Clerk PO Box 1007 Kermit, TX 79745-1007 Email: sreed@co.winkler.tx.us
Wise	Wise County Early Voting Clerk PO Box 1597 Decatur, TX 76234-6148 Fax: 940 626-4283 Email: elections@co.wise.tx.us
Wood	Wood County Early Voting Clerk PO Box 970 Quitman, TX 75783-0970 Fax: 903 763-2401 Email: dcriddle@co.wood.tx.us
Yoakum	Yoakum County Early Voting Clerk PO Box 309 Plains, TX 79355-0309 Fax: 806 456-2258 Email: drushing@yoakumcounty.org
Young	Young County Early Voting Clerk 516 Fourth Street, Room 104 Graham, TX 76450-3063 Fax: 940 521-0305 Email: d.taylor@youngcounty.org
Zapata	Zapata County Early Voting Clerk PO Box 789 Zapata, TX 78076-0789 Fax: 956 765-9933 Email: mjbonoan@sbcglobalnet
Zavala	Zavala County Early Voting Clerk 200 E. Uvalde St., Ste. 7 Crystal City, TX 78839-3547 Fax: 830 374-5955 Email: l.valerio@sbcglobal.net

Utah

www.vote.utah.gov

DEADLINES	Presidential Primary*	State Primary June 26, 2012	General Election November 6, 2012
Registration	N/A	June 22, 2012	November 2, 2012
Ballot Request	N/A	June 22, 2012	November 2, 2012
Ballot Return	N/A	Postmarked by: June 21, 2012 Received by: 12 pm, July 9, 2012	Postmarked by: November 5, 2012 Received by: 12 pm, November 19, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

* Utah has a Caucus system for selecting Presidential Nominees.

Registering and Requesting Your Absentee Ballot

Registration is required. You must still complete the Federal Post Card Application to request an absentee ballot. When you return the voted ballot, you will be registered. The form requests absentee ballots for all Federal elections held through the next regularly scheduled general election.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: To vote in primary elections, you must enter your political party affiliation. If you want to change your political party affiliation, submit a completed FPCA indicating your new party preference to the local election official no later than the Friday prior to the election. Political party affiliation is not required if only requesting absentee ballots for general elections.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Your valid Utah Driver's License number OR the last four digits of your Social Security number is required for voter registration. If you do not possess either of these identification numbers, the State shall assign a number that will serve to identify you for voter registration purposes.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Utah allows you to receive your absentee ballot by email, fax, or mail. Please rank your preference of how you would like to receive your absentee ballot. Provide your email address or fax number in Block 5. If you do not make a selection, then your local election official will mail your ballot to you. More transmission options may be available. Check www.fvap.gov for updates.

Block 7: Complete street address of your Utah voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: In addition to mailing a regular ballot, Utah provides a State Special Write-In Absentee Ballot available 90 days before an election to any voter unable to vote in the regular absentee voting process due to military service. You must request this ballot no later than the Friday before the election. This ballot allows you to vote for Federal offices only. To request it, write in Block 9: "I am unable to vote by regular absentee ballot or in person because of military service. I request a special write-in absentee ballot."

If you do not wish to receive ballots for all Federal elections through the next regularly scheduled general election, you may request a ballot for each election for Federal office held in the next election year OR a ballot for only the next scheduled election for Federal office by noting your choice here.

Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

Utah allows you to submit your FPCA by mail, email or fax.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email your FPCA, you should send the form as a signed, scanned attachment. Email directly to your local election office. Email addresses can be found at www.elections.utah.gov.

If you choose to fax your FPCA, fax the form directly to your local election official. Fax numbers and email addresses can be found at www.elections.utah.gov. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact your local election office or refer to Utah's voter registration verification website at: vote.utah.gov.

Your jurisdiction will contact you if your application is denied.

Voting Your Ballot

Local election officials send absentee ballots no later than 45 days before elections.

No witness or notary is required on voted ballots.

To be valid, a military-overseas ballot shall be received by the appropriate election official not later than the close of

polls; or submitted for mailing, electronic transmission, or other authorized means of delivery not later than 12:01am, at the place where the vote completes the ballot, on the date of election and is received by the end of business on the day before the latest deadline for completing the canvas.

You may return the voted ballot by mail (or by email or fax) if you agree to waive the right to a secret ballot and affirm in writing on the email/fax cover sheet. Write in "I understand that by electronically transmitting my voted ballot I am voluntarily waiving my right to a secret ballot". Use FPCA email or fax instructions under "How and Where to Submit Your FPCA."

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the "Prepaid Expedited Mail- Label 11-DOD". This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot at: vote.utah.gov.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

Utah allows you to use the Federal Write-In Absentee Ballot (FWAB) for voting in primary, special, run-off, and general elections for Federal, State, and local offices and non-candidate ballot issues. If you have requested your absentee ballot, feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: Utah does not require voter registration. Do not check this block.

Block 2: Set the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Enter your valid Utah Driver's License number, the last four digits of your Social Security number, OR your State voter registration number.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 7: Complete street address of your Utah voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

Vote for any Federal or State office in a general election. To find out the races and candidates for which you can vote, go to www.vote.utah.gov. For each office for which you vote, write in either a candidate's name or a political party designation. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for State absentee ballots. If you receive the State ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

Utah allows you to submit your FWAB by mail, email or fax.

If you choose to mail your FWAB, insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail the ballot directly to your local election office. Addresses can be found below.

If you choose to email your FWAB, you should send it as a signed, scanned attachment. Include ballot, voter affirmation, and cover sheet with secrecy waiver. Affirm in writing on the email/fax cover sheet, "I understand that by electronically transmitting my voted ballot I am voluntarily waiving my right to a secret ballot".

If you choose to fax submit your FWAB, fax it directly to your local election official. Fax numbers and email addresses can be found at www.vote.utah.gov. Include ballot, voter affirmation, and cover sheet with secrecy waiver. Affirm in writing on the email/fax cover sheet, "I understand that by electronically transmitting my voted ballot I am voluntarily waiving my right to a secret ballot". You may also use the DoD Electronic Transmission Service to fax your FWAB toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Local Election Office Addresses

County	Mailing Address
Beaver	Beaver County Clerk PO Box 392 Beaver, UT 84713-0392 Fax: (435) 438-6462 Email: pbarton@beaver.state.ut.us
Box Elder	Box Elder County Clerk 01 S. Main Street Brigham City, UT 84302-2599 Fax: (435) 734-3382 Email: ladams@boxeldercounty.org
Cache	Cache County Clerk 179 N. Main Street, Ste. 102 Logan, UT 84321-4567 Fax: (435) 755-1980 Email: jill.zollinger@cachecounty.org
Carbon	Carbon County Clerk 120 E. Main Price, UT 84501-3057 Fax: (435) 636-3210 Email: robert.pero@carbon.utah.gov

County	Mailing Address
Daggett	Daggett County Clerk PO Box 219 Manila, UT 84046-0219 Fax: (435) 784-3335 Email: vmckee@daggett.state.ut.us
Davis	Davis County Clerk PO Box 618 Farmington, UT 84025-0618 Fax: (801) 451-3421 Email: rawlings@co.davis.ut.us
Duchesne	Duchesne County Clerk PO Box 270 Duchesne, UT 84021-0270 Fax: (435) 738-5522 Email: dfreston@co.duchesne.ut.us
Emery	Emery County Clerk PO Box 907 Castle Dale, UT 84513-0907 Fax: (435) 381-5183 Email: brenda@co.emery.ut.us
Garfield	Garfield County Clerk PO Box 77 Panguitch, UT 84759-0077 Fax: (435) 676-8239 Email: gcclerk@mountainwest.net
Grand	Grand County Clerk 125 E. Center Moab, UT 84532-2492 Fax: (435) 259-2959 Email: dcarroll@grand.state.ut.us
Iron	Iron County Clerk PO Box 429 Parowan, UT 84761-0429 Fax: (435) 477-8847 Email: david@ironcounty.net
Juab	Juab County Clerk 160 N. Main Nephi, UT 84648-1412 Fax: (435) 623-5936 Email: pati@co.juab.ut.us
Kane	Kane County Clerk 76 N. Main Kanab, UT 84741-0050 Fax: (435) 644-4939 Email: clerk@kanab.net
Millard	Millard County Clerk 765 S. Highway 99, Ste. 6 Fillmore, UT 84631-5002 Fax: (435) 743-6923 Email: normab@email.ut.courts.gov
Morgan	Morgan County Clerk PO Box 886 Morgan, UT 84050-0886 Fax: (801) 829-6176 Email: slafitte@morgan-county.net
Piute	Piute County Clerk PO Box 99 Junction, UT 84740-0099 Fax: (435) 577-2433 Email: valeenb@hotmail.com
Rich	Rich County Clerk PO Box 218 Randolph, UT 84064-0218 Fax: (435) 793-2410 Email: rcclerk@allwest.net
Salt Lake	Salt Lake County Clerk 2001 S. State Street, #S1100 Salt Lake City, UT 84190-1051 Fax: (801) 468-3473 Email: sswensen@slco.org
San Juan	San Juan County Clerk PO Box 338 Monticello, UT 84535-0338 Fax: (435) 587-2425 Email: njohnson@sanjuancounty.org
Sanpete	Sanpete County Clerk 160 N. Main PO Box 100 Manti, UT 84642-1268 Fax: (435) 835-2135 Email: sandycn@email.utcourts.gov

County	Mailing Address
Sevier	Sevier County Clerk PO Box 607 Richfield, UT 84701-0517 Fax: (435) 893-0496 Email: scwall@sevier.state.ut.us
Summit	Summit County Clerk PO Box 128 Coalville, UT 84017-0128 Fax: (435) 336-3030 Email: kentjones@co.summit.ut.us
Tooele	Tooele County Clerk 47 S. Main Tooele, UT 84074-2194 Fax: (435) 882-7317 Email: mgillette@co.tooele.ut.us
Uintah	Uintah County Clerk 147 E. Main Vernal, UT 84078-2643 Fax: (435) 781-6701 Email: mwilkins@co.uintah.ut.us
Utah	Utah County Clerk 100 E. Center, Room 3100 Provo, UT 84606-3106 Fax: (801) 851-8122 Email: bryant.ucadm@state.ut.us
Wasatch	Wasatch County Clerk 25 N. Main Heber City, UT 84032-1827 Fax: (435) 657-3328 Email: btitcomb@co.wasatch.ut.us
Washington	Washington County Clerk 197 E. Tabernacle Saint George, UT 84770-3473 Fax: (435) 634-5753 Email: kim.hafen@washco.utah.gov
Wayne	Wayne County Clerk PO Box 189 Loa, UT 84747-0189 Fax: (435) 836-2479 Email: ryan@wco.state.ut.us
Weber	Weber County Clerk 2380 Washington Boulevard, Ste. 320 Ogden, UT 84401-1456 Fax: (801) 399-8326 Email: amcewan@co.weber.ut.us

Vermont

<http://vermont-elections.org/soshome.htm>

DEADLINES	Presidential Primary March 6, 2012	State Primary August 28, 2012	General Election November 6, 2012
Registration	February 29, 2012	August 22, 2012	October 31, 2012
Ballot Request	March 5, 2012	August 27, 2012	November 5, 2012
Ballot Return	March 6, 2012	August 28, 2012	November 6, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

The Federal Post Card Application registers you to vote and requests absentee ballots for all regularly scheduled Federal elections for the calendar year in which it is submitted.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: To vote in primary elections, enter your political party affiliation. If you want to change your political party affiliation, submit a completed FPCA indicating your new party preference to the local election official. Political party affiliation is not required if only requesting absentee ballots for general elections.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Your valid Vermont Driver's License number OR the last four digits of your Social Security number is required for voter registration. If you do not possess either of these identification numbers, the State shall assign a number that will serve to identify you for voter registration purposes.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Vermont allows you to receive your absentee ballot by mail, email, or fax. Please rank your preference of how you would like to receive your absentee ballot. Provide your email address or fax number in Block 5. If you do not

make a selection, then your local election official will mail your ballot to you.

Block 7: Complete street address of your Vermont voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the town or city where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: If you have never registered before in Vermont, you must take a self-administered oath or it may be administered by anyone over the age of 18. The Vermont voter's oath is: "I solemnly swear (or affirm) that whenever I give my vote or suffrage, touching any matter that concerns the State of Vermont, I will do it so as in my conscience I shall judge will most conduce to the best good of the same, as established by the Constitution, without fear or favor of any person." You, or the person who administered the oath to you, must write ONE of the following and sign (as applicable):

— "On the __ day of __, 20__, I swore or affirmed the Vermont voter's oath" OR

— "I administered the oath to the voter"

Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

Vermont allows you to submit the FPCA by mail, email, or fax.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email your FPCA, you should send the form as a signed, scanned attachment. Email directly to your local election office. Email addresses can be found at <http://vermont-elections.org/soshome.htm>. You must also submit the FPCA by mail.

If you choose to fax your FPCA, you must also submit the FPCA by mail. It is recommended that you fax the form directly to your local election official. Fax numbers can be found at <http://vermont-elections.org/soshome.htm>. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact your local election office. Contact information can be found at <http://vermont-elections.org/soshome.htm>.

Your jurisdiction will contact you if your application is denied.

Ballot Request by Proxy

A member of your family or any other authorized person may request a ballot from the local election official on your behalf by 5 pm on the day before the election.

Ballot Request by Phone

You may request a ballot by calling your local election official. Phone numbers can be found at <http://vermont-elections.org/soshome.htm>.

Voting Your Ballot

Local election officials send absentee ballots approximately 45 days before Federal and State elections and 20 days before local elections.

Voted ballots must be received by the local election office no later than the close of polls on Election Day.

No witness or notary is required on voted ballots. However, your signature must be on the inside envelope certificate.

Voted ballots must be returned by mail.

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the "Prepaid Expedited Mail- Label 11-DOD". This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot by using the link and password provided when your ballot is sent to you.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

Vermont allows you to use the Federal Write-In Absentee Ballot (FWAB) for voting in primary, special, run-off, and general elections for Federal, State, and local offices and non-candidate ballot issues. If you are registered and have requested your absentee ballot, feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: Vermont does not allow you to use this form for registration. Do not check the registration box.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Enter your valid Vermont Driver's License number, the last four digits of your Social Security number, OR your State voter registration number.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Enter your political party affiliation or write "none" if you wish to vote in primary elections.

Block 7: Complete street address of your Vermont voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the town or city where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

Vote for any local, State or Federal office in a general, primary or special election. To find out the races and candidates for which you can vote, go to <http://vermont-elections.org/soshome.htm>. For each office for which you vote, write in either a candidate's name or a political party designation. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for State absentee ballots. If you receive the State ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

Insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail your FWAB directly to your local election official.

Local Election Office Addresses

City or Town	Mailing Address
Addison	Addison Town Clerk 7099 VT RTE 22A Addison, VT 05491-8919 Fax: (802) 759-2233 Email: addisontown@gmavt.net
Albany	Albany Town Clerk PO Box 284 Albany, VT 05820 Email: albany@gaw.com
Alburgh	Alburgh Town Clerk 1 North Main Street Alburgh, VT 05440-4404 Fax: (802) 796-3939 Email: village@fairpoint.net
Andover	Andover Town Clerk 953 Weston-Andover Road Andover, VT 05143-9192 Fax: (802) 875-6647 Email: clerk@vermontel.net
Arlington	Arlington Town Clerk PO Box 304 Arlington, VT 05250 Fax: (802) 375-2332 Email: arltc@comcast.net
Athens	Athens Town Clerk 56 Brookline Road Athens, VT 05143-8428 Fax: (802) 869-3370 Email: townofathens@hotmail.com
Bakersfield	Bakersfield Town Clerk PO Box 203 Bakersfield, VT 05441 Fax: (802) 827-3106 Email: townclerk_bakersfield@comcast.net
Baltimore	Baltimore Town Clerk 1902 Baltimore Road Baltimore, VT 05143-4446 Fax: (802) 263-5274 Email: baltimorevt@tds.net
Barnard	Barnard Town Clerk PO Box 274 Barnard, VT 05031 Email: barnardto@gmail.com
Barnet	Barnet Town Clerk PO Box 15 Barnet, VT 05821 Fax: (802) 633-4315 Email: townclerk@barnetvt.org
Barre City	Barre City Clerk PO Box 418 Barre City, VT 05641 Fax: (802) 476-0264 Email: cdawes@barrecity.org
Barre Town	Barre Town Clerk PO Box 124 Websterville, VT 05678 Fax: (802) 479-9332 Email: dkelly@barretown.org
Barton	Barton Town Clerk 34 Main Street Barton, VT 05822 Fax: (802) 525-8856 Email: bartontown@comcast.net
Belvidere	Belvidere Town Clerk 3996 VT RTE 109 Belvidere, VT 05442-9547 Fax: (802) 644-6621 Email: beltc@pshift.com

City or Town	Mailing Address
Bennington	Bennington Town Clerk 205 South Street Bennington, VT 05201-2297 Fax: (802) 442-1068 Email: cbarbeau@bennington.com
Benson	Benson Town Clerk PO Box 163 Benson, VT 05731 Fax: (802) 537-2612 Email: jlbenson@shoreham.net
Berkshire	Berkshire Town Clerk 4454 Watertower Road Enosburg Falls, VT 05450 Fax: (802) 933-5913 Email: berkshire_clerk@surfglobal.net
Berlin	Berlin Town Clerk 108 Shed Road Berlin, VT 05602-9049 Fax: (802) 229-9530 Email: townclerk@berlinvt.org
Bethel	Bethel Town Clerk PO Box 404 Bethel, VT 05032 Fax: (802) 234-6840 Email: betheltownclerk@comcast.net
Bloomfield	Bloomfield Town Clerk PO Box 336 North Stratford, NH 03590 Fax: (802) 962-5191 Email: bloomfieldtown@wildblue.net
Bolton	Bolton Town Clerk 3045 T. Roosevelt Highway Waterbury, VT 05676-9203 Fax: (802) 434-6404 Email: deborah@townofboltonvt.com
Bradford	Bradford Town Clerk PO Box 339 Bradford, VT 05033 Fax: (802) 222-3520 Email: clerk@bradford-vt.us
Braintree	Braintree Town Clerk 932 Vt. Rt. 12A Braintree, VT 05060-9741 Fax: (802) 728-9787 Email: braintreetownclerk@comcast.net
Brandon	Brandon Town Clerk 49 Center Street Brandon, VT 05733-1105 Fax: (802) 247-5481 Email: wadick@sover.net
Brattleboro	Brattleboro Town Clerk 230 Main Street, Suite 108 Brattleboro, VT 05301-2876 Fax: (802) 257-2312 Email: acappy@brattleboro.org
Bridgewater	Bridgewater Town Clerk 7335 US Route 4 Bridgewater, VT 05034 Fax: (802) 672-5395 Email: twnbridge@comcast.net
Bridport	Bridport Town Clerk PO Box 27 Bridport, VT 05734 Phone: 802 758-2483 Email: bridporttown@gmavt.net
Brighton	Brighton Town Clerk PO Box 337 Island Pond, VT 05846 Fax: (802) 723-4405 Email: Brightonclerk@comcast.net
Bristol	Bristol Town Clerk PO Box 249 Bristol, VT 05443 Fax: (802) 453-5188 Email: bristoltown@gmavt.net
Brookfield	Brookfield Town Clerk PO Box 463 Brookfield, VT 05036 Fax: (802) 276-3926 Email: btownhall@aol.com

City or Town	Mailing Address
Brookline	Brookline Town Clerk PO Box 403 Newfane, VT 05345 Fax: (802) 365-4092 Email: brook763@comcast.net
Brownington	Brownington Town Clerk PO Box 66 Orleans, VT 05860 Fax: (802) 754-8401 Email: browningtontc@comcast.net
Brunswick	Brunswick Town Clerk 994 VT RTE 102 Brunswick, VT 05905-9575 Fax: (802) 962-5522 Email: bruns321@sover.net
Burke	Burke Town Clerk 212 School Street West Burke, VT 05871-9009 Fax: (802) 467-8623 Email: burke@burkevermont.org
Burlington	Burlington City Clerk 149 Church Street Burlington, VT 05401-8450 Fax: (802) 865-7014 Email: ldberg@ci.burlington.vt.us
Cabot	Cabot Town Clerk PO Box 36 Cabot, VT 05647 Fax: (802) 563-2623 Email: tcocabot@fairpoint.net
Calais	Calais Town Clerk 3120 Pekin Brook Road Calais, VT 05650-4414 Phone: 802 456-8720 Email: calais.townclerk@gmail.com
Cambridge	Cambridge Town Clerk PO Box 143 Jeffersonville, VT 05464 Fax: (802) 644-8348 Email: jane.cto@myfairpoint.net
Canaan	Canaan Town Clerk PO Box 159 Canaan, VT 05903 Fax: (802) 266-8254 Email: nlabrecque@canaanschools.org
Castleton	Castleton Town Clerk PO Box 727 Castleton, VT 05735 Fax: (802) 468-5482 Email: casclerk@shoreham.net
Cavendish	Cavendish Town Clerk PO Box 126 Cavendish, VT 05142 Fax: (802) 226-7290 Email: j.pixley@comcast.net
Charleston	Charleston Town Clerk 5063 Vt. Rte. 105 West Charleston, VT 05872-9742 Fax: (802) 895-2814 Email: townofcharlestonvt@comcast.net
Charlotte	Charlotte Town Clerk PO Box 119 Charlotte, VT 05445 Fax: (802) 425-4241 Email: mary@townofcharlotte.com
Chelsea	Chelsea Town Clerk PO Box 266 Chelsea, VT 05038 Fax: (802) 685-4460 Email: town.clerk@chelseavt.us
Chester	Chester Town Clerk PO Box 370 Chester, VT 05143 Fax: (802) 875-2237 Email: tcchester@vermontel.net
Chittenden	Chittenden Town Clerk PO Box 89 Chittenden, VT 05737 Fax: (802) 483-2504 Email: chittendenvt@comcast.net

City or Town	Mailing Address
Clarendon	Clarendon Town Clerk PO Box 30 Clarendon, VT 05759 Fax: (802) 775-4274 Email: clarendonclerk@comcast.net
Colchester	Colchester Town Clerk PO Box 55 Colchester, VT 05446 Fax: (802) 264-5503 Email: krichard@colchestervt.gov
Concord	Concord Town Clerk PO Box 317 Concord, VT 05824 Fax: (802) 695-2552 Email: townclerk@conclerk.com
Corinth	Corinth Town Clerk PO Box 461 Corinth, VT 05039 Fax: (802) 439-5850 Email: corino@tops-tele.com
Cornwall	Cornwall Town Clerk 2629 Route 30 Cornwall, VT 05753-9299 Fax: (802) 462-2606 Email: cornwallvt@shoreham.net
Coventry	Coventry Town Clerk PO Box 104 Coventry, VT 05855 Fax: (802) 754-6274 Email: covtc@hotmail.com
Craftsbury	Craftsbury Town Clerk PO Box 55 Craftsbury, VT 05826 Fax: (802) 586-2323 Email: craftsbury@gmail.com
Danby	Danby Town Clerk PO Box 231 Danby, VT 05739 Fax: (802) 293-5311 Email: danbytownclerk@vermontel.net
Danville	Danville Town Clerk PO Box 183 Danville, VT 05828 Fax: (802) 684-9606 Email: danvtc36@yahoo.com
Derby	Derby Town Clerk PO Box 25 Derby, VT 05829 Fax: (802) 766-2027 Email: derbytc@derbyvt.org
Dorset	Dorset Town Clerk PO Box 24 East Dorset, VT 05253 Fax: (802) 362-5156 Email: dorsetclerk@gmail.com
Dover	Dover Town Clerk PO Box 428 West Dover, VT 05356 Fax: (802) 464-8721 Email: dvrclerk@sover.net
Dummerston	Dummerston Town Clerk 1523 Middle Road East Dummerston, VT 05346-9554 Fax: (802) 257-4671 Email: townclerk@dummerston.org
Duxbury	Duxbury Town Clerk 5421 VT Route 100 Duxbury, VT 05676-9572 Fax: (802) 244-5442 Email: duxbury1@myfairpoint.net
East Haven	East Haven Town Clerk PO Box 10 East Haven, VT 05837 Email: tclerk1790@kingcon.com
East Montpelier	East Montpelier Town Clerk PO Box 157 East Montpelier, VT 05651 Fax: (802) 223-4467 Email: eastmonttct@comcast.net

City or Town	Mailing Address
Eden	Eden Town Clerk 71 Old Schoolhouse Road Eden Mills, VT 05653-9753 Fax: (802) 635-1724 Email: cveareden@myfairpoint.net
Elmore	Elmore Town Clerk PO Box 123 Lake Elmore, VT 05657 Fax: (802) 888-2637 Email: mccorkill@aol.com
Enosburgh	Enosburgh Town Clerk PO Box 465 Enosburgh Falls, VT 05450 Fax: (802) 933-4832 Email: enostown@myfairpoint.net
Essex	Essex Town Clerk 81 Main Street Essex Junction, VT 05452-3211 Fax: (802) 878-1353 Email: cmoomey@essex.org
Fair Haven	Fair Haven Town Clerk 3 North Park Place Fair Haven, VT 05743-1069 Fax: (802) 265-3176 Email: sdclerk@comcast.net
Fairfax	Fairfax Town Clerk PO Box 27 Fairfax, VT 05454 Fax: (802) 849-6276 Email: fairfaxtownclerk@live.com
Fairfield	Fairfield Town Clerk PO Box 5 Fairfield, VT 05455 Fax: (802) 827-3653 Email: amanda@fairfieldvermont.us
Fairlee	Fairlee Town Clerk PO Box 95 Fairlee, VT 05045 Fax: (802) 333-9214 Email: townclerk@fairleevt.org
Fayston	Fayston Town Clerk 866 N. Fayston Road North Fayston, VT 05660-9211 Fax: (802) 496-9850 Email: faystontc@madriver.com
Ferrisburgh	Ferrisburgh Town Clerk PO Box 6 Ferrisburgh, VT 05456 Fax: (802) 877-6757 Email: ferrisburghclerk@comcast.net
Fletcher	Fletcher Town Clerk 215 Cambridge Road Cambridge, VT 05444-9622 Fax: (802) 849-2500 Email: townfletcher@surfglobal.net
Franklin	Franklin Town Clerk PO Box 82 Franklin, VT 05457 Fax: (802) 285-2181 Email: townoff@franklinvt.net
Georgia	Georgia Town Clerk 47 Town Common Road N St. Albans, VT 05478-6089 Fax: (802) 524-3543 Email: georgia_clerk@comcast.net
Glover	Glover Town Clerk 51 Bean Hill Road Glover, VT 05839-9669 Fax: (802) 525-4115 Email: glovertc@comcast.net
Goshen	Goshen Town Clerk 50 Carlisle Hill Road Goshen, VT 05733-8482 Fax: (802) 247-6740 Email: townclerk@goshenvt.org
Grafton	Grafton Town Clerk PO Box 180 Grafton, VT 05146 Fax: (802) 843-6100 Email: gtclerk@vermontel.net

City or Town	Mailing Address
Granby	Granby Town Clerk PO Box 56 Granby, VT 05840 Fax: (802) 328-2200 Email: granby@wildblue.net
Grand Isle	Grand Isle Town Clerk PO Box 10 Grand Isle, VT 05458 Fax: (802) 372-8815 Email: clerk@town.grand-isle.vt.us
Granville	Granville Town Clerk PO Box 66 Granville, VT 05747 Fax: (802) 767-3968 Email: granvilletown@gmavt.net
Greensboro	Greensboro Town Clerk PO Box 119 Greensboro, VT 05841 Fax: (802) 533-2191 Email: greensborovt@yahoo.com
Groton	Groton Town Clerk 1476 Scott Highway Groton, VT 05046-5603 Fax: (802) 584-3276 Email: grotonclerk@fairpoint.net
Guildhall	Guildhall Town Clerk PO Box 10 Guildhall, VT 05905 Fax: (802) 676-3518 Email: townclerk@guildhallvt.org
Guilford	Guilford Town Clerk 236 School Road Guilford, VT 05301-8319 Fax: (802) 257-5764 Email: guilfordtc@yahoo.com
Halifax	Halifax Town Clerk PO Box 127 West Halifax, VT 05358 Fax: (802) 368-7390 Email: townclerk@halifaxvermont.com
Hancock	Hancock Town Clerk PO Box 100 Hancock, VT 05748 Fax: (802) 767-3660 Email: hancocktownclerk@yahoo.com
Hardwick	Hardwick Town Clerk PO Box 523 Hardwick, VT 05843 Fax: (802) 472-3793 Email: hardwicktc@vtlink.net
Hartford	Hartford Town Clerk 171 Bridge Street White River Junction, VT 05001-7034 Fax: (802) 295-6382 Email: mhill@hartford-vt.org
Hartland	Hartland Town Clerk PO Box 349 Hartland, VT 05048 Fax: (802) 436-2464 Email: hartlandvtclerk@vermontel.net
Highgate	Highgate Town Clerk PO Box 189 Highgate Center, VT 05459 Fax: (802) 868-3064 Email: hgtownclerk@gmail.com
Hinesburg	Hinesburg Town Clerk 10632 Route 116 Hinesburg, VT 05461 Fax: (802) 482-5404 Email: hinesburgclerk@gmavt.net
Holland	Holland Town Clerk 120 School Road Derby Line, VT 05830-8961 Fax: (802) 895-4440 Email: holland1805@hotmail.com
Hubbardton	Hubbardton Town Clerk 1831 Monument Hill Road Castleton, VT 05735-9654 Fax: (802) 273-3729 Email: clrhubb@shoreham.net

City or Town	Mailing Address
Huntington	Huntington Town Clerk 4930 Main Road Huntington, VT 05462-9803 Fax: (802) 434-4731 Email: huntingtonclerk@gmavt.net
Hyde Park	Hyde Park Town Clerk PO Box 98 Hyde Park, VT 05655 Fax: (802) 888-6878 Email: kim@hydeparkvt.com
Ira	Ira Town Clerk PO Box 870 West Rutland, VT 05777 Fax: 802-235-1045 Email: iraclerk@vermontel.net
Irasburg	Irasburg Town Clerk PO Box 51 Irasburg, VT 05845 Fax: (802) 754-2242 Email: irasburgtc@comcast.net
Isle La Motte	Isle La Motte Town Clerk PO Box 250 Isle La Motte, VT 05463 Fax: (802) 928-3002 Email: islemott@fairpoint.net
Jamaica	Jamaica Town Clerk PO Box 173 Jamaica, VT 05343 Fax: (802) 874-4681 Email: jamaicatownclerk@svcable.net
Jay	Jay Town Clerk 1036 VT RTE 242 Jay, VT 05859-9694 Fax: (802) 988-2996 Email: townofjay@comcast.net
Jericho	Jericho Town Clerk PO Box 67 Jericho, VT 05465 Fax: (802) 899-5549 Email: jerichovermont@yahoo.com
Johnson	Johnson Town Clerk PO Box 383 Johnson, VT 05656 Fax: (802) 635-2393 Email: raudibert@townofjohnson.com
Killington	Killington Town Clerk PO Box 429 Killington, VT 05751 Fax: (802) 422-3030 Email: lucrecia@town.killington.vt.us
Kirby	Kirby Town Clerk 346 Town Hall Road Lyndonville, VT 05851-9511 Fax: (802) 626-9386 Email: kirbytc@kingdom.com
Landgrove	Landgrove Town Clerk Box 508 Londonderry, VT 05148 Fax: (802) 824-4677 Email: townoflandgrove@gmail.com
Leicester	Leicester Town Clerk 44 Schoolhouse Road Leicester, VT 05733-9147 Fax: (802) 247-6501 Email: leicestervt@comcast.net
Lemington	Lemington Town Clerk 2549 River Road VT 102 Lemington, VT 05903-9610 Fax: (802) 277-4091 Email: lemitown@localnet.com
Lincoln	Lincoln Town Clerk 62 Quaker Street Lincoln, VT 05443-9253 Fax: (802) 453-2975 Email: clerk@lincolnvermont.org
Londonderry	Londonderry Town Clerk PO Box 118 South Londonderry, VT 05155 Fax: (802) 824-4259 Email: londontown@vermontel.net

City or Town	Mailing Address
Lowell	Lowell Town Clerk 2170 VT Rt. 100 Lowell, VT 05847-9790 Fax: (802) 744-2357 Email: nbonneau@lowelltown.org
Ludlow	Ludlow Town Clerk PO Box 307 Ludlow, VT 05149 Fax: (802) 228-8399 Email: treasure@ludlow.vt.us
Lunenburg	Lunenburg Town Clerk PO Box 54 Lunenburg, VT 05906 Fax: (802) 892-5100 Email: lunenburg01@live.com
Lyndon	Lyndon Town Clerk PO Box 167 Lyndonville, VT 05851 Fax: (802) 626-1265 Email: ltc@kingcon.com
Maidstone	Maidstone Town Clerk PO Box 118 Guildhall, VT 05905 Fax: (802) 676-3210 Email: townclerk@hughes.net
Manchester	Manchester Town Clerk PO Box 830 Manchester Center, VT 05255 Fax: (802) 362-1315 Email: l.spence@manchester-vt.gov
Marlboro	Marlboro Town Clerk PO Box E Marlboro, VT 05344 Fax: (802) 257-2447 Email: marboroclerk@myfairpoint.net
Marshfield	Marshfield Town Clerk 122 School Street, Room 1 Marshfield, VT 05658-8032 Fax: (802) 426-3045 Email: clerk@town.marshfield.vt.us
Mendon	Mendon Town Clerk 2282 US Route 4 Mendon, VT 05701-9649 Fax: (802) 773-9682 Email: mendonclerk@comcast.net
Middlebury	Middlebury Town Clerk 94 Main Street Middlebury, VT 05753-1334 Fax: (802) 388-4261 Email: awebster@townofmiddlebury.org
Middlesex	Middlesex Town Clerk 5 Church Street Middlesex, VT 05602-8790 Fax: (802) 223-1298 Email: middlesxtwnclrk@comcast.net
Middletown Springs	Middletown Springs Town Clerk PO Box 1232 Middletown Springs, VT 05757 Fax: (802) 235-2066 Email: Middletown@vermontel.net
Milton	Milton Town Clerk PO Box 18 Milton, VT 05468 Fax: (802) 893-1005 Email: jcushing@town.milton.vt.us
Monkton	Monkton Town Clerk PO Box 12 Monkton, VT 05469-6016 Fax: (802) 453-5612 Email: monktonc@comcast.net
Montgomery	Montgomery Town Clerk PO Box 356 Montgomery Center, VT 05471 Fax: (802) 326-4939 Email: montgomerytc@fairpoint.net
Montpelier	Montpelier City Clerk 39 Main Street Montpelier, VT 05602-2003 Fax: (802) 223-9523 Email: choyt@montpelier-vt.org

City or Town	Mailing Address
Moretown	Moretown Town Clerk PO Box 666 Moretown, VT 05660 Fax: (802) 496-2385 Email: moretownclerk@gmavt.net
Morgan	Morgan Town Clerk PO Box 45 Morgan, VT 05853 Fax: (802) 895-4204 Email: tmorganvt@comcast.net
Morristown	Morristown Town Clerk PO Box 748 Morrisville, VT 05661 Fax: (802) 888-6375 Email: mawilson@morristownvt.org
Mount Holly	Mount Holly Town Clerk PO Box 248 Mount Holly, VT 05758 Fax: (802) 259-2391 Email: mthollytc@yahoo.com
Mount Tabor	Mount Tabor Town Clerk PO Box 245 Mount Tabor, VT 05739 Fax: (802) 293-5287 Email: mttabor@vermontel.net
New Haven	New Haven Town Clerk 78 North Street New Haven, VT 05472-2003 Fax: (802) 453-3516 Email: newhaven@gmavt.net
Newark	Newark Town Clerk 1336 Newark Street Newark, VT 05871-9733 Email: tclerknewark@kingcon.com
Newbury	Newbury Town Clerk PO Box 126 Newbury, VT 05051 Fax: (802) 866-5301 Email: clerk@newburyvt.org
Newfane	Newfane Town Clerk PO Box 36 Newfane, VT 05345 Fax: (802) 365-7692 Email: tclerkknewfane@svcable.net
Newport City	Newport City Clerk 222 Main Street Newport, VT 05855 Fax: (802) 334-5632 Email: newportcityclerkjim@comcast.net
Newport Town	Newport Town Clerk PO Box 85 Newport Center, VT 05857-5000 Fax: (802) 334-6442 Email: nctownclerk@comcast.net
North Hero	North Hero Town Clerk PO Box 38 North Hero, VT 05474 Fax: (802) 372-3806 Email: townclerk@northherovt.com
Northfield	Northfield Town Clerk 51 South Main Street Northfield, VT 05663-6703 Fax: (802) 485-8426 Email: kimpombar@northfield.vt.us
Norton	Norton Town Clerk 12 VT Route 114 E Norton, VT 05907 Fax: (802) 822-9965 Email: townofnorton@myfairpoint.net
Norwich	Norwich Town Clerk PO Box 376 Norwich, VT 05055 Fax: (802) 649-0123 Email: clerk@norwich.vt.us
Orange	Orange Town Clerk PO Box 233 East Barre, VT 05649 Fax: (802) 479-2673 Email: rbiss-orange@orangevt.org

City or Town	Mailing Address
Orwell	Orwell Town Clerk PO Box 32 Orwell, VT 05760 Fax: (802) 948-2309 Email: tckorwel@sover.net
Panton	Panton Town Clerk 3176 Jersey St. Panton, VT 05491 Fax: (802) 475-2785 Email: panton@gmavt.net
Pawlet	Pawlet Town Clerk PO Box 128 Pawlet, VT 05761 Fax: (802) 325-6109 Email: pawletclerk@vermontel.com
Peacham	Peacham Town Clerk PO Box 244 Peacham, VT 05862 Fax: (802) 592-3218 Email: townclerk@peacham.net
Peru	Peru Town Clerk PO Box 127 Peru, VT 05152 Fax: (802) 824-5596 Email: perutown@myfairpoint.net
Pittsfield	Pittsfield Town Clerk PO Box 556 Pittsfield, VT 05762 Fax: (802) 746-8170 Email: townofpittsfield@myfairpoint.net
Pittsford	Pittsford Town Clerk PO Box 10 Pittsford, VT 05763 Fax: (802) 483-6612 Email: mckinlay1@myfairpoint.net
Plainfield	Plainfield Town Clerk PO Box 217 Plainfield, VT 05667 Fax: (802) 454-8467 Email: plainfieldtc@gmail.com
Plymouth	Plymouth Town Clerk 68 Town Office Road Plymouth, VT 05056-9441 Fax: (802) 672-5466 Email: clerk@plymouthvt.org
Pomfret	Pomfret Town Clerk 5218 Pomfret Rd. Pomfret, VT 05053 Email: clerk@pomfretvt.us
Poultney	Poultney Town Clerk 9 Main Street, Suite 2 Poultney, VT 05764-1128 Fax: (802) 287-5110 Email: poultneytownclerk@comcast.net
Pownal	Pownal Town Clerk PO Box 411 Pownal, VT 05261 Fax: (802) 823-0116 Email: kjb359@comcast.net
Proctor	Proctor Town Clerk 45 Main Street Proctor, VT 05765-1178 Fax: (802) 459-2356 Email: proctor_tc@comcast.net
Putney	Putney Town Clerk PO Box 233 Putney, VT 05346 Fax: (802) 387-4708 Email: putneytc@putneyvt.org
Randolph	Randolph Town Clerk Drawer B Randolph, VT 05060-0017 Fax: (802) 728-5818 Email: clerk@municipaloffice.randolph.vt.us
Reading	Reading Town Clerk PO Box 72 Reading, VT 05062 Fax: (802) 484-7250 Email: readingvermont@comcast.net

City or Town	Mailing Address
Readsboro	Readsboro Town Clerk PO Box 187 Readsboro, VT 05350 Fax: (802) 423-5423 Email: readsto@gmail.com
Richford	Richford Town Clerk PO Box 236 Richford, VT 05476 Fax: (802) 848-7752 Email: townclerk@richfordvt.com
Richmond	Richmond Town Clerk PO Box 285 Richmond, VT 05477 Fax: (802) 434-5570 Email: townclerk@richmondvt.com
Ripton	Ripton Town Clerk PO Box 10 Ripton, VT 05766 Fax: (802) 388-0012 Email: townoffice@riptonvt.org
Rochester	Rochester Town Clerk PO Box 238 Rochester, VT 05767 Fax: (802) 767-6028 Email: rochestertown@comcast.net
Rockingham	Rockingham Town Clerk PO Box 339 Bellows Falls, VT 05101 Fax: (802) 463-1228 Email: daldrich@rockbf.org
Roxbury	Roxbury Town Clerk PO Box 53 Roxbury, VT 05669 Fax: (802) 485-9160 Email: townrox@tds.net
Royalton	Royalton Town Clerk PO Box 680 South Royalton, VT 05068 Fax: (802) 763-7207 Email: royalclerk@bluemoo.net
Rupert	Rupert Town Clerk PO Box 140 West Rupert, VT 05776 Fax: (802) 394-2524 Email: rupert187@myfairpoint.net
Rutland City	Rutland City Clerk PO Box 969 Rutland, VT 05701 Fax: (802) 773-1846 Email: henryh@rutlandcity.com
Rutland Town	Rutland Town Clerk PO Box 225 Center Rutland, VT 05736 Fax: (802) 773-7295 Email: mkh@rutlandtown.com
Ryegate	Ryegate Town Clerk PO Box 332 Ryegate, VT 05042 Fax: (802) 584-3880 Email: ryegateclerk@yahoo.com
St. Albans City	St. Albans City Clerk PO Box 867 St. Albans, VT 05478 Fax: (802) 524-1505 Email: s.krupp@stalbansvt.com
St. Albans Town	St. Albans Town Clerk PO Box 37 St. Albans Bay, VT 05481 Fax: (802) 524-9609 Email: stalbtwn@comcast.net
St. George	St. George Town Clerk 1 Barber Road St. George, VT 05495-8063 Fax: (802) 482-5548 Email: stgeorgevtclerk@comcast.net
St. Johnsbury	St. Johnsbury Town Clerk 1187 Main Street, Suite 2 St. Johnsbury, VT 05819-2369 Fax: (802) 748-1267 Email: sgreiner@town.st-johnsbury.vt.us

City or Town	Mailing Address
Salisbury	Salisbury Town Clerk PO Box 66 Salisbury, VT 05769 Fax: (802) 352-9832 Email: town.clerk@comcast.net
Sandgate	Sandgate Town Clerk 3266 Sandgate Road Sandgate, VT 05250-9537 Fax: (802) 375-8350 Email: townclerk@sangatevermont.com
Searsburg	Searsburg Town Clerk PO Box 157 Wilmington, VT 05363 Fax: (802) 464-4710 Email: josiekil@yahoo.com
Shaftsbury	Shaftsbury Town Clerk PO Box 409 Shaftsbury, VT 05262 Fax: (802) 442-0955 Email: shaftsburyclerk@comcast.net
Sharon	Sharon Town Clerk PO Box 250 Sharon, VT 05065 Fax: (802) 763-7392 Email:clerk@sharonvt.net
Sheffield	Sheffield Town Clerk PO Box 165 Sheffield, VT 05866 Fax: (802) 626-8862 Email: maplequeen@surfglobal.net
Shelburne	Shelburne Town Clerk PO Box 88 Shelburne, VT 05482 Fax: (802) 985-9550 Email: chaag@shelburnevt.org
Sheldon	Sheldon Town Clerk PO Box 66 Sheldon, VT 05483 Fax: (802) 933-4951 Email: tc@sheldonvt.com
Shoreham	Shoreham Town Clerk 297 Main Street Shoreham, VT 05770-9759 Fax: (802) 897-2545 Email: shorehamtown@shoreham.net
Shrewsbury	Shrewsbury Town Clerk 9823 Cold River Road Shrewsbury, VT 05738-9319 Fax: (802) 492-3511 Email: shrewsburyclerk@vermontel.net
South Burlington	South Burlington City Clerk 575 Dorset Street South Burlington, VT 05403-6271 Email: dkinville@sburf.com
South Hero	South Hero Town Clerk PO Box 175 South Hero, VT 05486 Fax: (802) 372-3809 Email: southherotc@aol.com
Springfield	Springfield Town Clerk 96 Main Street Springfield, VT 05156-3510 Fax: (802) 885-1617 Email: tosclerk@vermontel.net
Stamford	Stamford Town Clerk 986 Main Road Stamford, VT 05352-9740 Fax: (802) 694-1636 Email: stamfdvt@sover.net
Stannard	Stannard Town Clerk PO Box 94 Greensboro Bend, VT 05842 Fax: (802) 533-2577 Email: townofstannard@vtlink.net
Starksboro	Starksboro Town Clerk PO Box 91 Starksboro, VT 05487 Fax: (802) 453-7293 Email: starksboro@madriver.com

City or Town	Mailing Address
Stockbridge	Stockbridge Town Clerk PO Box 39 Stockbridge, VT 05772 Fax: (802) 746-8400 Email: townofstockbridge@myfairpoint.net
Stowe	Stowe Town Clerk PO Box 248 Stowe, VT 05672 Fax: (802) 253-6143 Email: akaiser@townofstowevermont.org
Strafford	Strafford Town Clerk PO Box 27 Strafford, VT 05072 Fax: (802) 896-6630 Email: townofstrafford@wavecomm.com
Stratton	Stratton Town Clerk 9 West Jamaica Road Stratton, VT 05360-9714 Fax: (802) 896-6630 Email: townclerk@townofstrattonvt.com
Sudbury	Sudbury Town Clerk 36 Blacksmith Lane Sudbury, VT 05733-9564 Fax: (802) 623-7296 Email: bati@vtisp.com
Sunderland	Sunderland Town Clerk PO Box 295 East Arlington, VT 05252 Fax: (802) 375-6106 Email: sunderlandvt@comcast.net
Sutton	Sutton Town Clerk 167 Underpass Rd. Sutton, VT 05867 Fax: (802) 467-1052 Email: duffygden@yahoo.com
Swanton	Swanton Town Clerk PO Box 711 Swanton, VT 05488 Fax: (802) 868-4957 Email: townclerk@swantonvermont.org
Thetford	Thetford Town Clerk PO Box 126 Thetford Center, VT 05075 Fax: (802) 785-2031 Email: townclerk@thetfordvermont.us
Tinmouth	Tinmouth Town Clerk 515 North End Road Tinmouth, VT 05773-1169 Fax: (802) 446-2498 Email: tinmouthtown@vermontel.net
Topsham	Topsham Town Clerk PO Box 69 Topsham, VT 05076 Fax: (802) 439-5505 Email: topsham@tops-tele.com
Townshend	Townshend Town Clerk PO Box 223 Townshend, VT 05353 Fax: (802) 365-7309 Email: tnclk@svcable.net
Troy	Troy Town Clerk 142 Main Street North Troy, VT 05859 Fax: (802) 988-4692 Email: townoftroy@comcast.net
Tunbridge	Tunbridge Town Clerk PO Box 6 Tunbridge, VT 05077 Fax: (802) 889-3744 Email: townclerk@turnbridge.biz
Underhill	Underhill Town Clerk PO Box 32 Underhill Center, VT 05490 Fax: (802) 889-2137 Email: underhillclerk@comcast.net
Vergennes	Vergennes Town Clerk PO Box 35 Vergennes, VT 05491 Fax: (802) 877-1160 Email: clerk@vergennes.org

City or Town	Mailing Address
Vernon	Vernon Town Clerk 567 Governor Hunt Road Vernon, VT 05354-9484 Fax: (802) 254-3561 Email: s.harris@vernon-vt.org
Vershire	Vershire Town Clerk 6894 VT Route 113 Vershire, VT 05079-9604 Fax: (802) 685-2224 Email: clerk-treasurer@vershirevt.org
Victory	Victory Town Clerk PO Box 609 North Concord, VT 05858 Email: townofvictory@wildblue.net
Waitsfield	Waitsfield Town Clerk 9 Bridge Street Waitsfield, VT 05673-6035 Fax: (802) 496-9284 Email: waitsfld@madriverv.com
Walden	Walden Town Clerk 12 VT RTE 215 West Danville, VT 05873-9859 Fax: (802) 563-0587 Email: waldentc@pivot.net
Wallingford	Wallingford Town Clerk 75 School St. Wallingford, VT 05773 Fax: (802) 446-3174 Email: townclerk@wallingfordvt.com
Waltham	Waltham Town Clerk PO Box 175 Vergennes, VT 05491 Fax: (802) 877-3641 Email: waltham@gmwireless.net
Wardsboro	Wardsboro Town Clerk PO Box 48 Wardsboro, VT 05355 Fax: (802) 896-1000 Email: wardsborotownoffice@myfairpoint.net
Warren	Warren Town Clerk PO Box 337 Warren, VT 05674 Fax: (802) 496-2418 Email: clerk@warrenvt.org
Washington	Washington Town Clerk 2895 VT RTE 110 Washington, VT 05675-4404 Fax: (802) 883-2218 Email: washingtontownclerk@gmail.com
Waterbury	Waterbury Town Clerk 51 South Main Street Waterbury, VT 05676-1577 Fax: (802) 244-1014 Email: clarence@waterburyvt.com
Waterford	Waterford Town Clerk PO Box 56 Lower Waterford, VT 05848 Fax: (802) 748-8196 Email: townofwaterford@gmail.com
Waterville	Waterville Town Clerk PO Box 31 Waterville, VT 05492 Fax: (802) 644-8865 Email: townofwaterville@myfairpoint.net
Weathersfield	Weathersfield Town Clerk PO Box 550 Ascutney, VT 05030 Fax: (802) 674-2117 Email: tclerk@weathersfield.org
Wells	Wells Town Clerk PO Box 585 Wells, VT 05774 Fax: (802) 645-0464 Email: wellstownclerk@comcast.net
West Fairlee	West Fairlee Town Clerk 870 VT Route 113 West Fairlee, VT 05083 Fax: (802) 333-9611 Email: westfairleetc@hotmail.com

City or Town	Mailing Address
West Haven	West Haven Town Clerk 2919 Main Road West Haven, VT 05743-9815 Fax: (802) 265-3828 Email: whavenoffice2919@aol.com
West Rutland	West Rutland Town Clerk 35 Marble Street West Rutland, VT 05777-9387 Fax: (802) 438-5133 Email: jpratt@wrutland.org
West Windsor	West Windsor Town Clerk PO Box 6 Brownsville, VT 05037 Fax: (802) 484-3518 Email: west.windsor.townclerk@valley.net
Westfield	Westfield Town Clerk 38 School Street Westfield, VT 05874-9605 Fax: (802) 744-6224 Email: townofwestfield@comcast.com
Westford	Westford Town Clerk 1713 Vt. Route 128 Westford, VT 05494-9620 Fax: (802) 879-6503 Email: townclerk@westfordvt.us
Westminster	Westminster Town Clerk PO Box 147 Westminster, VT 05158 Fax: (802) 722-9816 Email: westmntc@comcast.net
Westmore	Westmore Town Clerk 54 Hinton Hill Road Orleans, VT 05860-9397 Fax: (802) 525-1131 Email: clerk@westmoreonline.org
Weston	Weston Town Clerk PO Box 98 Weston, VT 05161 Fax: (802) 824-4121 Email: clerk@westonvt.org
Weybridge	Weybridge Town Clerk 1727 Quaker Village Road Weybridge, VT 05753-9647 Fax: (802) 545-2624 Email: info@weybridge.govoffice.com
Wheelock	Wheelock Town Clerk PO Box 1328 Lyndonville, VT 05851 Fax: (802) 626-9094 Email: wheelocktc@yahoo.com
Whiting	Whiting Town Clerk 29 South Main Street Whiting, VT 05778-4019 Fax: (802) 623-7813 Email: townofwhiting@shoreham.net
Whitingham	Whitingham Town Clerk PO Box 529 Jacksonville, VT 05342-9789 Fax: (802) 368-7519 Email: whittinghamtownclerk@yahoo.com
Williamstown	Williamstown Town Clerk PO Box 646 Williamstown, VT 05679 Fax: (802) 433-2160 Email: clerk@williamstownvt.org
Williston	Williston Town Clerk 7900 Williston Road Williston, VT 05495 Fax: (802) 764-1140 Email: dbeckett@willistontown.com
Wilmington	Wilmington Town Clerk PO Box 217 Wilmington, VT 05363 Fax: (802) 464-1238 Email: wilmclrk@sover.net
Windham	Windham Town Clerk 5976 Windham Hill Road Windham, VT 05359 Fax: (802) 874-4144 Email: clerk@windham-vt.us

City or Town	Mailing Address
Windsor	Windsor Town Clerk 29 Union Street Windsor, VT 05089 Fax: (802) 674-1017 Email: smicka@windsor-vt.gov
Winhall	Winhall Town Clerk PO Box 389 Bondville, VT 05340 Fax: (802) 297-2582 Email: winclerk@comcast.net
Winooski	Winooski Town Clerk 27 West Allen Street Winooski, VT 05404-2199 Fax: (802) 655-6414 Email: cjbarrett@onioncity.com
Wolcott	Wolcott Town Clerk PO Box 100 Wolcott, VT 05680 Fax: (802) 888-2669 Email: wolcott@pshift.com
Woodbury	Woodbury Town Clerk PO Box 10 Woodbury, VT 05681 Fax: (802) 456-8834 Email: towoodbury@comcast.net
Woodford	Woodford Town Clerk 1391 VT RTE 9 Woodford, VT 05201-9410 Fax: (802) 442-4816 Email: woodfordvt@comcast.net
Woodstock	Woodstock Town Clerk 31 The Green Woodstock, VT 05091-1260 Fax: (802) 457-2329 Email: jay@townofwoodstock.org
Worcester	Worcester Town Clerk PO Box 161 Worcester, VT 05682-1030 Fax: (802) 229-5216 Email: worcestertclerk@comcast.net

Virgin Islands

www.vivote.gov

DEADLINES	Presidential Primary*	Territory Primary September 11, 2012	General Election November 6, 2012
Registration	N/A	August 11, 2012	October 3, 2012
Ballot Request	N/A	August 28, 2012	October 19, 2012
Ballot Return	N/A	Postmarked by: September 11, 2012 Received by: September 21, 2012	Postmarked by: November 6, 2012 Received by: November 16, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

* Virgin Islands has a Caucus system for selecting Presidential Nominees.

Registering and Requesting Your Absentee Ballot

The Federal Post Card Application registers you to vote and requests absentee ballots for all regularly scheduled Federal elections for the calendar year in which it is submitted.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: To vote in primary elections, you must enter your political party affiliation. If you are a registered non-partisan or undeclared, you must indicate which party ballot you want to receive. If you want to change your political party affiliation, submit a completed FPCA indicating your new party preference to the local election official no later than 30 days prior to the election. Political party affiliation is not required if only requesting absentee ballots for general elections.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

The last four digits of your Social Security number are required. If you do not have a Social Security number, your valid Virgin Islands Driver's License number is required for voter registration. If you do not possess either of these identifications, the Virgin Islands will assign a number that will serve to identify you for voter registration purposes.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: The Virgin Islands allows you to receive your ballot by mail or fax. Please rank your preference of how you would like to receive your absentee ballot. Provide your fax number in Block 5. If you do not make a selection, then your local election official will mail your ballot to you.

Block 7: Complete street address of your Virgin Islands voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

The Virgin Islands allows you to submit the FPCA by mail or fax.

If you choose to mail your FPCA, mail the form directly to your local election office:

Supervisor of Elections
P.O. Box 6038, Charlotte Amalie

St. Thomas, Virgin Islands 00804-6038

Supervisor of Elections
P.O. Box 1499, Kingshill
St. Croix, Virgin Islands 00851-1499
Fax: (340)776-2391
Email (For Questions Only, No FPCAs):
electionsys@unitedstates.vi

If you choose to fax your FPCA, you must also submit the FPCA by mail. It is recommended that you fax the form directly to (340) 776-2391. Fax numbers can be found at www.vivote.gov. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact your local election office. Contact information can be found at www.vivote.gov.

Your jurisdiction will contact you if your registration is denied.

Ballot Request By Proxy

If you are currently registered, anyone may apply for an absentee ballot on your behalf if that person can satisfactorily provide the required information about you.

Late Registration

Members of the Armed Forces or merchant marine who have been discharged within 60 days of an election may register and vote in that election by presenting the local election official with their discharge papers.

Voting Your Ballot

Local election officials send absentee ballots no later than 30 days before the election.

Voted ballots must be postmarked by Election Day and received by the local election office no later than 10 days after the election.

No witness or notary is required on voted ballots.

You may return the voted ballot by mail or fax. Use FPCA fax instructions under “How and Where to Submit Your FPCA.”

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the “Prepaid Expedited Mail- Label 11-DOD”. This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking your Ballot

You may track the status of your ballot by using any of the following methods: TDD Toll Free: St. Croix: (877) 773-1021, St. Thomas/St. John: (877) 774-3107, OR at: www.vivote.gov for Email Contact Form.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . .

Use the Federal Write-In Absentee Ballot!

The Virgin Islands allows you to use the Federal Write-In Absentee Ballot (FWAB) for voting in general elections for Federal office. If you are registered and have requested your absentee ballot, feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: Virgin Islands does not allow you to use this form for registration. Do not check the registration block.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Enter your valid Virgin Islands Driver's License number, the last four digits of your Social Security number, OR your territory voter registration number.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 7: Complete street address of your Virgin Islands voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

Vote for any Federal office in a general election. To find out the races and candidates for which you can vote, go to www.vivote.gov. For each office for which you vote, write in either a candidate's name or a political party designation. The Virgin Islands does not elect members to the U.S. Senate or directly participate in the election of the President and Vice President of the U.S. At the Federal level, only a Delegate to the House of Representatives is elected.

Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for State absentee ballots. If you receive the State ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

The Virgin Islands allows you to submit the FWAB by mail or fax.

If you choose to mail your FWAB, insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail the ballot directly to your local election office:

Supervisor of Elections
P.O. Box 6038, Charlotte Amalie
St. Thomas, Virgin Islands 00804-6038

Supervisor of Elections
P.O. Box 1499, Kingshill
St. Croix, Virgin Islands 00851-1499

If you choose to fax your FWAB, you must also submit the FWAB by mail. It is recommended that you fax the ballot directly to (340) 774-3107. Fax numbers can be found at www.vivote.gov. Include ballot, voter affirmation, and cover sheet with secrecy waiver. You may also use the DoD Electronic Transmission Service to fax your FWAB toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Virginia

www.sbe.virginia.gov

DEADLINES	Presidential Primary March 6, 2012	State Primary June 12, 2012	General Election November 6, 2012
Registration	Absent Uniformed Services/Families: February 28, 2012 Overseas Citizens: February 13, 2012	Absent Uniformed Services/Families: June 5, 2012 Overseas Citizens: May 21, 2012	Absent Uniformed Services/Families: October 30, 2012 Overseas Citizens: October 15, 2012
Ballot Request	February 28, 2012	June 5, 2012	October 30, 2012
Ballot Return	7 pm, March 6, 2012	7 pm, June 12, 2012	7 pm, November 6, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

The Federal Post Card Application registers you to vote and requests absentee ballots for the later of the next November general election or next Federal general election.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: To vote in primary elections, you must enter your political party affiliation. If you want to change your political party affiliation, submit a completed FPCA indicating your new party preference to the local election official no later than the registration deadline for the primary election.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Your Social Security number is required. If you do not have a Social Security number, write "none." Virginia will assign a number that will serve to identify you for voting purposes only.

Block 5: Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Virginia allows Uniformed Service members and their families, as well as overseas citizens, to receive their ballot by mail, email, or fax. Please rank your preference of how you would like to receive your absentee ballot. Provide

your email address or fax number in Block 5. If you do not make a selection, then your local election official will mail your ballot to you. More transmission options may be available. Check www.fvap.gov for updates.

Block 7: Complete street address of your Virginia voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the city or county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: You must provide your complete Virginia residence address where you last registered and voted if applicable. If you have never voted, please write "I have never voted." Enter the last day of residency at your Virginia voting residence address only if you have given up that address permanently or have no intent to return.

Uniformed Service members and their families must provide the service identification number of the member.

Uniformed Service members, Merchant Marine members, and their spouses and dependents must provide the branch of service, and grade or rank of the military member.

Overseas citizens should provide the name and address of their employer (if applicable). Virginia registrants who moved overseas for employment on or after July 1, 1999, may be eligible to vote in State and local elections.

In addition to mailing a regular ballot, Virginia provides an Early Absentee Ballot before general elections for governor, lieutenant governor or attorney general to any overseas Uniformed Service member, family member, or

overseas citizen who will not be able to vote and return the regular absentee ballot by the ballot return deadline. To request it, you must return your FPCA no later than 90 days before the election and you must write in Block 9 either: "I am unable to vote in any other manner due to overseas military service. I request an Early Voting Absentee Ballot." OR "I am unable to vote in any other manner due to living in an isolated or extremely remote overseas area. I request an Early Voting Absentee Ballot."

Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness required except when you are unable to sign the application due to a physical disability or inability to read or write.

How and Where to Submit Your FPCA:

Virginia allows you to submit the FPCA by mail, email, or fax.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email your FPCA, you should send the form as a signed, scanned attachment. Email directly to your local election office. Email addresses can be found at www.sbe.virginia.gov.

If you choose to fax your FPCA, fax the form directly to your local election official. Fax numbers can be found at www.sbe.virginia.gov. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov. If legible, Virginia does not require mailing the signed FPCA that is faxed or emailed as a scanned attachment.

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact your local election office or refer to Virginia's voter registration verification website at: www.sbe.virginia.gov.

Your jurisdiction will contact you if your application is denied.

Late Registration

Active duty military, Merchant Marine, their spouses and dependents residing with them who are deployed or assigned to a duty station that requires them to be away from the locality claimed for Virginia voting residence on Election Day may register by mail by submitting a FPCA (or a FWAB) up until the deadline for applying for an absentee ballot one week before the election.

These applicants may also register in person up to and including Election Day if their active duty requires them normally to be absent from their Virginia voting residence locality, they have returned to reside in their Virginia voting residence locality within 28 days before the election, or they were discharged within 60 days before the election.

Overseas citizens can also register late in person based on being normally absent or having returned within the 28 days before the election.

Voting Your Ballot

Local election officials send absentee ballots no later than 45 days before most elections.

Voted ballots must be received by the local election office by close of polls on Election Day.

The oath on the voted ballot's return envelope **must be witnessed** by an adult 18 or older.

Voted ballots may be returned by mail or commercial delivery service, but may not be delivered by a personal courier service or another individual. **Virginia does not allow voted ballots to be returned by fax or email.**

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the "Prepaid Expedited Mail- Label 11-DOD." This label is available at APO/FPO locations and can only be used for the general Federal election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot at: www.sbe.virginia.gov.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

Virginia allows you to use the Federal Write-In Absentee Ballot (FWAB) for registration and voting in any election in which you are eligible to vote. You may use the FWAB to vote a back-up ballot before an election. Submit a new FPCA if you want to register and request ballots for future elections. The State Board of Elections may in some situations issue a FWAB directly to a voter to help avoid delays. Please contact the State Board of Elections if you are unable to obtain a ballot from your locality in time.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: Virginia allows you to use this form for registration.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Your Social Security number is required. If you do not have a Social Security number, write "none". Virginia will assign a number that will serve to identify you for voting purposes only.

Block 5: Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: If you are using this form to register and wish to vote in primary elections, you must enter your political party affiliation.

Block 7: Complete street address of your Virginia voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current military or overseas mailing address.

Block 9: You must provide your complete Virginia residence address where you last registered and voted if applicable. If you have never voted, please write "I have never voted." Enter the last day of residency at your Virginia voting residence address only if you have given up that address permanently or have no intent to return. If previously registered in Virginia, your voter registration number may be located using your Social Security number.

Uniformed Service members and their families must provide the service identification number of the member.

Uniformed Service members, Merchant Marine members, and their spouses and dependents must provide the branch of service, and grade or rank of the military member.

Overseas citizens should provide the name and address of their employer (if applicable). Virginia registrants who moved overseas for employment on or after July 1, 1999, may be eligible to vote in State and local elections.

Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date in the presence of one witness. The oath on the voted ballot's return envelope **must be witnessed** by an adult 18 or older.

Vote Your FWAB:

Vote in any election in which you are eligible. Citizens residing overseas indefinitely may only be eligible to vote for Federal offices. Please contact the Virginia State Board of Elections or your local General Registrar's office in Virginia if you have any question about the elections in which you are eligible to vote in Virginia. Virginia prohibits under felony penalty illegally voting in any election in which you know you are not eligible to vote.

For each office in which you vote, write in either a candidate's name or political party designation. For each

issue on which you vote, identify the issue and write either "yes" or "no". To find out the offices and issues in your locality, go to www.sbe.virginia.gov.

Once the ballot is complete, fold and place it in the security envelope and seal. **Place only the voted ballot in the security envelope** and do not write on the security envelope.

How and Where to Submit Your FWAB:

If using the FWAB simultaneously for registration, absentee ballot application and voted ballot, it must be received by the local election office by the applicable deadline.

If using the FWAB simultaneously for absentee ballot application and voted ballot, it must be received by the local election office by the ballot return deadline.

If using the FWAB as a voted ballot only, it must be received by the local election office by the ballot return deadline.

If you receive the State ballot after submitting the voted FWAB, you should vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

Insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail your FWAB directly to your local election official. **Virginia does not allow voted FWABs to be returned by fax or email.**

Local Election Office Addresses

County	Mailing Address
Accomack	Accomack General Registrar PO Box 97 Accomack, VA 23301-0097 Fax: 757 824-0525 Email: govote@co.accomack.va.us
Albemarle	Albemarle General Registrar PMB 404 536 Pantops Center Charlottesville, VA 22911-4596 Fax: 434 972-4178 Email: voterregistration@albemarle.org
Alleghany	Alleghany General Registrar 110 Rosedale Avenue, Suite D Covington, VA 24426-1294 Fax: 540 965-1692 Email: govote005@ntelos.net
Amelia	Amelia General Registrar PO Box 481 Amelia, VA 23002-0481 Fax: 804 561-3490 Email: govote007@tds.net
Amherst	Amherst General Registrar PO Box 550 Amherst, VA 24521-0550 Fax: 434 946-9345 Email: gnbeasley@countyofamherst.com

County	Mailing Address
Appomattox	Appomattox General Registrar PO Box 8 Appomattox, VA 24522-0235 Fax: 434 352-4409 Email: govote011@appomattoxcountyva.gov
Arlington	Arlington General Registrar 2100 Clarendon Blvd, Suite 320 Arlington, VA 22201-5400 Fax: 703-228-3705 Email: absentee@arlingtonva.us
Augusta	Augusta General Registrar PO Box 590 Verona, VA 24482-0590 Fax: 540 245-5037 Email: blilly@co.augusta.va.us
Bath	Bath General Registrar PO Box 157 Warm Springs, VA 24484-0157 Fax: 540 839-7277 Email: bathvoter@tds.net
Bedford	Bedford General Registrar County Admin Bldg, Suite 204 122 E. Main Street Bedford, VA 24523-2000 Fax: 540 586-8358 Email: b.gunter@bedfordcountyva.gov
Bland	Bland General Registrar PO Box 535 Bland, VA 24315-0535 Fax: 276 688-3552 Email: govote021@embarqmail.com
Botetourt	Botetourt General Registrar PO Box 62 Fincastle, VA 24090-0062 Fax: 540 473-8330 Email: pdierschow@botetourt.org
Brunswick	Brunswick General Registrar Government Building, Room 103 100 Tobacco Street Lawrenceville, VA 23868-1823 Fax: 434 848-9276 Email: govote025@brunswickco.com
Buchanan	Buchanan General Registrar PO Box 975 Grundy, VA 24614-0975 Fax: 276 935-4320 Email: vicki.clevinger@sbe.virginia.gov
Buckingham	Buckingham General Registrar PO Box 222 Buckingham, VA 23921-0222 Fax: 434 969-2060 Email: buckinghamelections@embarqmail.com
Campbell	Campbell General Registrar PO Box 103 Rustburg, VA 24588-0103 Fax: 434 332-9689 Email: ktdanos@campbellcountyva.gov
Caroline	Caroline General Registrar PO Box 304 Bowling Green, VA 22427-0304 Fax: 804 633-0362 Email: dhmoen@co.caroline.va.us
Carroll	Carroll General Registrar 605-3 Pine Street, Room B110 Hillsville, VA 24343-1404 Fax: 276 730-3040 Email: fwhite@carrollcountyva.org
Charles City	Charles City General Registrar PO Box 146 Charles City, VA 23030-0146 Fax: 804 829-6823 Email: cbarneycastle@co.charles-city.va.us
Charlotte	Charlotte General Registrar PO Box 118 Charlotte Courthouse, VA 23923-0118 Fax: 434 542-4168 Email: govote037@state.va.us

County	Mailing Address
Chesterfield	Chesterfield General Registrar PO Box 1690 Chesterfield, VA 23832-1690 Fax: 804 751-0822 Email: registrar@chesterfield.gov
Clarke	Clarke General Registrar PO Box 555 Berryville, VA 22611-0555 Fax: 540 955-9667 Email: vote@clarkecounty.gov
Craig	Craig General Registrar PO Box 8 New Castle, VA 24127-0008 Fax: 540 864-6662 Email: govvote045.craigco@tds.net
Culpeper	Culpeper General Registrar 151 N. Main Street, Suite 301 Culpeper, VA 22701-3017 Fax: 540 825-8454 Email: registrar@culpepercounty.gov
Cumberland	Cumberland General Registrar PO Box 125 1487 Anderson Hwy Cumberland, VA 23040 Fax: 804 492-4538 Email: pshores@cumberlandcounty.virginia.gov
Dickenson	Dickenson General Registrar PO Box 1306 Clintwood, VA 24228-1306 Fax: 276 926-8287 Email: reba.childress@dmv.virginia.gov
Dinwiddie	Dinwiddie General Registrar PO Box 365 Dinwiddie, VA 23841-0365 Fax: 804 469-4544 Email: govvote053@state.va.us
Essex	Essex General Registrar PO Box 1561 Tappahannock, VA 22560-1561 Fax: 804 443-4498 Email: govvote057@oasisonline.com
Fairfax	Fairfax General Registrar 12000 Govt Center Parkway, #323 Fairfax, VA 22035-0081 Fax: 703 324-2205 Email: voting@fairfaxcounty.gov
Fauquier	Fauquier General Registrar 32 Waterloo Street, #207 Warrenton, VA 20186-3238 Fax: 540 422-8291 Email: alex.ables@fauquiercounty.gov
Floyd	Floyd General Registrar 100 E. Main Street, Room 302 Floyd, VA 24091-2101 Fax: 540 745-9390 Email: govvote063@floydcova.org
Fluvanna	Fluvanna General Registrar PO Box 44 Palmyra, VA 22963-0044 Fax: 434 589-6383 Email: govvote065@state.va.us
Franklin	Franklin General Registrar 1255 Franklin Street, Suite 106 Rocky Mount, VA 24151-1289 Fax: 540 483-6619 Email: kaychitwood@franklincountyva.org
Frederick	Frederick General Registrar 107 N. Kent Street, Suite 102 Winchester, VA 22601-5000 Fax: 540 665-8976 Email: fcvotes@co.frederick.va.us
Giles	Giles General Registrar 201 N. Main Street, Suite 1 Pearisburg, VA 24134-1625 Fax: 540 921-3176 Email: govvote071@verizon.net
Gloucester	Gloucester General Registrar PO Box 208 Gloucester, VA 23061-0208 Fax: 804 693-3831 Email: cgates@gloucesterva.info

County	Mailing Address
Goochland	Goochland General Registrar PO Box 1013 Goochland, VA 23063-1013 Fax: 804 556-6323 Email: fragland@co.goochland.va.us
Grayson	Grayson General Registrar PO Box 449 Independence, VA 24348-0449 Fax: 276 773-2842 Email: govvote077@earthlink.net
Greene	Greene General Registrar PO Box 341 Stanardsville, VA 22973-0341 Fax: 434 985-2369 Email: sshifflett@gcva.us
Greensville	Greensville General Registrar PO Box 1092 Emporia, VA 23847-1092 Fax: 434 348-4257 Email: dkea@greensvillecountyva.gov
Halifax	Halifax General Registrar PO Box 400 Halifax, VA 24558-0400 Fax: 434 476-1045 Email: jmeeler@co.halifax.va.us
Hanover	Hanover General Registrar PO Box 419 Hanover, VA 23069-0419 Fax: 804 365-6078 Email: rmostergren@co.hanover.va.us
Henrico	Henrico General Registrar PO Box 90775 Richmond, VA 23273-7032 Fax: 804 501-5081 Email: coa@co.henrico.va.us
Henry	Henry General Registrar PO Box 7 Collinsville, VA 24078-0007 Fax: 540 468-2012 Email: govvote091@hctnet.org
Highland	Highland General Registrar PO Box 386 Monterey, VA 24465-0386 Fax: 540 468-2012 Email: govvote091@hctnet.org
Isle of Wight	Isle of Wight General Registrar PO Box 77 Isle of Wight, VA 23397-0077 Fax: 757 357-5699 Email: lbettert@isleofwightus.net
James City	James City General Registrar PO Box 3567 Williamsburg, VA 23187-3567 Fax: 757 253-6875 Email: vote@james-city.va.us
King and Queen	King and Queen General Registrar PO Box 56 King and Queen C.H., VA 23085-0056 Fax: 804 785-5792 Email: jpeter@kingandqueenco.net
King George	King George General Registrar PO Box 1359 King George, VA 22485-1359 Fax: 540 775-4852 Email: lgump@co.kinggeorge.state.va.us
King William	King William General Registrar PO Box 173 King William, VA 23086-0173 Fax: 804 769-4920 Email: gregistrar@kingwilliamcounty.us
Lancaster	Lancaster General Registrar PO Box 159 Lancaster, VA 22503-0159 Fax: 804 462-5228 Email: pharding@lancova.com
Lee	Lee General Registrar PO Box 363 Jonesville, VA 24263-0363 Fax: 276 346-7781 Email: govvote105@sunsetcom.com

County	Mailing Address
Loudoun	Loudoun General Registrar 750 Miller Drive SE, Suite C Leesburg, VA 20175-5686 Fax: 703 777-0622 Email: vote@loudoun.gov
Louisa	Louisa General Registrar PO Box 220 Louisa, VA 23093-0220 Fax: 540 967-3492 Email: cwatkins@louisa.org
Lunenburg	Lunenburg General Registrar 160 Courthouse Square Lunenburg, VA 23952-9999 Fax: 434 696-3952 Email: govvote111@gcronline.com
Madison	Madison General Registrar PO Box 267 Madison, VA 22727-0267 Fax: 540 948-7825 Email: govvote113@verizon.net
Mathews	Mathews General Registrar PO Box 328 Mathews, VA 23109-0328 Fax: 804 725-5786 Email: rhutson@co.mathews.va.us
Mecklenburg	Mecklenburg General Registrar PO Box 436 Boydton, VA 23917-0436 Fax: 434 738-6104 Email: govvote117@state.va.us
Middlesex	Middlesex General Registrar PO Box 358 Saluda, VA 23149-0358 Fax: 804 758-3950 Email: govvote119@co.middlesex.va.us
Montgomery	Montgomery General Registrar 755 Roanoke Street, Suite 1F Christiansburg, VA 24073-3175 Fax: 540 381-6811 Email: govvote121@montgomerycountyva.gov
Nelson	Nelson General Registrar PO Box 292 Lovingsston, VA 22949-0292 Fax: 434 263-8601 Email: lwooten@nelsoncounty.org
New Kent	New Kent General Registrar PO Box 128 New Kent, VA 23124-0128 Fax: 804 966-8536 Email: vote@co.newkent.state.va.us
Northampton	Northampton General Registrar PO Box 510 Eastville, VA 23347-0510 Fax: 757 678-0453 Email: vote@co.northampton.va.us
Northumberland	Northumberland General Registrar PO Box 84 Heathsville, VA 22473-0084
Nottoway	Nottoway General Registrar PO Box 24 Nottoway, VA 23955-0024 Fax: 434 645-1636 Email: govvote135@gcronline.com
Orange	Orange General Registrar 146 Madison Road, Suite 204 Orange, VA 22960-1449 Fax: 540 672-4872 Email: vote@orangecountyva.gov
Page	Page General Registrar 117 S. Court Street Luray, VA 22835-1289 Fax: 540 743-1988 Email: cgaunt@pagecounty.virginia.gov
Patrick	Patrick General Registrar PO Box 635 Stuart, VA 24171-0635 Fax: 276 694-5488 Email: govvote141@state.va.us

County	Mailing Address
Pittsylvania	Pittsylvania General Registrar 110 Old Chatham Elementary School Lane Chatham, VA 24531-1136 Fax: 434 432-7973 Email: jennylee.sanders@pittgov.org
Powhatan	Powhatan General Registrar 3834 Old Buckingham Road, Suite G Powhatan, VA 23139-7051 Fax: 804 598-7835 Email: ipoe@powhatanva.gov
Prince Edward	Prince Edward General Registrar Box J Farmville, VA 23901-0269 Fax: 434 392-3889 Email: govvote147@embarqmail.com
Prince George	Prince George General Registrar PO Box 34 Prince George, VA 23875-0034 Fax: 804 733-2793 Email: ktyler@princegeorgeva.org
Prince William	Prince William General Registrar 9250 Lee Avenue, Suite 1 Manassas, VA 20110-5554 Fax: 703 792-6461 Email: pwcvote@pwcgov.org
Pulaski	Pulaski General Registrar 52 W. Main Street, Room 300 Pulaski, VA 24301-5045 Fax: 540 994-5883 Email: kwebb@pulaskicounty.org
Rappahannock	Rappahannock General Registrar PO Box 236 Washington, VA 22747-0236 Fax: 540 675-5381 Email: govvote157@state.va.us
Richmond	Richmond General Registrar PO Box 1000 Warsaw, VA 22572-1000 Fax: 804 333-3408 Email: govvote159@co.richmond.va.us
Roanoke	Roanoke General Registrar PO Box 20884 Roanoke, VA 24018-0089 Fax: 540 772-2115 Email: jstokes@roanokecountyva.gov
Rockbridge	Rockbridge General Registrar 150 S. Main Street Lexington, VA 24450-2528 Fax: 540 463-1078 Email: m.earhart@co.rockbridge.va.us
Rockingham	Rockingham General Registrar 20 E. Gay Street Harrisonburg, VA 22802 Fax: 540 564-3057 Email: rockvote@rockinghamcountyva.gov
Russell	Russell General Registrar Courthouse Annex 96 Russell Street PO Box 383 Lebanon, VA 24266-0383 Fax: 276 889-8022 Email: govvote167@bvunet.net
Scott	Scott General Registrar PO Box 1892 Gate City, VA 24251-4892 Fax: 276 386-3741 Email: willie.kilgore@dmv.virginia.gov
Shenandoah	Shenandoah General Registrar 600 N. Main Street, Suite 106 Woodstock, VA 22664-1855 Fax: 540 459-6196 Email: voter@shenandoahcountyva.us
Smyth	Smyth General Registrar 121 Bagley Circle, Suite 108 Marion, VA 24354-0067 Fax: 276 783-9055 Email: selswick@smythcounty.org

County	Mailing Address
Southampton	Southampton General Registrar PO Box 666 Courtland, VA 23837-0666 Fax: 757 653-9401 Email: leonadavis@charterinternet.com
Spotsylvania	Spotsylvania General Registrar PO Box 133 Spotsylvania, VA 22553-0133 Fax: 540 582-2604 Email: kacors@spotsylvania.va.us
Stafford	Stafford General Registrar PO Box 301 Stafford, VA 22555-0301 Fax: 540 658-4003 Email: registrar@co.stafford.va.us
Surry	Surry General Registrar PO Box 264 Surry, VA 23883-0264 Fax: 757 294-5285 Email: lepps@co.surry.state.va.us
Sussex	Sussex General Registrar PO Box 1302 Sussex, VA 23884-0302 Fax: 434 246-4315 Email: govvote183@state.va.us
Tazewell	Tazewell General Registrar PO Box 201 Tazewell, VA 24651-0201 Fax: 276 988-2530 Email: govvote@tazewellcounty.org
Warren	Warren General Registrar 220 N. Commerce Avenue, #700 Front Royal, VA 22630-3372 Fax: 540 635-5456 Email: vote@warrencountva.net
Washington	Washington General Registrar 25552 Lee Highway, Suite 1 Abingdon, VA 24211-7466 Fax: 276 676-6200 Email: MARY.COMPTON@dmv.virginia.gov
Westmoreland	Westmoreland General Registrar PO Box 354 Montross, VA 22520-0354 Fax: 804 493-0158 Email: govvote193@oonl.com
Wise	Wise General Registrar PO Box 309 Wise, VA 24293-0309 Fax: 276 328-7111 Email: wcreg@naxs.com
Wythe	Wythe General Registrar 245 S. Fourth Street, Suite 101 Wytheville, VA 24382-2598 Fax: 276 223-6039 Email: govvote@wytheco.org
York	York General Registrar County Administration Building 224 Ballard Street PO Box 451 Yorktown, VA 23690-0451 Fax: 757 890-3449 Email: registrar@yorkcounty.gov

Independent Cities	Mailing Address
Alexandria	Alexandria General Registrar 132 N. Royal Street, Suite 100 Alexandria, VA 22314-3283 Fax: 703 838-6449 Email: tom.parkins@alexandriava.gov
Bedford	Bedford General Registrar 215 E. Main Street Bedford, VA 24523-2012 Fax: 540 587-6143 Email: rherrick@bedfordva.gov
Bristol	Bristol General Registrar 300 Lee Street, Suite 101 Bristol, VA 24201 Fax: 276 645-7331 Email: govvote520@state.va.us
Buena Vista	Buena Vista General Registrar 2039 Sycamore Avenue Buena Vista, VA 24416-3133 Fax: 540 261-8618 Email: agarrett@bvcity.org
Charlottesville	Charlottesville General Registrar City Hall Annex PO Box 911 Charlottesville, VA 22902-0911 Fax: 434 970-3249 Email: iachetta@charlottesville.org
Chesapeake	Chesapeake General Registrar PO Box 15225 Chesapeake, VA 23328-0225 Fax: 757 547-5402 Email: vgarrett@cityofchesapeake.net
Clifton Forge**	
Colonial Heights	Colonial Heights General Registrar PO Box 3401 Colonial Heights, VA 23834-9001 Fax: 804 520-9209 Email: redforbs@colonial-heights.com
Covington	Covington General Registrar 515 E. Pine Street Covington, VA 24426-1534 Fax: 540 965-6362 Email: govvote580@state.va.us
Danville	Danville General Registrar 515 Main Street Danville, VA 24541-1317 Fax: 434 797-8987 Email: pettypm@ci.danville.va.us
Emporia	Emporia General Registrar PO Box 1092 Emporia, VA 23847-1092 Fax: 434 634-0003 Email: ldunlow@ci.emporia.va.us
Fairfax	Fairfax General Registrar Sisson House 10455 Armstrong Street Fairfax, VA 22030-3640 Fax: 703 591-8364 Email: tscott@fairfaxva.gov
Falls Church	Falls Church General Registrar 300 Park Avenue, Room 101 Falls Church, VA 22046-3332 Fax: 703 248-5204 Email: vote@fallschurchva.gov
Franklin	Franklin General Registrar PO Box 42 Franklin, VA 23851-0042 Fax: 757 562-8779 Email: sholloman@franklinva.com
Fredericksburg	Fredericksburg General Registrar PO Box 7447 Fredericksburg, VA 22404-7447 Fax: 540 373-8381 Email: jpitchford@fredericksburgva.gov
Galax	Galax General Registrar PO Box 1045 Galax, VA 24333-1045 Fax: 276 236-2889 Email: sreavis@galaxcity.org

Independent Cities	Mailing Address
Hampton	Hampton General Registrar 1919 Commerce Drive, Suite 280 Hampton, VA 23666 Fax: 757 727-6084 Email: tkyle@hampton.gov
Harrisonburg	Harrisonburg General Registrar PO Box 20031 Harrisonburg, VA 22801-3638 Fax: 540 432-7784 Email: deborahl@ci.harrisonburg.va.us
Hopewell	Hopewell General Registrar 309 N. 2nd Avenue Hopewell, VA 23860-2704 Fax: 804 541-5828 Email: pclark@ci.hopewell.va.us
Lexington	Lexington General Registrar PO Box 922 Lexington, VA 24450-0922 Fax: 540 463-5310 Email: votelex@ci.lexington.va.us
Lynchburg	Lynchburg General Registrar PO Box 10036 Lynchburg, VA 24506-0036 Fax: 434 947-2798 Email: registrar@lynchburgva.gov
Manassas	Manassas General Registrar 9025 Center Street PO Box 560 Manassas, VA 20110-5403 Fax: 703 257-0080 Email: lwomack@ci.manassas.va.us
Manassas Park	Manassas Park General Registrar City Hall 1 Park Center Court Manassas Park, VA 20111-2395 Fax: 703 335-9042 Email: registrar@manassasparkva.gov
Martinsville	Martinsville General Registrar PO Box 1323 Martinsville, VA 24114-1323 Fax: 276 403-5258 Email: ecowan@ci.martinsville.va.us
Newport News	Newport News General Registrar 2400 Washington Avenue, 6th Floor Newport News, VA 23607-4305 Fax: 757 926-3653 Email: vlewis@nngov.com
Norfolk	Norfolk General Registrar 810 Union Street, Room 808 Norfolk, VA 23510 Fax: 757 664-4685 Email: vote@norfolk.gov
Norton	Norton General Registrar PO Box 225 Norton, VA 24273-0225 Fax: 276 679-0754 Email: govvote720@yahoo.com
Petersburg	Petersburg General Registrar PO Box 1031 Petersburg, VA 23804-1031 Fax: 804 863-2760 Email: petersburgelections@verizon.net
Poquoson	Poquoson General Registrar 500 City Hall Avenue, Room 139 Poquoson, VA 23662-1996 Fax: 757 868-3104 Email: tpinckney@ci.poquoson.va.us
Portsmouth	Portsmouth General Registrar 801 Crawford Sr. 1st floor Portsmouth, VA 23704-3822 Fax: 757 393-5415 Email: overtond@portsmouthva.gov
Radford	Radford General Registrar 619 2nd Street Radford, VA 24141 Fax: 540 633-0152 Email: radfordelections@jetbroadband.net

Independent Cities	Mailing Address
Richmond	Richmond General Registrar PO Box 61037 Richmond, VA 23261-1037 Fax: 804 646-7848 Email: voterregistration@ci.richmond.va.us
Roanoke	Roanoke General Registrar PO Box 1095 Roanoke, VA 24005-1095 Fax: 540 853-1025 Email: registrar@roanokeva.gov
Salem	Salem General Registrar PO Box 203 Salem, VA 24153-0203 Fax: 540 375-4052 Email: doliver@salemva.gov
Staunton	Staunton General Registrar PO Box 58 Staunton, VA 24402-0058 Fax: 540 332-3834 Email: homesaj@ci.staunton.va.us
Suffolk	Suffolk General Registrar PO Box 1966 Suffolk, VA 23439-1966 Fax: 757 514-7759 Email: ssaunders@suffolk.va.us
Virginia Beach	Virginia Beach General Registrar PO Box 6247 Virginia Beach, VA 23456-0247 Fax: 757 385-5632 Email: pharring@vbgov.com
Waynesboro	Waynesboro General Registrar 250 S. Wayne Avenue, Suite 205 Waynesboro, VA 22980-0748 Fax: 540 942-6501 Email: downsma@ci.waynesboro.va.us
Williamsburg	Williamsburg General Registrar PO Box 3538 Williamsburg, VA 23187-3538 Fax: 757 220-6158 Email: wswolder@williamsburgva.gov
Winchester	Winchester General Registrar 107-A N. East Lane Winchester, VA 22601-5072 Fax: 540 545-7925 Email: vote@ci.winchester.va.us

**Note: The City of Clifton Forge has reverted to town status and become part of Allegheny County. Voters with residency in Clifton Forge should send their applications to the Allegheny County Registrar.

Washington

www.vote.wa.gov

DEADLINES	Presidential Primary N/A	State Primary August 7, 2012	General Election November 6, 2012
Registration	N/A	August 7, 2012	November 6, 2012
Ballot Request	N/A	August 7, 2012	November 6, 2012
Ballot Return	N/A	August 20, 2012	November 26, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

The Federal Post Card Application registers you to vote and requests absentee ballots for every subsequent Federal election held until the voter is no longer registered to vote in the State.

Alternately, if you have a valid Washington State Driver's License or State identification card, you may complete your voter registration online or download a paper application at www.vote.wa.gov.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Your valid Washington Driver's License or State ID Card number OR the last four digits of your Social Security number is required for voter registration. If you do not possess any of these identification numbers, the State shall assign a number that will serve to identify you for voter registration purposes.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Washington allows you to receive your absentee ballot by mail, email, or fax. Please rank your preference of how you would like to receive your absentee ballot. Provide your email address or fax number in Block 5. If you do not make a selection, then your local election official will mail your ballot to you.

Block 7: Complete street address of your Washington voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: In addition to mailing a regular ballot, Washington provides a State Special Write-In Absentee Ballot up to 90 days before the election to any voter unable to vote using the regular absentee voting process. This ballot allows you to vote in local, State and Federal elections. To request it, write in Block 9: "I am unable to vote and return a regular absentee ballot by normal mail delivery within the time provided for regular absentee ballots. I request a special write-in absentee ballot."

Provide any information that may assist the local election official in accepting this application.

Affirmation Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

Washington allows you to submit the FPCA by mail, email, or fax.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email your FPCA, you should send the form as a signed, scanned attachment. Email directly to your local election office. Email addresses can be found at www.vote.wa.gov and click "Contact Your County."

If you choose to fax your FPCA, fax the form directly to your local election official. Fax numbers can be found at

www.vote.wa.gov and click “Contact Your County.” You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact your local election office or refer to Washington’s voter registration verification website at: www.vote.wa.gov www.vote.wa.gov and click “Contact Your County.”

Your jurisdiction will contact you regarding the status of your application.

Ballot Request by Phone, Fax, or Email

You may request a ballot or change your mailing address by calling, faxing, or emailing your local election official. Phone numbers, fax numbers, or email addresses can be found at www.vote.wa.gov.

Voting By Citizens Who Have Never Lived in the U.S.

A U.S. citizen who was born abroad and who is eligible to vote and who has never lived in the U.S. may register and vote in the county where a parent would be eligible to register and vote. Use the most recent residential address in Washington of a family member.

Voting Your Ballot

Local election officials send absentee ballots approximately 45 days before elections.

Voted ballots must be received by the local election office 14 days after primaries and special elections and 20 days after general elections. The oath accompanying your voted ballot must be signed and dated no later than Election Day.

No witness or notary is required on voted ballots.

Washington allows you to return the voted ballot by mail, fax or email. Use the FPCA fax instructions under “How and Where to Submit Your FPCA.”

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the “Prepaid Expedited Mail- Label 11-DOD”. This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can

return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot at www.vote.wa.gov and click the MyVote icon.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven’t Received Your Ballot? Don’t Wait Until It’s Too Late. . . Use the Federal Write-In Absentee Ballot!

Washington allows you to use the Federal Write-In Absentee Ballot (FWAB) for registering and voting in primary and general elections for Federal, State, and local offices and non-candidate ballot issues. Feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB’s Voter Declaration/ Affirmation:

Block 1: Washington allows you to use this form for registration.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Enter your valid Washington Driver's License number, the last four digits of your Social Security, OR your State voter registration number. If you do not possess either of these identification numbers, the State shall assign a number that will serve to identify you for voter registration purposes.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 7: Complete street address of your Washington voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

To find out the races and candidates for which you can vote, go to www.vote.wa.gov and click the MyVote icon. For each office for which you vote, write in a candidate's name. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

Washington allows you to submit the FWAB by mail, email, or fax.

If you choose to mail your FWAB, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email your FWAB, you should send the form as a signed, scanned attachment. Email directly to your local election office. Email addresses can be found at www.vote.wa.gov and click "Contact Your County."

If you choose to fax your FWAB, fax the form directly to your local election official. Fax numbers can be found at www.vote.wa.gov and click "Contact Your County." You may also use the DoD Electronic Transmission Service to fax your FWAB toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

The FWAB must be received by the local election office by the ballot return deadline. If you receive the State ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

Insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail your FWAB directly to your local election official.

Local Election Office Addresses

County	Mailing Address
Adams	Adams County Auditor 210 W. Broadway Ave, Ste 200 Ritzville, WA 99169-1897 Fax: 509-659-3254 Email: heidih@co.adams.wa.us
Asotin	Asotin County Auditor PO Box 129 Asotin, WA 99402-0129 Fax: 509-243-2087 Email: dmckay@co.asotin.wa.us
Benton	Benton County Auditor PO Box 470 Prosser, WA 99350-0470 Fax: 509-786-5528 Email: elections@co.benton.wa.us
Chelan	Chelan County Auditor PO Box 400 Wenatchee, WA 98807-0400 Fax: 509-667-6818 Email: elections.ballots@co.chelan.wa.us
Clallam	Clallam County Auditor 223 E. 4th Street, Suite 1 Port Angeles, WA 98362-3026 Fax: 360-417-2517 Email: auditor@co.clallam.wa.us
Clark	Clark County Auditor PO Box 8815 Vancouver, WA 98666-8815 Fax: 360-397-2394 Email: elections@clark.wa.gov
Columbia	Columbia County Auditor 341 E. Main Street, Suite 2 Dayton, WA 99328-1361 Fax: 509-382-4830 Email: sharon_richter@co.columbia.wa.us
Cowlitz	Cowlitz County Auditor 207 - 4th Avenue N, Room 107 Kelso, WA 98626-4124 Fax: 360-442-7879 Email: elections@co.cowlitz.wa.us
Douglas	Douglas County Auditor PO Box 456 Waterville, WA 98858-0456 Fax: 509-745-8812 Email: elections@co.douglas.wa.us
Ferry	Ferry County Auditor 350 E. Delaware Avenue, # 2 Republic, WA 99166-9747 Fax: 509-775-5208 Email: elections@co.ferry.wa.us
Franklin	Franklin County Auditor PO Box 1451 Pasco, WA 99301-1451 Fax: 509-543-2995 Email: dkillian@co.franklin.wa.us
Garfield	Garfield County Auditor PO Box 278 Pomeroy, WA 99347-0278 Fax: 509-843-3941 Email: auditor@co.garfield.wa.us

County	Mailing Address
Grant	Grant County Auditor PO Box 37 Ephrata, WA 98823-0037 Fax: 509-754-6562 Email: elections@co.grant.wa.us
Grays Harbor	Grays Harbor County Auditor 100 Broadway Avenue., W., Ste 2 Montesano, WA 98563-3614 Fax: 360-249-3330 Email: ghcelections@co.grays-harbor.wa.us
Island	Island County Auditor PO Box 1410 Coupeville, WA 98239-1410 Fax: 360-240-5553 Email: elections@co.island.wa.us
Jefferson	Jefferson County Auditor PO Box 563 Port Townsend, WA 98368-0563 Fax: 360-385-9228 Email: karenc@co.jefferson.wa.us
King	King County Elections Division 919 SW Grady Way Renton, WA 98057-2906 Fax: 206-296-0108 Email: elections@kingcounty.gov
Kitsap	Kitsap County Auditor 614 Division Street Port Orchard, WA 98366-4678 Fax: 360-337-5769 Email: auditor@co.kitsap.wa.us
Kittitas	Kittitas County Auditor 205 W. 5th Ave, # 105 Ellensburg, WA 98926-3129 Fax: 509-962-7687 Email: elections@co.kittitas.wa.us
Klickitat	Klickitat County Auditor 205 S. Columbus, Stop 2 Goldendale, WA 98620-9280 Fax: 509-773-4244 Email: voting@co.klickitat.wa.us
Lewis	Lewis County Auditor PO Box 29 Chehalis, WA 98532-0029 Fax: 360-740-1421 Email: mariann.zumbuhl@lewiscountywa.gov
Lincoln	Lincoln County Auditor PO Box 28 Davenport, WA 99122-0028 Fax: 509-725-0820 Email: sjohnston@co.lincoln.wa.us
Mason	Mason County Auditor PO Box 400 Shelton, WA 98584-0400 Fax: 360-427-1753 Email: amberc@co.mason.wa.us
Okanogan	Okanogan County Auditor PO Box 1010 Okanogan, WA 98840-1010 Fax: 509-422-7163 Email: elections@co.okanogan.wa.us
Pacific	Pacific County Auditor PO Box 97 South Bend, WA 98586-0097 Fax: 360-875-9333 Email: pgardner@co.pacific.wa.us
Pend Oreille	Pend Oreille County Auditor PO Box 5015 Newport, WA 99156-5015 Fax: 509-447-2475 Email: elections@pendoreille.org
Pierce	Pierce County Auditor 2501 S. 35th Street, Suite C Tacoma, WA 98409-7484 Fax: 253-798-2761 Email: pcelections@co.pierce.wa.us
San Juan	San Juan County Auditor PO Box 638 Friday Harbor, WA 98250-0638 Fax: 360-378-8856 Email: elections@sanjuanco.com

County	Mailing Address
Skagit	Skagit County Auditor PO Box 1306 Mt. Vernon, WA 98273-1306 Fax: 360-336-9429 Email: scelections@co.skagit.wa.us
Skamania	Skamania County Auditor PO Box 790 Stevenson, WA 98648-0790 Fax: 509-427-3740 Email: elections@co.skamania.wa.us
Snohomish	Snohomish County Auditor 3000 Rockefeller Ave., #505 Everett, WA 98201-4060 Fax: 425-259-2777 Email: elections@snoco.org
Spokane	Spokane County Auditor 1033 W. Gardner Spokane, WA 99260-0020 Fax: 509-477-6607 Email: elections@spokanecounty.org
Stevens	Stevens County Auditor 215 S Oak St, Rm 106 Colville, WA 99114-2836 Fax: 509-684-7568 Email: elections@co.stevens.wa.us
Thurston	Thurston County Auditor 2000 Lakeridge Drive, SW Olympia, WA 98502-6001 Fax: 360-786-5223 Email: elections@co.thurston.wa.us
Wahkiakum	Wahkiakum County Auditor PO Box 543 Cathlamet, WA 98612-0543 Fax: 360-795-0824 Email: tischerd@co.wahkiakum.wa.us
Walla Walla	Walla Walla County Auditor Elections Department PO Box 1856 Walla Walla, WA 99362-0356 Fax: 509-524-2552 Email: elections@co.walla-walla.wa.us
Whatcom	Whatcom County Auditor PO Box 398 Bellingham, WA 98227 Fax: 360-738-4556 Email: elections@co.whatcom.wa.us
Whitman	Whitman County Auditor PO Box 350 Colfax, WA 99111-0350 Fax: 509-397-5281 Email: elections@co.whitman.wa.us
Yakima	Yakima County Auditor 128 N. Second Street, #117 Yakima, WA 98901-2639 Fax: 509-574-1341 Email: ivote@co.yakima.wa.us

West Virginia

www.wvsos.com

DEADLINES	Presidential Primary May 8, 2012	State Primary May 8, 2012	General Election November 6, 2012
Registration	April 17, 2012	April 17, 2012	October 16, 2012
Ballot Request	May 2, 2012	May 2, 2012	October 31, 2012
Ballot Return	May 14, 2012	May 14, 2012	November 13, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

The Federal Post Card Application submitted prior to November 4, 2008 and prior to October 28, 2009 registers you to vote and requests absentee ballots for all subsequent Federal elections held through the next two regularly scheduled general elections. After October 28, 2009 the Federal Post Card Application registers you to vote and requests absentee ballots for all regularly scheduled Federal elections for the calendar year in which it is submitted.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: To automatically vote in primary elections, you must enter your political party affiliation. If you are registered non-partisan or undeclared, you must indicate which party ballot you want to receive. If you want to change your political party affiliation, submit a completed FPCA indicating your new party preference to the local election official no later than 21 days prior to the election. Political party affiliation is not required if only requesting absentee ballots for general elections.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Your valid West Virginia Driver's License or Non-Driver ID Card number or the last four digits of your Social Security number is required for voter registration. If you do not possess either of these identification numbers, the State shall assign a number that will serve to identify you for voter registration purposes.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: West Virginia allows you to receive your absentee ballot by mail, email or fax. Please rank your preference of how you would like to receive your absentee ballot. Provide your fax number or email address in Block 5. If you do not make a selection, then your local election official will decide how to transmit your ballot to you.

Block 7: Complete street address of your West Virginia voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

West Virginia allows you to submit the FPCA by mail, email, or fax. However, if you are using the FPCA to register to vote you must mail the original to the County Clerk.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email your FPCA, you should send the form as a signed, scanned attachment. Email directly to your local election office. Email addresses can be found at

<http://www.sos.wv.gov/public-services/contacts/Pages/ClerkCountyComm.aspx>.

If you choose to fax your FPCA, it is recommended that you fax the form directly to your local election official. Fax numbers can be found at <http://www.sos.wv.gov/public-services/contacts/Pages/ClerkCountyComm.aspx>. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact your local election office or refer to West Virginia's voter registration verification website at: <http://apps.sos.wv.gov/elections/voter/am-i-registered.aspx>.

Your jurisdiction will contact you if your registration is denied.

Voting By Citizens Who Have Never Lived in the U.S.

A U.S. citizen who was born abroad and who is eligible to vote and who has never lived in the U.S. may register and vote in the county where either parent would be eligible to vote.

Voting Your Ballot

Local election officials send absentee ballots approximately 46 days before elections.

Voted ballots with an official postmark must be received by the local election no later than 5 business days (excluding Sunday) after general, special and primary elections. Mailed ballots with no postmark must be received by the local election official by the day after Election Day. Ballots returned by email or fax must be received by the close of polls on Election Day.

No witness or notary is required on voted ballots.

You may return the voted ballot by mail, email or fax. Use FPCA instructions under "How and Where to Submit Your FPCA."

Overseas uniformed service members and their family members with access to the Military Postal Service, may

use the "Prepaid Expedited Mail- Label 11-DOD". This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

To track the status of your ballot use the instructions and link provided with the ballot that is sent to you.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

West Virginia allows you to use the Federal Write-In Absentee Ballot (FWAB) for voting in primary, general, and special elections for local, State and Federal offices as well as non-candidate ballot issues. If you are registered and have requested your absentee ballot, feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: West Virginia does not allow you to use this form to register. Do not check the registration box.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Enter your political party affiliation or write undeclared or non-partisan if you are voting in a primary election. Non-partisan voters may vote in a party primary election, subject to party rules.

Block 7: Complete street address of your West Virginia voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

Vote for any local, State or Federal office in a primary, general or special election. To find out the races and candidates for which you can vote, go to www.wvsos.com. For each office for which you vote, write in either a candidate's name or a political party designation. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for State absentee ballots. If you receive the State ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

West Virginia allows you to submit the FWAB by mail, email or fax. See instructions for returning a voted ballot.

If you choose to mail your FWAB, insert the sealed security envelope and the Voter's Declaration/Affirmation into the

mailing envelope and mail the ballot directly to your local election office. Addresses can be found on the following page.

If you choose to email your FWAB you should send the form as a signed, scanned attachment. Email directly to your local election office. Email addresses can be found at <http://www.sos.wv.gov/public-services/contacts/Pages/ClerkCountyComm.aspx>.

If you choose to fax your FWAB, it is recommended that you fax the ballot directly to your local election official. Fax numbers and email addresses can be found at www.wvsos.com. Include ballot, voter affirmation, and cover sheet with secrecy waiver. You may also use the DoD Electronic Transmission Service to fax your FWAB toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam, Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Local Election Office Addresses

County	Mailing Address
Barbour	Barbour Clerk of the County Commission 8 North Main Street Philippi, WV 26416-1140 Fax: 304-457-2790 Email: barbourcounty@wvsos.com
Berkeley	Berkeley Clerk of the County Commission 100 West King Street Martinsburg, WV 25401-3210 Fax: 304-267-1794 Email: berkeleyco@wvsos.com
Boone	Boone Clerk of the County Commission 200 State Street Madison, WV 25130-1189 Fax: 304-369-7329 Email: boonecounty@wvsos.com
Braxton	Braxton Clerk of the County Commission 300 Main Street Sutton, WV 26601-1313 Fax: 304-765-2093 Email: braxtoncounty@wvsos.com
Brooke	Brooke Clerk of the County Commission 632 Main Street Wellsburg, WV 26070-0474 Fax: 304-737-4023 Email: brookecounty@wvsos.com
Cabell	Cabell Clerk of the County Commission 750 5th Avenue, Suite 300 Huntington, WV 25701-0545 Fax: 304-526-8632 Email: cabellcounty@wvsos.com
Calhoun	Calhoun Clerk of the County Commission PO Box 230 Grantsville, WV 26147-0266 Fax: 304-354-6725 Email: calhouncounty@wvsos.com
Clay	Clay Clerk of the County Commission PO Box 196 Clay, WV 25403-0129 Fax: 304-587-7329 Email: claycounty@wvsos.com

County	Mailing Address
Doddridge	Doddridge Clerk of the County Commission 118 East Court Street, Room 102 West Union, WV 26546-1297 Fax: 304-873-1840 Email: doddridgecounty@wvsos.com
Fayette	Fayette Clerk of the County Commission PO Box 569 Fayetteville, WV 25840-1517 Fax: 304-574-4335 Email: fayettecounty@wvsos.com
Gilmer	Gilmer Clerk of the County Commission 10 Howard Street Glennville, WV 26351-1246 Fax: 304-462-8855 Email: gilmercounty@wvsos.com
Grant	Grant Clerk of the County Commission 5 Highland Avenue Petersburg, WV 26847-1795 Phone: 304-257-4550 Fax: 304-647-6694 Email: grantcounty@wvsos.com
Greenbrier	Greenbrier Clerk of the County Commission 200 North Court Street Lewisburg, WV 24901-0751 Fax: 304-647-6694 Email: greenbriercounty@wvsos.com
Hampshire	Hampshire Clerk of the County Commission 66 North High Street Romney, WV 26757-1696 Fax: 304-822-4039 Email: hampshirecounty@wvsos.com
Hancock	Hancock Clerk of the County Commission PO Box 367 New Cumberland, WV 26047-0428 Fax: 304-564-5941 Email: hancockcounty@wvsos.com
Hardy	Hardy Clerk of the County Commission 204 Washington Street Moorefield, WV 26836-1155 Fax: 304-530-0251 Email: hardycounty@wvsos.com
Harrison	Harrison Clerk of the County Commission 301 West Main Street Clarksburg, WV 26301-2967 Fax: 304-624-8575 Email: harrisoncounty@wvsos.com
Jackson	Jackson Clerk of the County Commission PO Box 800 Ripley, WV 25271-0427 Fax: 304-372-1107 Email: jacksoncounty@wvsos.com
Jefferson	Jefferson Clerk of the County Commission PO Box 208 Charles Town, WV 25414-1072 Fax: 304-728-1957 Email: jeffersoncounty@wvsos.com
Kanawha	Kanawha Clerk of the County Commission 407 Virginia Street, East Charleston, WV 25301-2500 Fax: 304-357-0585 Email: kanawhacounty@wvsos.com
Lewis	Lewis Clerk of the County Commission PO Box 466 Weston, WV 26452-0069 Fax: 304-269-8202 Email: lewiscounty@wvsos.com
Lincoln	Lincoln Clerk of the County Commission PO Box 497 Hamlin, WV 25523-1419 Fax: 304-824-2444 Email: lincolncounty@wvsos.com
Logan	Logan Clerk of the County Commission 300 Stratton Street Logan, WV 25601-3939 Fax: 304-792-8621 Email: logancounty@wvsos.com

County	Mailing Address
Marion	Marion Clerk of the County Commission PO Box 1267 Fairmont, WV 26554-1269 Fax: 304-367-5448 Email: marioncounty@wvsos.com
Marshall	Marshall Clerk of the County Commission PO Box 459 Moundsville, WV 26041-2129 Fax: 304-845-5891 Email: marshallcounty@wvsos.com
Mason	Mason Clerk of the County Commission 200 6th Street Point Pleasant, WV 25550-1131 Fax: 304-675-2521 Email: masoncounty@wvsos.com
McDowell	McDowell Clerk of the County Commission 90 Wyoming Street, Suite 109 Welch, WV 24801-0400 Fax: 304-436-8576 Email: mcdowellcounty@wvsos.com
Mercer	Mercer Clerk of the County Commission 1501 West Main Street Princeton, WV 24740-2626 Fax: 304-487-9842 Email: mercercounty@wvsos.com
Mineral	Mineral Clerk of the County Commission 150 Armstrong Street Keyser, WV 26726-3597 Fax: 304-788-4109 Email: mineralcounty@wvsos.com
Mingo	Mingo Clerk of the County Commission PO Box 1197 Williamson, WV 25661-0435 Fax: 304-235-0328 Email: mingocounty@wvsos.com
Monongalia	Monongalia Clerk of the County Commission 243 High Street Morgantown, WV 26505-5427 Fax: 304-291-7233 Email: monongaliacounty@wvsos.com
Monroe	Monroe Clerk of the County Commission PO Box 350 Union, WV 24983-0350 Fax: 304-772-4191 Email: monroecounty@wvsos.com
Morgan	Morgan Clerk of the County Commission 83 Fairfax Street Berkeley Springs, WV 25411-1501 Fax: 304-258-8545 Email: morgancounty@wvsos.com
Nicholas	Nicholas Clerk of the County Commission 700 Main Street, Suite 2 Summersville, WV 26651-1489 Fax: 304-872-9600 Email: nicholascounty@wvsos.com
Ohio	Ohio Clerk of the County Commission 1500 Chapline Street Wheeling, WV 26003-3592 Fax: 304-234-3829 Email: ohiocounty@wvsos.com
Pendleton	Pendleton Clerk of the County Commission PO Box 1167 Franklin, WV 26807-0089 Fax: 304-358-2473 Email: pendletoncounty@wvsos.com
Pleasants	Pleasants Clerk of the County Commission 301 Court Lane St. Marys, WV 26170-1317 Fax: 304-684-7569 Email: pleasantscounty@wvsos.com
Pocahontas	Pocahontas Clerk of the County Commission 900-C 10th Avenue Marlinton, WV 24954-1394 Fax: 304-799-6947 Email: pocahontascounty@wvsos.com
Preston	Preston Clerk of the County Commission 101 West Main Street, Room 201 Kingwood, WV 26537-1127 Fax: 304-329-0198 Email: prestoncounty@wvsos.com

County	Mailing Address
Putnam	Putnam Clerk of the County Commission 3389 Winfield Road Winfield, WV 25213-0358 Fax: 304-586-0280 Email: putnamcounty@wvsos.com
Raleigh	Raleigh Clerk of the County Commission 215 Main Street Beckley, WV 25802-4688 Fax: 304-255-9352 Email: raleighcounty@wvsos.com
Randolph	Randolph Clerk of the County Commission PO Box 368 Elkins, WV 26241-4099 Fax: 304-636-0544 Email: randolphcounty@wvsos.com
Ritchie	Ritchie Clerk of the County Commission 115 East Main Street Harrisville, WV 26362-1271 Fax: 304-643-2906 Email: ritchiecounty@wvsos.com
Roane	Roane Clerk of the County Commission PO Box 69 Spencer, WV 25276-0122 Fax: 304-927-2489 Email: roanecounty@wvsos.com
Summers	Summers Clerk of the County Commission 120 Ballengee Street Hinton, WV 25951-1058 Fax: 304-466-7146 Email: summerscounty@wvsos.com
Taylor	Taylor Clerk of the County Commission 214 West Main Street Grafton, WV 26354-1387 Fax: 304-265-5450 Email: taylorcounty@wvsos.com
Tucker	Tucker Clerk of the County Commission 215 First Street Parsons, WV 26287-1235 Fax: 304-478-2446 Email: tuckercounty@wvsos.com
Tyler	Tyler Clerk of the County Commission PO Box 66 Middlebourne, WV 26149-0008 Fax: 304-758-2126 Email: tylercounty@wvsos.com
Upshur	Upshur Clerk of the County Commission 38 West Main Street Buckhannon, WV 26201-2259 Fax: 304-472-1029 Email: upshurcounty@wvsos.com
Wayne	Wayne Clerk of the County Commission PO Box 248 Wayne, WV 25570-0038 Fax: 304-272-5318 Email: waynecounty@wvsos.com
Webster	Webster Clerk of the County Commission 2 Court Square Webster Springs, WV 26288-1095 Fax: 304-847-5780 Email: webstercounty@wvsos.com
Wetzel	Wetzel Clerk of the County Commission PO Box 156 New Martinsville, WV 26155-0263 Fax: 304-455-5256 Email: wetzelcounty@wvsos.com
Wirt	Wirt Clerk of the County Commission PO Box 53 Elizabeth, WV 26143-0465 Fax: 304-275-3418 Email: wirtcounty@wvsos.com
Wood	Wood Clerk of the County Commission #1 Court Square Parkersburg, WV 26101-5353 Fax: 304-424-1982 Email: woodcounty@wvsos.com
Wyoming	Wyoming Clerk of the County Commission PO Drawer 309 Pineville, WV 24874-9802 Fax: 304-732-7262 Email: wyomingcounty@wvsos.com

Wisconsin

<http://gab.wi.gov>

DEADLINES FOR UNIFORMED SERVICES AND THEIR FAMILIES	Presidential Primary February 21, 2012	State Primary September 11, 2012	General Election November 6, 2012
Registration	Not Required	Not Required	Not Required
Ballot Request	February 17, 2012	September 7, 2012	November 2, 2012
Ballot Return	February 21, 2012	Postmarked by: September 11, 2012 Received by: September 18, 2012	Postmarked by: November 6, 2012 Received by: November 16, 2012

DEADLINES FOR OVERSEAS CITIZENS	Presidential Primary February 21, 2012	State Primary September 11, 2012	General Election November 6, 2012
Registration	February 1, 2012	August 22, 2012	October 17, 2012
Ballot Request	February 17, 2012	September 7, 2012	November 2, 2012
Ballot Return	February 21, 2012	September 11, 2012	November 6, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates below for details.

Information is current as of September 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

The Federal Post Card Application registers uniformed service voters to vote and requests absentee ballots for all elections held through the next three regularly scheduled general elections.

The Federal Post Card Application registers overseas citizen voters to vote and for those permanently overseas requests absentee ballots for all elections held through the next two regularly scheduled general elections. For those temporarily overseas, the FPCA requests a ballot for one election.

Registration is not required for Uniformed Service members, overseas civilians officially attached to the

military, Merchant Marines, overseas civilian employees of the U.S. government, Peace Corps volunteers, and family members of the above. You must still complete and submit the form for absentee ballot request.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you. If you currently reside outside the U.S. and intend to return and are not currently registered to vote in Wisconsin, you must enclose proof of Wisconsin residency (such as a copy of a current Wisconsin Driver's License, Wisconsin I.D. card, bank statement, or utility bill) with this application. Documents must contain your full name and complete voting address.

Block 3: Name (Last, First, Middle). Make sure the name you entered in here matches the name that appears on your identification document for Block 4.

Block 4: Date of Birth

Enter your Wisconsin Driver's License number. If you have not been issued a Wisconsin Driver's License, enter your Wisconsin I.D. card number OR the last four digits of your Social Security number.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Wisconsin allows you to receive your absentee ballot by mail, email, or fax. Please rank your preference of how you would like to receive your absentee ballot. Provide your email address or fax number in Block 5. If you do not make a selection, then your local election official will mail your ballot to you.

Block 7: Complete street address of your Wisconsin voting residence. A post office box is not sufficient. This address must be within the municipality where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

Wisconsin allows you to submit the FPCA by mail, email, or fax.

If you choose to mail your FPCA, mail the form directly to your local election office. Addresses can be found at the end of this section.

If you choose to email your FPCA, you should send the form as a signed, scanned attachment. Email addresses can be found at <http://gab.wi.gov/clerks/directory>.

If you choose to fax your FPCA, it is recommended that you fax the form directly to your local election official. Fax numbers can be found at <http://gab.wi.gov/clerks/directory>. You may also use the DoD Electronic Transmission Service to fax your FPCA toll-free. To use the Electronic Transmission Service, use the cover sheet available in Chapter 1 or at www.fvap.gov, and fax to: (703) 693-5527, DSN 223-5527, or toll-free from the U.S., Canada, Guam,

Puerto Rico, and the Virgin Islands to 1-800-368-8683. International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Follow-Up on Your FPCA

To find out the status of your registration, contact your local election office or refer to Wisconsin's voter registration verification website at: <https://vpa.wi.gov/>.

Your jurisdiction will contact you if your application is denied.

Ballot Request by Letter

You may request an absentee ballot for any State, local, or Federal election in a calendar year by sending a written request, including the information required on the FPCA.

Voting By Citizens Who Have Never Lived in the U.S.

A U.S. citizen who was born abroad and who is eligible to vote and who has never lived in the U.S. may register and vote in the municipality where a parent would be eligible to vote (for Federal offices only).

Voting Your Ballot

Local election officials send write-in absentee ballots 90 days before elections. (Uniformed Service members and their families receive write-in ballots for all elections. Overseas citizens who permanently reside overseas receive write-in ballots for Federal elections only. Overseas citizens temporarily residing overseas will not receive a write-in ballot.) Official printed absentee ballots are also sent 30 days before fall primary and general elections and 21 days before all other elections.

Voted ballots must be received by Election Day. Voted ballots for Uniformed Service members and their families must be postmarked by Election Day and received by the local election office no later than 7 days after September primaries and 10 days after November general elections.

The certificate on the voted ballot's return envelope must be witnessed by one adult U.S. citizen, and signed by you and the witness.

Voted ballots must be returned by mail.

Overseas uniformed service members and their family members with access to the Military Postal Service, may

use the “Prepaid Expedited Mail- Label 11-DOD”. This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot at: <https://ypa.wi.gov/>.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

Wisconsin allows you to use the Federal Write-In Absentee Ballot (FWAB) for voting in general elections for Federal office only if you previously registered and requested a ballot for this election. Otherwise you must submit an FPCA with the FWAB for it to be counted. Uniformed service members may also use the FWAB to vote for State and local offices, and non-candidate ballot issues. Feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: Wisconsin does not allow you to use this form for registration. Do not check the registration block. (Note: Wisconsin does not require voter registration for Uniformed Service members and their families.)

Block 2: Select the category that describes you. U.S. Citizens residing outside the U.S. temporarily are not eligible to use this form.

Block 3: Name (Last, First, Middle). Make sure the name you entered in here matches the name that appears on your identification document for Block 4.

Block 4 : Date of Birth

Enter your Wisconsin Driver's License number. If you have not been issued a Wisconsin Driver's License, enter your Wisconsin I.D. card number OR the last four digits of your Social Security number. If you have not been issued any of these identification numbers, the State shall assign a number that will serve to identify you for voter registration purposes.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 7: Complete street address of your Wisconsin voting residence. A post office box is not sufficient. This address must be within the municipality where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date in the presence of one adult U.S. citizen witness. The witness must sign and date the form.

Vote Your FWAB:

Vote for any Federal office in a general election. To find out the races and candidates for which you can vote, go to <https://ypa.wi.gov/>. For each office for which you vote, write in either a candidate's name or a political party designation. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for State absentee ballots. If you receive the State ballot after submitting the voted FWAB, you may also vote and return the State ballot. If both ballots are received by the deadline, only the State ballot will be counted.

Insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail your FWAB directly to your local election official.

Local Election Office Addresses

Wisconsin has many municipal jurisdictions. A list of the major municipalities is below. A complete list of all local election offices, along with addresses and telephone numbers, may be found at: <http://gab.wi.gov/clerks/directory>.

City or Village	Mailing Address
City of Appleton	Municipal Clerk 100 North Appleton Street Appleton, WI 54911-4799 Fax: (920) 832-5823 Email: cindi.hesse@appleton.org
City of Beloit	Municipal Clerk 100 State Street Beloit, WI 53511-6234 Fax: (608) 364-6649 Email: housemano@ci.beloit.wi.us
City of Brookfield	Municipal Clerk 2000 North Calhoun Road Brookfield, WI 53005-5095 Fax: (262) 796-6671 Email: schmidt@ci.brookfield.wi.us
City of Cudahy	Municipal Clerk PO Box 100510 Cudahy, WI 53110-6108 Fax: (414) 769-2257 Email: gossr@ci.cudahy.wi.us
City of Eau Claire	Municipal Clerk PO Box 5148 Eau Claire, WI 54702-5148 Fax: (715) 839-6177 Email: donna.austad@ci.eau-claire.wi.us
City of Fond du Lac	Municipal Clerk PO Box 150 Fon du Lac, WI 54936-0150 Fax: (920) 322-3431 Email: sstrands@ci.fond-du-lac.wi.us
City of Franklin	Municipal Clerk 9229 West Loomis Road Franklin, WI 53132-9728 Fax: (414) 425-6428 Email: swesolowski@franklinwi.gov
City of Green Bay	Municipal Clerk PO Box 1565 Green Bay, WI 54305-1565 Fax: (920) 448-3016 Email: laurina@ci.green-bay.wi.us
Village of Greendale	Municipal Clerk PO Box 257 Greendale, WI 53129-0257 Fax: (414) 423-2106 Email: jsiefert@greendale.org
City of Greenfield	Municipal Clerk 7325 West Forest Home Avenue Greenfield, WI 53220-3396 Fax: (414) 543-0591 Email: jenniferg@greenfieldwi.us

City or Village	Mailing Address
City of Janesville	Municipal Clerk PO Box 5005 Janesville, WI 53545-5005 Fax: (608) 755-3196 Email: wulfj@ci.janesville.wi.us
City of Kaukauna	Municipal Clerk PO Box 890 Kaukauna, WI 54130-0890 Fax: (920) 766-6339 Email: dudasj@kaukauna-wi.org
City of Kenosha	Municipal Clerk 625 52nd Street, Room 105 Kenosha, WI 53140-3480 Fax: (262) 653-4023 Email: mhiggins@kenosha.org
City of La Crosse	Municipal Clerk 400 La Crosse Street La Crosse, WI 54601-3396 Fax: (608) 789-7552 Email: lehrket@cityoflacrosse.org
City of Madison	Municipal Clerk 210 Martin Luther King Jr, Rm103 Madison, WI 53703-3342 Fax: (608) 266-4666 Email: mwitzel-behl@cityofmadison.com
City of Manitowoc	Municipal Clerk 900 Quay Street Manitowoc, WI 54220-4543 Fax: (920) 686-6959 Email: jhudon@manitowoc.org
City of Marshfield	Municipal Clerk PO Box 727 Marshfield, WI 54449-0727 Fax: (715) 384-7831 Email: debbie.hall@ci.marshfield.wi.us
Village of Menomonee Falls	Municipal Clerk W156 N8480 Pilgrim Road Menomonee Falls, WI 53051-3140 Fax: (262) 532-4219 Email: jhintze@meniminee-falls.org
City of Milwaukee	City Board of Election Commissioners 200 East Wells Street, Room 501 Milwaukee, WI 53202-3565 Fax: (414) 286-8445 Email: sedman@milwaukee.gov
City of Neenah	Municipal Clerk PO Box 426 Neenah, WI 54957-0426 Fax: (920) 886-6109 Email: psturn@ci.neenah.wi.us
City of New Berlin	Municipal Clerk PO Box 510921 New Berlin, WI 53151-0921 Fax: (262) 786-6121 Email: mgauger@newberlin.org
City of Oak Creek	Municipal Clerk 8640 South Howell Avenue Oak Creek, WI 53154-2948 Fax: (414) 768-9587 Email: pbauer@oakcreekwi.org
City of Oshkosh	Municipal Clerk PO Box 1130 Oshkosh, WI 54903-1130 Fax: (920) 236-5039 Email: pubrig@ci.oshkosh.wi.us
City of Racine	Municipal Clerk 730 Washington Avenue, #102 Racine, WI 53403-1184 Fax: (262) 636-9298 Email: janice.johnson-martin@cityofracine.org
City of Sheboygan	Municipal Clerk 828 Center Avenue Sheboygan, WI 53081-4496 Fax: (920) 459-2917 Email: srichards@ci.sheboygan.wi.us
City of South Milwaukee	Municipal Clerk PO Box 367 South Milwaukee, WI 53172-0367 Fax: (414) 762-3272 Email: shelenske@ci.south-milwaukee.wi.us

City or Village	Mailing Address
City of Stevens Point	Municipal Clerk 1515 Strongs Avenue Stevens Point, WI 54481-3594 Fax: (715) 346-1498 Email: jmoe@stevenspoint.com
City of Superior	Municipal Clerk 1316 North 14th Street, Suite 200 Superior, WI 54880-1776 Fax: (715) 395-7264 Email: kalant@ci.superior.wi.us
City of Watertown	Municipal Clerk PO Box 477 Watertown, WI 53094-0477 Fax: (920) 262-4016 Email: mikeh@cityofwatertown.org
City of Waukesha	Municipal Clerk 201 Delafield Street Waukesha, WI 53188-3692 Fax: (262) 524-3888 Email: gkozlik@ci.waukesha.wi.us
City of Wausau	Municipal Clerk 407 Grant Street Wausau, WI 54403-4783 Fax: (715) 261-6626 Email: toni.ragala@mail.ci.wausau.wi.us
City of Wauwatosa	Municipal Clerk 7725 West North Avenue Wauwatosa, WI 53213-1720 Fax: (414) 479-8989 Email: mschultz@wauwatosa.net
City of West Allis	Municipal Clerk 7525 West Greenfield Avenue West Allis, WI 53214-4688 Fax: (414) 302-8207 Email: pziehler@ci.west-allis.wi.us
City of West Bend	Municipal Clerk 1115 South Main Street West Bend, WI 53095-4658 Fax: (262) 335-5164 Email: wbclk@ci.west-bend.wi.us
City of Wisconsin Rapids	Municipal Clerk 444 West Grand Avenue Wisconsin Rapids, WI 54495-2780 Fax: (715) 421-8280 Email: sblaser@wirapids.org

Wyoming

<http://soswy.state.wy.us/Elections/Elections.aspx>

DEADLINES	Presidential Primary TBD	State Primary August 21, 2012	General Election November 6, 2012
Registration	TBD	August 7, 2012	October 23, 2012
Ballot Request	TBD	August 20, 2012	November 5, 2012
Ballot Return	TBD	August 21, 2012	November 6, 2012

These are not mailing deadlines. Mail your voting materials early enough to account for mail delivery times. Check the Recommended Mailing Dates on the next page for details.

Information is current as of October 2011. Check www.fvap.gov for updates.

Registering and Requesting Your Absentee Ballot

The Federal Post Card Application registers you to vote and requests absentee ballots for all Federal elections held through the next two regularly scheduled general elections.

Wyoming only accepts the FPCA as a temporary registration and absentee ballot request. If you temporarily register using the FPCA, you will only be able to vote absentee, not in person.

To register permanently, state in Block 9 of the FPCA that you would like to receive a Wyoming Voter Registration form. Complete the Wyoming Voter Registration Form and return it to your local election official. You may also find the form online at: <http://soswy.state.wy.us/Elections/RegisteringToVote.aspx>. The Wyoming Voter Registration Form must be received no later than 14 days before the election.

Complete the Following Blocks of the Federal Post Card Application (FPCA):

Block 1: Select the category that describes you.

Block 2: To vote in primary elections, you must enter your political party affiliation. If you are a registered non-partisan or undeclared, you must indicate which party ballot you want to receive. If you want to change your political party affiliation, submit a completed FPCA indicating your new party preference to the local election official no later than 14 days prior to the election. Political party affiliation is not required if only requesting absentee ballots for general elections.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Your valid Wyoming Driver's License number OR the last four digits of your Social Security number is required for voter registration. If you do not possess either of these identification numbers, the State shall assign a number that will serve to identify you for voter registration purposes.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 6: Wyoming does not allow you to receive your blank ballot by fax. More transmission options may be available. Check www.fvap.gov for updates.

Blocks 7: Complete street address of your Wyoming voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Complete address where you want your ballot sent, usually where you live now.

Block 9: Provide any information that may assist the local election official in accepting this application.

Affirmation: Sign and date. No witness or notary required.

How and Where to Submit Your FPCA:

You must mail your FPCA to your local election office. Addresses can be found at the end of this section.

Follow-Up on Your FPCA

To find out the status of your registration/absentee ballot request, contact your local election office. Contact information can be found at <http://soswy.state.wy.us/Elections/CountyClerks.aspx>.

Your jurisdiction will contact you if your application is denied.

Ballot Request By Phone, Email, Letter, or Proxy

A request for an absentee ballot may be made on your behalf by another individual in writing or by telephone. You may also request a ballot personally by telephone, email, or letter. The following information about you must be provided to the local election office.

- Name
- Legal voting residence including street, city, county and zip code
- Date of birth
- Election for which the absentee ballot is requested
- Political party (if requesting a primary ballot)
- A statement that you are entitled to vote in the election
- Address to which the absentee ballot should be mailed or the name of the person that you designate in writing to deliver your ballot

Late Registration

Any Uniformed Service member, family member, or overseas citizen who has been discharged, terminated their service, or returns to the United States less than 14 days before an election, and who is otherwise eligible to register, may register (with proper identification) and vote at the polls on Election Day.

Voting Your Ballot

Local election officials send absentee ballots approximately 45 days before primary and general elections.

Voted ballots must be received by the local election office by close of polls on Election Day.

No witness or notary is required on voted ballots.

Voted ballots must be returned by mail.

Overseas uniformed service members and their family members with access to the Military Postal Service, may use the “Prepaid Expedited Mail- Label 11-DOD”. This label is available at APO/FPO locations and can only be used for the general election. It provides expedited mail service up to seven days prior to the election. You can return your ballot with this label attached at any MPO/FPO, American embassy or consulate. A portion of the label is retained by you for tracking your ballot through the U.S. Postal Service.

Tracking Your Ballot

You may track the status of your ballot at: http://soswy.state.wy.us/Elections/MOVE_Overview.aspx.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Haven't Received Your Ballot? Don't Wait Until It's Too Late. . . Use the Federal Write-In Absentee Ballot!

Wyoming allows you to use the Federal Write-In Absentee Ballot (FWAB) for voting in primary, general, and special elections for Federal office. If you are registered and have requested your absentee ballot, feel free to use the FWAB to vote anytime before an election.

Complete the Following Blocks of the FWAB's Voter Declaration/ Affirmation:

Block 1: Wyoming does not allow you to use this form for registration. Do not check the registration block.

Block 2: Select the category that describes you.

Block 3: Name (Last, First, Middle)

Block 4: Date of Birth

Enter your valid Wyoming Driver's License number, the last four digits of your Social Security number OR your State voter registration number.

Block 5: Recommended but not required. Provide your contact information to allow your local election official to follow up if more information is required.

Block 7: Complete street address of your Wyoming voting residence. A post office box is not sufficient. If your address includes a rural route, describe its location in Block 9. This address must be within the county where you claim legal voting residence.

Block 8: Enter your current mailing address.

Block 9: Provide any information that may assist the local election official in accepting this ballot or application.

Affirmation: Sign and date. No witness or notary required.

Vote Your FWAB:

Vote for any Federal office in a general election. To find out the races and candidates for which you can vote, go to <http://sos.wy.state.wy.us/Elections/Elections.aspx>. For each office for which you vote, write in either a candidate's name or a political party designation. Once the ballot is complete, fold and place it in the security envelope and seal. Place only the voted ballot in the security envelope and do not write on the security envelope.

How and Where to Submit Your FWAB:

The deadlines for submitting the FWAB are the same as for regular State absentee ballots. If you receive the regular ballot after submitting the voted FWAB, you may also vote and return the regular ballot. If both ballots are received by the deadline, only the regular ballot will be counted.

Insert the sealed security envelope and the Voter's Declaration/Affirmation into the mailing envelope and mail your FWAB directly to your local election official.

Local Election Office Addresses

County	Mailing Address
Albany	Albany County Clerk County Courthouse, Room 202 Laramie, WY 82070 Fax: 307-721-2544 Email: jgonzales@co.albany.wy.us
Big Horn	Big Horn County Clerk County Courthouse, PO Box 31 Basin, WY 82410-0031 Fax: 307-568-9375 Email: cclerk@tctwest.net
Campbell	Campbell County Clerk PO Box 3010 Gillette, WY 82717-3010 Fax: 307-687-6455 Email: sfs02@ccgov.net

County	Mailing Address
Carbon	Carbon County Clerk PO Box 6 Rawlins, WY 82301-0006 Fax: 307-328-2669 Email: gwynnbartlett@carbonwy.com
Converse	Converse County Clerk 107 North 5th Street, Suite 114 Douglas, WY 82633-0900 Fax: 307-358-5998 Email: lucile.taylor@conversecounty.org
Crook	Crook County Clerk PO Box 37 Sundance, WY 82729-0037 Fax: 307-283-3038 Email: conniet@crookcounty.wy.gov
Fremont	Fremont County Clerk 450 North 2nd St., Room 220 Lander, WY 82520-0090 Fax: 307-332-1132 Email: julie.freese@fremontcountygovernment.org
Goshen	Goshen County Clerk PO Box 160 Torrington, WY 82240-0160 Fax: 307-532-7375 Email: caddy@goshencounty.org
Hot Springs	Hot Springs County Clerk 415 Arapahoe Thermopolis, WY 82443-2783 Fax: 307-864-3333 Email: hanso@hscounty.com
Johnson	Johnson County Clerk 76 North Main Street Buffalo, WY 82834-1883 Fax: 307-684-2708 Email: clerk@johnsoncowy.us
Laramie	Laramie County Clerk PO Box 608 Cheyenne, WY 82003-0608 Fax: 307-633-4240 Email: dlathrop@laramiecountyclerk.com
Lincoln	Lincoln County Clerk 925 Sage Avenue, Suite 101 Kemmerer, WY 83101 Fax: 307-877-3101 Email: jwagner@lcwy.org
Natrona	Natrona County Clerk PO Box 863 Casper, WY 82602-0863 Fax: 307-235-9367 Email: rvitto@natronacounty-wy.gov
Niobrara	Niobrara County Clerk PO Box 420 Lusk, WY 82225-0420 Fax: 307-334-3013 Email: niocc@questoffice.net
Park	Park County Clerk 1002 Sheridan Cody, WY 82414-3589 Fax: 307-527-8626 Email: jerri.torczon@parkcounty.us
Platte	Platte County Clerk PO Drawer 728 Wheatland, WY 82201-0728 Fax: 307-322-2245 Email: pcclerk@plattecountywyoming.com
Sheridan	Sheridan County Clerk 224 South Main Street, Suite B-2 Sheridan, WY 82801-4855 Fax: 307-674-2909 Email: ethompson@sheridancounty.com
Sublette	Sublette County Clerk PO Box 250 Pinedale, WY 82941-0250 Fax: 307-367-6396 Email: maryl@subletteyo.com
Sweetwater	Sweetwater County Clerk 80 West Flaming Gorge Way, Suite 150 Green River, WY 82935 Fax: 307-872-3994 Email: davidd@sweet.wy.us

County	Mailing Address
Teton	Teton County Clerk PO Box 1727 Jackson, WY 83001-1727 Fax: 307-732-8681 Email: sdaigle@tetonwyo.org
Uinta	Uinta County Clerk PO Box 810 Evanston, WY 82930-0810 Fax: 307-783-0376 Email: lawilcox@uintacounty.com
Washakie	Washakie County Clerk PO Box 260 Worland, WY 82401-0260 Fax: 307-347-9366 Email: clerk@washakiecounty.net
Weston	Weston County Clerk 1 West Main Newcastle, WY 82701-2121 Fax: 307-746-9505 Email: wcclerk@rtconnect.net

Chapter 3

Guide for Voting Assistance Officers

Your Responsibilities

As a Voting Assistance Officer (VAO), you are part of a worldwide network of military members, U.S. government employees, and volunteers who aid in ensuring that citizens covered under the *Uniformed and Overseas Citizens Absentee Voting Act (UOCAVA)* understand their voting rights and know how to vote absentee. These citizens include: active duty members of the Uniformed Services or Merchant Marine, their family members, and citizens residing outside the U.S. VAOs provide these citizens with accurate and nonpartisan voting information and assistance. You should:

- Become familiar with www.fvap.gov, your organization or service voting website, the forms and absentee voting process.
- Follow FVAP on Facebook, Twitter, and LinkedIn. Links are available on www.fvap.gov.
- Take advantage of FVAP training opportunities. Workshops are offered at military installations and Department of State locations worldwide. Contact FVAP or your Service Voting Action Officer for a workshop schedule. Training may also be completed online at www.fvap.gov.
- Keep current by signing up to receive news releases, also available online. To subscribe, email vote@fvap.gov and provide your email address.
- Ensure delivery of FPCAs to unit members by January 15 of each year if you are a military VAO. If you are a civilian VAO, ensure delivery of FPCAs to overseas citizens by July 15 of each year.
- Assist citizens in filling out the FPCA according to their State's specific requirements. Remind them to include an email address, phone and/or fax number so that the local election offices may contact them, if needed.
- Ensure that there is an adequate supply of FPCAs on hand for year-round registration, absentee ballot requests, and change of address requests for citizens moving or changing assignment location.
- Serve as coordinator for FVAP on-site workshops if one is scheduled for your installation.
- Conduct non-partisan voter registration drives. Armed Forces Voters Week, Overseas Citizens Voters Week, and Absentee Voting Week are excellent times to get the word out. During Absentee Voting Week, announce through various media that voters should return their voted ballots immediately. If citizens have not received their requested State ballot by this week (or earlier based on location), encourage them to use the Federal Write-In Absentee Ballot (FWAB).
- Ensure that there is an adequate supply of FWABs on hand year-round for citizens to use in case they do not receive their official State absentee ballot.
- Refer local residents to the Installation Voting Assistance Office for local registration.
- Post notices on bulletin boards and in high-traffic areas encouraging citizens to register and vote.
- Create or continue a Continuity Folder.
- Provide your installation directory with contact information for referrals if you are a military VAO.
- Assign an Assistant Voting Assistance Officer to help you fulfill your duties as VAO and provide support to voters in your absence.
- Extend assistance to family members, to include the sharing of information at family events.

Your responsibilities may also include serving in an Installation Voting Assistance Office. A handbook for Office personnel is available on the FVAP website at <http://www.fvap.gov/resources/media/installation-vaohandbook.pdf>

How You Can Assist Voters

Determining Voting Residency

To vote in U.S. elections, citizens must have a legal voting residence address in a State or territory. The issue of voting residence can be complex, depending on individual circumstances. Even in States where laws clearly define criteria for determining voting residence, the final determination is generally up to each local election office.

For voting purposes, "legal voting residence" can be the state or territory where the citizen last resided prior to entering military service OR the state or territory that the citizen has since claimed as their legal residence.

Even though the citizen may no longer maintain formal ties to that residence, the address determines their proper voting jurisdiction. To claim a new legal residence, the citizen must have simultaneous physical presence and the intent to return to that location as their primary residence.

Military and their family members may change their legal residence every time they change permanent duty stations, or they may retain their legal residence without change.

This may mean that the family's Uniformed Service member has a different legal voting residence than his/her family members.

A Judge Advocate General officer or legal counsel should be consulted before the citizen changes legal residence, because there are usually other factors that should be considered besides voting.

Asking citizens the following questions may help advise them on voting residence:

- Where have you registered to vote or voted?
- What State or territory has issued you a driver's license, any other license or identification card?
- Where is your motor vehicle registered?
- Where is your home or home of record?
- What State or territory are you from?
- Where did you live before coming here?
- Where did you live immediately before leaving the United States?
- Where does your family live?
- Where do your parents live?
- Where do you own property?
- What State do you claim for tax residency?

Assisting Citizens to Complete the Federal Post Card Application (FPCA)

The FPCA can be used by military and overseas citizens to simultaneously register to vote and request an absentee ballot. As a VAO, you should help citizens correctly complete their FPCAs if requested. Local election officials determine the citizen's eligibility to vote based on information provided on this application. Citizens should include all contact information (email, telephone, fax, and/or mailing address) on their FPCA and submit it early enough for election officials to contact them should problems processing the application arise.

If you are sending FPCAs for several citizens by email or fax, use a separate Electronic Transmission Sheet for each form and send separately to ensure that each form is received by the proper election official. Email addresses and fax numbers can be found on the State's election website or at www.fvap.gov.

Check that FPCAs Include:

- Signature and date
- Complete voting residence address (no P.O. Box addresses)
- Legible handwriting
- All information required by the State

- Party preference if the citizen wants to vote in primary elections (if required by State)
- Witness signature (if required by State)

Also, be sure that the citizen mails the FPCA to their local election official in time to be received by the State registration and/or absentee ballot request deadline.

Assisting Citizens to Complete the Federal Write-In Absentee Ballot (FWAB)

The FWAB is available to military and overseas citizens who have requested but have not received their State absentee ballot in time to vote and return it before the deadline. To use the FWAB, citizens must have applied for a State ballot early enough so that their local election office received the request at least 30 days before the election or before the State's ballot request deadline, whichever is later.

The FWAB may be used to vote for Federal offices (President/Vice President, U.S. Senator, U.S. Representative, Delegate or Resident Commissioner) in primary, general, special, or runoff elections. Some States have expanded the use of the FWAB and accept the FWAB for voting for State and local offices, or allow the FWAB to be used for voter registration and ballot request.

If you are sending FWABs for several citizens by email or fax, use a separate Electronic Transmission Sheet for each ballot and send separately to ensure that each ballot is received by the proper election official. Email addresses and fax numbers can be found on the State's election website, available in the State's pages in Chapter 2 or at www.fvap.gov.

Tips for Using the FWAB:

- Citizens who have not received a requested State ballot in time to return it before the election should immediately complete and submit the FWAB to their local election office.
- The FWAB must be received by the local election office no later than the ballot return deadline.
- The transmittal envelope must be signed and dated, (and the witness or signature must be included if required by State).
- If citizens receive their State absentee ballot after submitting the FWAB, they should vote and return the ballot immediately. If the State absentee ballot arrives by the ballot return deadline, the State will count the State absentee ballot instead of the FWAB.

Legal Guidelines

VAOs may not provide partisan voting information from candidates, political parties, or partisan organizations. Military VAOs may receive questions from voters regarding whether they can distribute and/or display partisan materials at the military installations. VAOs

should consult their Commanding Officer for their interpretation of DoD Directive 1344.10 *Political Activities by Members of the Armed Forces on Active Duty*, available at www.fvap.gov.

VAOs should report any irregularities in the voting process to their department or agency headquarter's VAO. Federally employed VAOs should refer to the Hatch Act, Title 5 U.S.C. Sec. 7321, link available at: www.fvap.gov.

VAOs can advise citizens on locating information on candidates and issues using national, local, and Service newspapers, magazines, radio, television, political party and campaign committee offices, overseas newspapers and periodicals, and State election websites.

Continuity Folder

VAOs should create and maintain a Continuity Folder for personal reference and for passing on to future VAOs.

It should provide basic details on absentee voting procedures and contain anything that may help your backup or successor. Your folder should also provide a quick orientation of VAO voting responsibilities. It can be in the form of a notebook, file folder, or an online community folder. Make sure it is readily available to other VAOs and assistants.

Your Continuity Folder Should Contain:

- Your VAO Designation Letter (only Military VAOs)
- FPCAs and FWABs
- Reporting requirement materials
- Your complete contact information. (Stateside VAOs should also include local county election office contact information.)
- Current *Voting Assistance Guide* (updates available at www.fvap.gov)
- Recent news releases
- Election Dates Calendar
- Current State Department or Service guidance (directive, instruction, order, etc.)
- DoD Instruction 1000.04. (Federal Voting Assistance Program) and 1344.10 (Political Activities by Members of the Armed Forces in Active Duty). Copy of the Hatch Act, Title 5 U.S.C. Sec. 7321 (for Federal employees overseas) and the Voting Action Plan, available at: www.fvap.gov
- Training materials and certificate from workshops

Many of these materials are available through your normal service supply chain, the Installation Voting Assistance Officer, Service Voting Action Officer or at www.fvap.gov.

Voting Emphasis Weeks

Each Federal election year (every even numbered year), FVAP works with the Uniformed Services and overseas citizens groups to promote voter registration and absentee voting by conducting Voting Emphasis Weeks.

Armed Forces and Overseas Citizens Voters Week: June 29- July 7, 2012

Your Goal: Deliver Federal Post Card Applications (FPCA) to all unit members and their voting age family members. Encourage everyone to fill out and submit the form immediately.

What You Can Do:

- Put up posters to tell unit members how to get the right form.
- Use current *Voting Assistance Guide* to help everyone fill out the form.
- Conduct a non-partisan voting workshop and registration drive.
- Enlist the help of other VAOs and base organizations.
- Use media outlets to encourage voter registration.
- Enlist the help of overseas citizen organizations.
- Plan your events around Independence Day.

Absentee Voting Week: September 30 - October 7, 2012

Your Goal: Encourage everyone to return their voted ballots immediately or use the Federal Write-In Absentee Ballot (FWAB).

What You Can Do:

- Ask voters if they've received their ballots. If not, give them a FWAB and tell them how to fill it out and submit it.
- Use media outlets to encourage people to vote using their State ballot or the FWAB.
- Enlist the help of other VAOs, base organizations, or overseas citizen organizations to conduct events to encourage people to vote and return their absentee ballots.

- Put up posters that tell people how to reach you for help.
- Hold unit or installation "Voting Days" where computer terminals are set up for the express purpose of receiving, printing, and where allowed, returning ballots electronically.

Recommended Mailing Dates for the November 2012 General Election

Send your FPCA by August 15, 2012 to ensure that you receive your ballot in time to vote and return it to be counted.

- Voters in Iraq, Afghanistan, ships at sea, and other overseas locations without access to the military postal system should send voted ballots by October 6, 2012
- Voters in other overseas military installations should send voted ballots by October 13, 2012
- Stateside Uniformed Service members and their families should send voted ballots by October 29, 2012.

If you do not receive your State absentee ballot by October 2, 2012, use the Federal Write-in Absentee Ballot. If you receive your State absentee ballot, vote and return it. If both ballots are received by the deadline, only the State ballot will be counted.

Ordering Voting Materials

Maintaining an adequate supply of voting materials is an essential function of every VAO. To order more materials, follow the instructions below.

Army:

You may order voting materials from the Army Publishing Directorates (APD) website at www.apd.army.mil or the US Army Europe (USAREUR) publications warehouse at <https://aepubs.army.mil/>. You must have a publications account to place an order. You may order the following voting supplies: SF Form 76, FPCA; SF Form 186, FWAB; Voting Assistance Guide (360-02); Motivational Poster (DOD114); Election Dates Poster (360-05).

For assistance, contact the APD at: 314-592-0910 or DSN 892-0910 or the USAREUR publications warehouse at DSN 314-384-6881/6882/6883/6884.

Navy:

Navy Voting Assistance Officers (VAOs) are responsible for distributing absentee voting materials as outlined in

OPNAVINST 1742.1 (series). Digital documents (i.e., forms, templates, Voting Assistance Guides, and posters) may be downloaded from this website and/or command Voting Information Management System (VIMS) accounts. Print editions for Navy commands are available as follows:

FPCA (SF 76): Purchase from GSA Advantage (<https://www.gsadvantage.gov/>), stock # 7540-00-634-5053

FWAB (SF 186): Purchase from GSA Advantage (<https://www.gsadvantage.gov/>), stock # 7540-01-218-4384

VAG (VAG 2012-2013): Limited quantities available on request from vote@navy.mil.

Posters: Limited quantities available on request from vote@navy.mil.

Training CD: One per command, available on request from vote@navy.mil. (Local reproduction authorized.)

Air Force:

You may order supplies online at <https://www.my.af.mil> by going to the "Library" drop-down menu, clicking on "Publications," and then clicking on "Air Force e-Publishing."

Login or create a new account. Apply for the General Account. No AF Form 1846 is required.

If you don't have accounts set up yet, click on "Ordering Accounts" under "On-Line Ordering." Set up a request for user account and wait to be approved before moving on. Then, click on "Order Products" under "On-Line Ordering."

To order the Voting Assistance Guide, type VAG in all capital letters in the "Search for a Product" text entry box. For other voting materials, click on "Order Products" and use the "Search for a product" text entry box.

Place a check in the "Order" box, click "Add to cart," and type the quantity in the "Quantity" box. Follow on-screen instructions to complete order.

To check on your order, use the "Track Orders/Order History" link. For assistance, contact Air Force ePublishing at DSN 754-2438 or COMM 1-800-848-9577 or by email at e-publishing@pentagon.af.mil.

Marine Corps:

You may order the following voting materials through Direct Support Stock Control Outlets, General Services Administration, or through your units supply officers via SABRS: SF76, FPCA (NSN: 7540-00-634-5053); SF186, FWAB (NSN: 7540-01-218-4384).

You may order the following voting materials through your unit's S-1 office via Marine Corps Publication Distribution System: Voting Assistance Guide (PCN: 100006628000); Motivational Poster (PCN: 50100651000); Election Dates Poster (PCN: 50100650000).

Please provide the PCN or NSN numbers when requesting materials. For assistance, contact your Installation Voting Assistance Officer or the Service Voting Action Officer.

Coast Guard:

You may order FPCAs and FWABs from General Services Administration (GSA) using the following data: SF 76, FPCA (NSN: 7540-00-634-5053) SF 186, FWAB (NSN 7540-01-218-4384).

You should receive a *Voting Assistance Guide* through the DOT warehouse whenever a new edition is issued. If you do not receive a new *Guide*, contact your Service Voting Action Officer.

State Department:

You may order FPCAs and FWABs through the normal General Services Administration (GSA) supply channel. For expedited service, send a request to GSA, Attn.: Pat Bright, via email at burlington.cscorder@gsa.gov, by fax: 215-446-5123, or by telephone at 215-446-5088. GSA requires the funding information, the stock number, and the quantity. Use the following stock numbers: SF 76, FPCA (7540-00-634-5053); SF 186, FWAB (7540-01-218-4384).

You may order Motivational Posters, Election Dates Posters, and *Voting Assistance Guides* by sending an email request to votinginfo@state.gov. Posters and *Voting Assistance Guides* are provided free of charge while supplies last and are shipped by diplomatic pouch.

For assistance, contact the Department of State Voting Action Officer.

Overseas Citizens Organizations:

You may order forms, Motivational Posters, Election Dates Calendars, and *Voting Assistance Guides* by sending an email request to vote@fvap.gov or calling (703) 588-1584 or 1 (800) 438-VOTE (8683). International toll-free numbers can be found on the inside back cover or at www.fvap.gov.

Additional Assistance

The Uniformed Services have extensive chains of command to provide voting support for military members and their families.

- Installation Commanding Officer (CO) — The Installation CO conducts orientation briefings with VAOs prior to the start of primary elections, as well as informative briefings for citizens who would like to vote absentee. COs also make opening statements at FVAP workshops and make transportation available for VAOs to attend workshops at surrounding installations.
- Installation Voting Assistance Officer (IVAO) — The IVAO acts as a focal point on military installations in coordinating voting assistance support. IVAOs maintain a roster of all unit VAOs on the installation, establish communications with VAOs, and provide

necessary materials and support. IVAOs coordinate FVAP workshops with organizations from their installation and surrounding installations.

- Legal Assistance Officer — This officer can be contacted with legal questions, such as determining voter residency.
- Public Affairs/Information Officer — This officer can be contacted to ensure that voting information is included in installation or unit publications.
- Inspector General (IG) — The IG is required by Federal law to periodically review voting assistance programs to ensure compliance with DoD and Service directives and regulations.
- Personnel/Human Resources Officer — This officer ensures that all newly reporting personnel and naturalized U.S. citizens are provided FPCAs and voting assistance.
- Chaplain — The Chaplain can assist in disseminating reminders and information to members of the community.
- Publications, Supply, or Distribution Officer — This officer ensures that VAOs receive FPCAs, FWABs, and other voting materials.
- Officers-in-Charge — Officers in Charge of exchanges, commissaries, special services activities, medical and dental facilities, education centers, family centers, etc. can coordinate the display of voting materials for Armed Forces Voters Week and Absentee Voting Week.

Other non-military support organizations can assist in voter outreach.

- Veterans and Service Organizations, such as: Veterans of Foreign Wars, the American Legion, the Non-commissioned Officers Association and the League of Women Voters
- Civic Groups, American Chambers of Commerce, colleges and universities, and support organizations for overseas US citizens
- Spouses' Club, Boy/Girl Scouts, and Other Youth Groups

Share Your Good Ideas

After each Federal election, the Services and Department of State issue After-Action Reports that include good ideas submitted by VAOs to improve the absentee voting process.

Good ideas are processes and procedures that help the citizens you assist and help you to perform your duties. Good ideas enhance lines of communication among VAOs at all levels and enable you to improve your voting assistance efforts.

Your good ideas may come from a variety of sources:

- Personal experiences
 - Assessments, audits, and appraisals
 - Training evaluations
 - Operational Readiness Reviews
 - Critiques, analyses, and investigations
 - Process improvement initiatives
- VAO training
 - Voting activities, such as registration drives

Have a good idea? Submit it to your Service Voting Action Officer. (Contact information is on the inside front cover.) Overseas citizen organization VAOs may submit their ideas directly to FVAP via email at vote@fvap.gov. Be sure to include a clear statement of your idea and your complete contact information.

On the following pages, you will find these four handouts which you can copy and distribute to assist voters: Frequently Asked Questions for Uniformed Service Members, Frequently Asked Questions for Overseas Citizens, 2012 Primary Election Dates, and U.S. Embassy and Consulate Email Addresses.

You can also find these handouts at www.fvap.gov.

Frequently Asked Questions

Can I vote absentee?

You may vote absentee in any election for Federal office if you are a U.S. citizen 18 years or older and are a U.S. citizen residing outside the United States. Only certain States allows U.S. citizens who have never resided in the United States to vote. For more information, go to: <http://www.fvap.gov>.

Do I have to be registered to vote absentee?

Registration requirements vary from state to state. Most states and territories require registration to vote absentee. Voter registration and absentee ballot request can be done at the same time by submitting the Federal Post Card Application (FPCA). If you are already registered to vote and only wish to request a ballot, you should submit your FPCA as soon as possible.

Where do I send my Voter Registration/Absentee Ballot Request?

Your Voter Registration/Absentee Ballot request form must be completed, printed, signed, dated and mailed directly to your local election official. These officials will handle the processing and distribution of your absentee ballots and may need to contact you for further information or clarification. To facilitate this process, please provide a current email address, phone and fax number on your application.

When mailing election materials to my state or territory, do I have to pay postage?

When mailed from any U.S. post office, U.S. embassy or consulate, or APO/FPO mail facility, the hardcopy voter registration/absentee ballot form is postage-paid. In order to receive free postage, the online version of the form must be mailed in an envelope printed with our postage-paid envelope template. You may mail the completed form in an envelope with proper postage affixed. Ensure that your form is postmarked (see postmarking instructions below) and sent to arrive before your state's specific deadline. You must pay postage if the materials are mailed from a non-U.S. postal facility.

It is recommended that voted ballots be mailed from your location outside the U.S. rather than be given to another individual to be placed in the U.S. postal system. If the ballot is postmarked from any location inside the U.S. your local election official may not count your ballot.

What is a postmark and how do I make sure I get one?

A postmark is a postal marking made on a piece of mail indicating the date and time that the item was accepted by the postal service. Postmarks are used to determine if voting materials have been mailed by state deadlines. Due to varying mail pick up times, the day you 'mail' your election mail may not be the day the postal facility postmarks it.

You may ask the mail clerk to hand stamp the election material so that a date is clearly visible. In certain situations a handwritten postmark and signature from you or a notarizing official may be sufficient.

When is the best time to apply for an absentee ballot?

We recommend that you register to vote/request an absentee ballot in January of each year, or at least 45 days before Election Day.

Must I submit a separate application for each election?

A citizen usually does not need to submit a separate application for each election. To ensure that you receive absentee ballots for all elections in which you are eligible to vote, we recommend that you submit a new Federal Post Card Application in January of each year and whenever you have a new mailing address. If you are requesting an absentee ballot for a specific election, note in Block 9 the election for which you are requesting the ballot, i.e., "Primary (or Special, or General) election only".

Refer to the individual State Pages in Chapter 2 for additional information about State and Territory requirements.

When should I receive my ballot? What happens if I do not receive a ballot from my local election office?

States and territories begin mailing ballots at least 45 days before an election.

If you have requested an absentee ballot from your State but have not received it, you can also vote by using the back-up Federal Write-In Absentee Ballot (FWAB). You may submit the FWAB at any time after you submit your FPCA.

In order to be eligible to use this back-up ballot, you must:

- Be absent from your voting residence;
- Have applied for a regular ballot early enough so the request is received by the appropriate local election official not later than the State deadline;

or the date that is 30 days before the general election; AND

- Have not received the requested regular absentee ballot from the State.

If you have not received your ballot one month before the election:

- Go to FVAP.gov and see what online ballot delivery tools are available for your state.
- Use the FWAB wizard available at FVAP.gov to complete a back-up ballot and submit it to your local election official. If you cannot access FVAP.gov, you can obtain a hardcopy of the form from your Voting Assistance Officer at military installations or at U.S. embassies/consulates.
- Contact your local election official to determine the status of your ballot. Contact information is available at FVAP.gov.
- When you receive your regular absentee ballot, complete it and return it regardless of when you receive it. Your local election official will ensure that only one of the ballots is counted.

All FWABs must be completed, printed, signed, dated, and submitted to your local election official. Check out your state's instructions to determine your state specific instructions, witness requirements for voted ballots, deadlines, and mailing addresses.

Questions for Uniformed Services/ Family Members

Can I vote absentee?

You can vote absentee in local, state and Federal elections if you are a U.S. citizen 18 years or older and are an active duty member of the Armed Forces, Merchant Marine, Public Health Service, NOAA, a family member of the above, or a U.S. citizen residing outside the United States.

Where is my "legal voting residence"?

For voting purposes, "legal voting residence" can be the state or territory where you last resided prior to entering military service OR the state or territory that you have since claimed as your legal residence.

Even though you may no longer maintain formal ties to that residence, the address determines your proper voting jurisdiction. To claim a new legal residence, you must have simultaneous physical presence and the intent to return to that location as your primary residence.

Military and their family members may change their legal residence every time they change permanent duty stations, or they may retain their legal residence without change. This may mean that the family's Uniformed Service member has a different legal voting residence than his/her family members. A Judge Advocate General officer or legal counsel should be consulted before legal residence is changed because there are usually other factors that should be considered besides voting.

My family members are not in the military; can they also vote absentee?

Yes. Eligible spouses and dependents (U.S. citizens, 18 years or older) of military personnel may vote absentee. Some states allow children of military personnel residing overseas who are U.S. citizens but who have never resided in the U.S. to claim one of their U.S. citizen parent's legal state of residence as their own. Check out our list of states allowing this.

How do I register to vote or request an absentee ballot?

You may register and request an absentee ballot with a single form: The Federal Post Card Application. This application form is accepted by all states and territories and is postage- paid in the U.S. mail, including the Military Postal System and State Department Pouch mail. Hard copies of the form can be obtained from your installation's Voting Assistance Officer or requested directly from the Federal Voting Assistance Program by contacting us.

An online version of the FPCA is also available. The online version of the form must be mailed in an envelope with proper postage, or mailed using our prepaid return envelope.

Your Voter Registration/Absentee Ballot Request form must be completed, printed, signed, dated and mailed directly to your local election official.

Can I vote in-person where I am stationed?

Military members may vote in the U.S. state or territory where stationed if they change their legal residence to that state or territory, even if they live on a military installation. Be advised that there may be legal obligations, such as taxation, if you change your state of residence. Therefore, consult a Judge Advocate General officer or legal counsel before making such a decision.

Currently there are no provisions for personnel stationed outside the U.S. to vote in-person where stationed.

Questions for Overseas Citizens

Can I vote absentee?

You can vote absentee in any election for Federal office if you are a U.S. citizen 18 years or older and are a U.S. citizen residing outside the United States.

If I do not maintain a legal residence in the U.S., what is my "legal state of residence"?

Your "legal state of residence" for voting purposes is the state or territory where you last resided immediately prior to your departure from the United States. This applies to overseas citizens even though you may not have property or other ties in your last state of residence and your intent to return to that state may be uncertain.

When completing block 7 of the Voter Registration/Absentee Ballot Request form, be sure to enter the entire mailing address of your last residence, including rural route and number. That address determines your proper voting jurisdiction.

Some states allow children of U.S. citizens residing overseas who are U.S. citizens but who have never resided in the U.S., to claim one of their parent's legal state of residence as their own. Check out our list of states allowing this.

How do I register to vote, or apply for an absentee ballot?

You may register and request an absentee ballot with a single form: The Federal Post Card Application. This application form is accepted by all states and territories and is postage- paid in the U.S. mail, including the Military Postal System and State Department Pouch mail. Hard copies of the form can be obtained from a U.S. embassy or consulate or requested directly from the Federal Voting Assistance Program by contacting us.

An online version of the Voter Registration/Absentee Ballot Request form is also available. The online version of the form must be mailed in an envelope with proper postage, or mailed using our prepaid return envelope.

Your Voter Registration/Absentee Ballot Request form must be completed, printed, signed, dated and mailed directly to your local election official.

Can I register or vote in-person at the embassy or consulate?

There are no provisions for in-person voting or on-site registration at U.S. embassies or consulates. U.S. embassy and consular officials can assist U.S. citizens in completing the Voter Registration/Absentee Ballot Request form or other election materials for their state, witness election materials (if required), and provide other absentee voting information.

You may mail election materials from U.S. embassies and consulates. Remember to make sure that all election material is postmarked.

Your Voting Assistance Officer:

Name: _____ Location: _____
Phone: _____ Email: _____

Federal Voting Assistance Program
1-800-438-8683, (703)588-1584, DSN: 425-1584, vote@fvap.gov. International toll-free numbers available at www.fvap.gov

Current as of September 2011

2012 Primary Elections by State

This chart lists the 2012 State primary election dates in all the States, the District of Columbia and U.S. Territories; primary runoff dates (if applicable); States with U.S. Senate races; number of U.S. Representative seats up for re-election; and Gubernatorial races. **The General Election is Tuesday, November 6, 2012.**

State	Presidential Primary	State Primary	State Runoff Primary (if necessary)	General Election		
				Federal Offices		State Governor
				U.S. Senate	U.S. Representative	
Alabama	March 13	March 13	April 24	No	7	No
Alaska	***	August 28	-----	No	1	No
American Samoa	***	-----	-----	-----	1 Delegate	Yes
Arizona	February 28	August 28	-----	Yes	9	No
Arkansas	May 22	May 22	June 12	No	4	No
California	June 5	June 5	-----	Yes	53	No
Colorado	***	June 26	-----	No	7	No
Connecticut	April 24	August 14	-----	Yes	5	No
Delaware	April 24	September 11	-----	Yes	1	Yes
District of Columbia	April 3	April 3	-----	-----	1 Delegate	No
Florida	January 31	August 14	-----	Yes	27	No
Georgia	March 6	July 31	August 21	No	13	No
Guam	N/A	September 1	-----	-----	1 Delegate	No
Hawaii	***	August 11	-----	Yes	2	No
Idaho	May 15	May 15	-----	No	2	No
Illinois	March 20	March 20	-----	Yes	18	No
Indiana	May 8	May 8	-----	Yes	9	Yes
Iowa	***	June 5	-----	No	4	No
Kansas	***	August 7	-----	No	4	No
Kentucky	May 22	May 22	-----	No	6	No
Louisiana	March 24	-----	December 1	No	6	No
Maine	***	June 12	-----	Yes	2	No
Maryland	April 3	April 3	-----	Yes	8	No
Massachusetts	March 6	September 18	-----	Yes	9	No
Michigan	February 28	August 7	-----	Yes	14	No
Minnesota	***	August 14	-----	Yes	8	No
Mississippi	March 13	March 13	April 3	Yes	4	No
Missouri	February 7	August 7	-----	Yes	8	Yes
Montana	June 5	June 5	-----	Yes	1	Yes
Nebraska	May 15	May 15	-----	Yes	3	No
Nevada	***	June 12	-----	Yes	4	No
New Hampshire	TBD	September 11	-----	No	2	Yes
New Jersey	June 5	June 5	-----	Yes	12	No
New Mexico	***	June 5	-----	Yes	3	No
New York	April 24	September 11	-----	Yes	27	No
North Carolina	May 8	May 8	July 17	No	13	Yes
North Dakota	***	June 12	-----	Yes	1	Yes
Ohio	March 6	March 6	-----	Yes	16	No
Oklahoma	March 6	June 26	August 28	No	5	No
Oregon	May 15	May 15	-----	No	5	No
Pennsylvania	April 24	April 24	-----	Yes	18	No
Puerto Rico	TBD	March 18	-----	-----	1 Resident Comm.	Yes
Rhode Island	April 24	September 11	-----	Yes	2	No
South Carolina	January 21	June 12	June 26	No	7	No
South Dakota	June 5	June 5	June 19	No	1	No
Tennessee	March 6	August 2	-----	Yes	9	No
Texas	March 6	March 6	May 22	Yes	36	No
Utah	***	June 26	-----	Yes	4	Yes
Vermont	March 6	August 28	-----	Yes	1	Yes
Virgin Islands	***	September 11	-----	-----	1 Delegate	No
Virginia	March 6	June 12	-----	Yes	11	No
Washington	N/A	August 7	-----	Yes	10	No
West Virginia	May 8	May 8	-----	Yes	3	Yes
Wisconsin	February 21	September 11	-----	Yes	8	No
Wyoming	TBD	August 21	-----	Yes	1	No

*** State Caucus

Note: Election Information is current as of October 2011. Check your State election website or www.fvap.gov for additional details and updates.

2012 Primary Elections by Month

JANUARY

New Hampshire- TBD (P)
 South Carolina- January 21 (P)
 Florida- January 31 (P)

FEBRUARY

Missouri- February 7 (P)
 Wisconsin- February 21 (P)
 Arizona- February 28 (P)
 Michigan- February 28 (P)

MARCH

Georgia- March 6 (P)
 Massachusetts- March 6 (P)
 Ohio- March 6 (P, S)
 Oklahoma- March 6 (P)
 Tennessee- March 6 (P)
 Texas- March 6 (P, S)
 Vermont- March 6 (P)
 Virginia- March 6 (P)
 Alabama- March 13 (P, S)
 Mississippi- March 13 (P, S)
 Illinois- March 20 (P, S)
 Louisiana- March 24 (P, S)

APRIL

District of Columbia- April 3 (P, S)
 Maryland- April 3 (P, S)
 Mississippi- April 3 (R)
 Alabama- April 24 (R)
 Connecticut- April 24 (P)
 Delaware- April 24 (P)
 New York- April 24 (P)
 Pennsylvania - April 24 (P, S)
 Rhode Island- April 24 (P)

MAY

Indiana - May 8 (P, S)
 North Carolina - May 8 (P, S)
 West Virginia - May 8 (P, S)
 Idaho - May 15 (P, S)
 Nebraska - May 15 (P, S)
 Oregon - May 15 (P, S)
 Arkansas - May 22(P, S)
 Kentucky - May 22 (P, S)
 Texas - May 22 (R)

JUNE

California - June 5 (P, S)
 Iowa - June 5 (S)
 Montana - June 5 (P, S)
 New Jersey - June 5 (P, S)
 New Mexico - June 5 (P, S)
 South Dakota - June 5 (P, S)
 Arkansas - June 12(R)
 Maine - June 12 (S)
 Nevada - June 12 (S)
 North Dakota - June 12 (S)
 South Carolina - June 12 (S)
 Virginia - June 12 (S)
 South Dakota - June 19(R)
 Colorado- June 26 (S)
 Oklahoma- June 26 (S)
 South Carolina - June 26 (R)
 Utah - June 26 (S)

JULY

North Carolina - July 17 (R)
 Georgia - July 31 (S)

AUGUST

Tennessee - August 2 (S)
 Kansas - August 7 (S)
 Michigan - August 7 (S)
 Missouri - August 7 (S)
 Washington - August 7 (S)
 Hawaii - August 11 (S)
 Connecticut - August 14 (S)
 Florida - August 14 (S)
 Minnesota - August 14 (S)
 Georgia- August 21 (R)
 Wyoming - August 21 (S)
 Alaska - August 28 (S)
 Arizona - August 28 (S)
 Oklahoma- August 28 (R)
 Vermont - August 28 (S)

SEPTEMBER

Guam - September 1 (S)
 Delaware - September 11 (S)
 New Hampshire - September 11 (S)
 New York - September 11 (S)
 Rhode Island - September 11 (S)
 Virgin Islands - September 11 (S)
 Wisconsin - September 11 (S)
 Massachusetts - September 18 (S)

OCT - NOV- DEC

No Primaries Scheduled

Legend

P- Presidential Preference Primary
S- State Primary
R- Runoff Primary

Your Voting Assistance Officer:

Name: _____ Location: _____
 Phone: _____ Email: _____

Federal Voting Assistance Program: www.fvap.gov, 1-800-438-8683, (703)588-1584, DSN: 425-1584, vote@fvap.gov
 Note: Election information is current as of October 2011. Check your State election website or www.fvap.gov for additional details and updates.

U.S. Embassy and Consulate Email Addresses

U.S. embassies and consulates can provide American citizens with voting forms and information about absentee voting, and can mail voter registration and absentee ballot request forms, and voted ballots back to the United States. Embassies and consulates can also advise voters on local mailing options and estimated mail transit times. In addition, the embassy or consulate can notarize or witness voting materials (if required by the State) free of charge. American citizens cannot vote in person at U.S. embassies or consulates, nor can embassies or consulates receive mail or blank ballots on behalf of voters.

COUNTRY	POST	EMAIL ADDRESS
Afghanistan	Kabul	VoteKabul@state.gov
Albania	Tirana	VoteTirana@state.gov
Algeria	Algiers	VoteAlgiers@state.gov
Angola	Luanda	VoteLuanda@state.gov
Argentina	Buenos Aires	VoteBuenosAires@state.gov
Armenia	Yerevan	VoteYerevan@state.gov
Aruba	Curacao	VoteCuracao@state.gov
Australia	Canberra	VoteCanberra@state.gov
Australia	Melbourne	VoteMelbourne@state.gov
Australia	Perth	VotePerth@state.gov
Australia	Sydney	VoteSydney@state.gov
Austria	Vienna	VoteVienna@state.gov
Azerbaijan	Baku	VoteBaku@state.gov
Azores	Ponta Delgada	VotePontaDelgada@state.gov
Bahamas	Nassau	VoteNassau@state.gov
Bahrain	Manama	VoteManama@state.gov
Bangladesh	Dhaka	VoteDhaka@state.gov
Barbados	Bridgetown	VoteBridgetown@state.gov
Belarus	Minsk	VoteMinsk@state.gov
Belgium	Brussels	VoteBrussels@state.gov
Belize	Belmopan	VoteBelmopan@state.gov
Benin	Cotonou	VoteCotonou@state.gov
Bermuda	Hamilton	VoteHamilton@state.gov
Bolivia	La Paz	VoteLaPaz@state.gov
Bosnia and Herzegovina	Sarajevo	VoteSarajevo@state.gov
Botswana	Gaborone	VoteGaborone@state.gov
Brazil	Brasilia	VoteBrasilia@state.gov
Brazil	Recife	VoteRecife@state.gov
Brazil	Rio de Janeiro	VoteRiodeJaneiro@state.gov
Brazil	Sao Paulo	VoteSaoPaulo@state.gov
Brunei	Bandar Seri Begawan	VoteBandarSeriBegawan@state.gov
Bulgaria	Sofia	VoteSofia@state.gov
Burkina Faso	Ouagadougou	VoteOuagadougou@state.gov
Burma	Rangoon	VoteRangoon@state.gov
Burundi	Bujumbura	VoteBujumbura@state.gov
Cambodia	Phnom Penh	VotePhnomPenh@state.gov
Cameroon	Yaounde	VoteYaounde@state.gov
Canada	Calgary	VoteCalgary@state.gov
Canada	Halifax	VoteHalifax@state.gov
Canada	Montreal	VoteMontreal@state.gov
Canada	Ottawa	VoteOttawa@state.gov
Canada	Quebec	VoteQuebec@state.gov
Canada	Toronto	VoteToronto@state.gov
Canada	Vancouver	VoteVancouver@state.gov
Cape Verde	Praia	VotePraia@state.gov
Central African Republic	Bangui	VoteBangui@state.gov
Chad	N'Djamena	VoteNDjamena@state.gov
Chile	Santiago	VoteSantiago@state.gov
China	Beijing	VoteBeijing@state.gov
China	Chengdu	VoteChengdu@state.gov
China	Guangzhou	VoteGuangzhou@state.gov
China	Shanghai	VoteShanghai@state.gov
China	Shenyang	VoteShenyang@state.gov
Colombia	Bogota	VoteBogota@state.gov
Congo, Democratic Republic	Kinshasa	VoteKinshasa@state.gov
Congo, Republic of	Brazzaville	VoteBrazzaville@state.gov

COUNTRY	POST	EMAIL ADDRESS
Costa Rica	San Jose	VoteSanJose@state.gov
Cote d'Ivoire	Abidjan	VoteAbidjan@state.gov
Croatia	Zagreb	VoteZagreb@state.gov
Cuba	Havana	VoteHavana@state.gov
Curacao	Curacao	VoteCuracao@state.gov
Cyprus	Nicosia	VoteNicosia@state.gov
Czech Republic	Prague	VotePrague@state.gov
Denmark	Copenhagen	VoteCopenhagen@state.gov
Djibouti	Djibouti	VoteDjibouti@state.gov
Dominican Republic	Santo Domingo	VoteSantoDomingo@state.gov
Ecuador	Guayaquil	VoteGuayaquil@state.gov
Ecuador	Quito	VoteQuito@state.gov
Egypt	Cairo	VoteCairo@state.gov
El Salvador	San Salvador	VoteSanSalvador@state.gov
Equatorial Guinea	Malabo	VoteMalabo@state.gov
Eritrea	Asmara	VoteAsmara@state.gov
Estonia	Tallinn	VoteTallinn@state.gov
Ethiopia	Addis Ababa	VoteAddisAbaba@state.gov
Fiji	Suva	VoteSuva@state.gov
Finland	Helsinki	VoteHelsinki@state.gov
France	Marseille	VoteMarseille@state.gov
France	Paris	VoteParis@state.gov
Gabon	Libreville	VoteLibreville@state.gov
Gambia, The	Banjul	VoteBanjul@state.gov
Georgia	Tbilisi	VoteTbilisi@state.gov
Germany	Berlin	VoteBerlin@state.gov
Germany	Frankfurt	VoteFrankfurt@state.gov
Germany	Munich	VoteMunich@state.gov
Ghana	Accra	VoteAccra@state.gov
Greece	Athens	VoteAthens@state.gov
Greece	Thessaloniki	VoteThessaloniki@state.gov
Grenada	St. Georges	VoteStGeorges@state.gov
Guatemala	Guatemala	VoteGuatemala@state.gov
Guinea	Conakry	VoteConakry@state.gov
Guyana	Georgetown	VoteGeorgetown@state.gov
Haiti	Port-au-Prince	VotePortAuPrince@state.gov
Honduras	Tegucigalpa	VoteTegucigalpa@state.gov
Hong Kong	Hong Kong	VoteHongKong@state.gov
Hungary	Budapest	VoteBudapest@state.gov
Iceland	Reykjavik	VoteReykjavik@state.gov
India	Kolkata (Calcutta)	VoteKolkata@state.gov
India	Chennai	VoteChennai@state.gov
India	Hyderabad	VoteHyderabad@state.gov
India	Mumbai	VoteMumbai@state.gov
India	New Delhi	VoteNewDelhi@state.gov
Indonesia	Jakarta	VoteJakarta@state.gov
Indonesia	Surabaya	VoteSurabaya@state.gov
Iraq	Baghdad	VoteBaghdad@state.gov
Ireland	Dublin	VoteDublin@state.gov
Israel	Jerusalem	VoteJerusalem@state.gov
Israel	Tel Aviv	VoteTelAviv@state.gov
Italy	Florence	VoteFlorence@state.gov
Italy	Milan	VoteMilan@state.gov
Italy	Naples	VoteNaples@state.gov
Italy	Rome	VoteRome@state.gov
Jamaica	Kingston	VoteKingston@state.gov
Japan	Fukuoka	VoteFukuoka@state.gov
Japan	Naha	VoteNaha@state.gov
Japan	Osaka-Kobe	VoteOsaka-Kobe@state.gov
Japan	Sapporo	VoteSapporo@state.gov
Japan	Tokyo	VoteTokyo@state.gov

COUNTRY	POST	EMAIL ADDRESS
Jordan	Amman	VoteAmman@state.gov
Kazakhstan	Almaty	VoteAlmaty@state.gov
Kazakhstan	Astana	VoteAstana@state.gov
Kenya	Nairobi	VoteNairobi@state.gov
Korea	Seoul	VoteSeoul@state.gov
Kosovo	Pristina	VotePristina@state.gov
Kuwait	Kuwait	VoteKuwait@state.gov
Kyrgyzstan	Bishkek	VoteBishkek@state.gov
Laos	Vientiane	VoteVientiane@state.gov
Latvia	Riga	VoteRiga@state.gov
Lebanon	Beirut	VoteBeirut@state.gov
Lesotho	Maseru	VoteMaseru@state.gov
Liberia	Monrovia	VoteMonrovia@state.gov
Libya	Tripoli	VoteTripoli@state.gov
Lithuania	Vilnius	VoteVilnius@state.gov
Luxembourg	Luxembourg	VoteLuxembourg@state.gov
Macedonia	Skopje	VoteSkopje@state.gov
Madagascar	Antananarivo	VoteAntananarivo@state.gov
Malawi	Lilongwe	VoteLilongwe@state.gov
Malaysia	Kuala Lumpur	VoteKualaLumpur@state.gov
Mali	Bamako	VoteBamako@state.gov
Malta	Valletta	VoteValletta@state.gov
Marshall Islands	Majuro	VoteMajuro@state.gov
Mauritania	Nouakchott	VoteNouakchott@state.gov
Mauritius	Port Louis	VotePortLouis@state.gov
Mexico	Ciudad Juarez	VoteCiudadJuarez@state.gov
Mexico	Guadalajara	VoteGuadalajara@state.gov
Mexico	Hermosillo	VoteHermosillo@state.gov
Mexico	Matamoros	VoteMatamoros@state.gov
Mexico	Merida	VoteMerida@state.gov
Mexico	Mexico City	VoteMexicoCity@state.gov
Mexico	Monterrey	VoteMonterrey@state.gov
Mexico	Nogales	VoteNogales@state.gov
Mexico	Nuevo Laredo	VoteNuevoLaredo@state.gov
Mexico	Tijuana	VoteTijuana@state.gov
Micronesia	Kolonia	VoteKolonia@state.gov
Moldova	Chisinau	VoteChisinau@state.gov
Mongolia	Ulaanbaatar	VoteUlaanbaatar@state.gov
Montenegro	Podgorica	VotePodgorica@state.gov
Morocco	Casablanca	VoteCasablanca@state.gov
Mozambique	Maputo	VoteMaputo@state.gov
Namibia	Windhoek	VoteWindhoek@state.gov
Nepal	Kathmandu	VoteKathmandu@state.gov
Netherlands	Amsterdam	VoteAmsterdam@state.gov
Netherlands	Curacao	VoteCuracao@state.gov
New Zealand	Auckland	VoteAuckland@state.gov
Nicaragua	Managua	VoteManagua@state.gov
Niger	Niamey	VoteNiamey@state.gov
Nigeria	Abuja	VoteAbuja@state.gov
Nigeria	Lagos	VoteLagos@state.gov
Norway	Oslo	VoteOslo@state.gov
Oman	Muscat	VoteMuscat@state.gov
Pakistan	Islamabad	VoteIslamabad@state.gov
Pakistan	Karachi	VoteKarachi@state.gov
Pakistan	Lahore	VoteLahore@state.gov
Pakistan	Peshawar	VotePeshawar@state.gov
Palau	Koror	VoteKoror@state.gov
Panama	Panama City	VotePanamaCity@state.gov
Papua New Guinea	Port Moresby	VotePortMoresby@state.gov
Paraguay	Asuncion	VoteAsuncion@state.gov
Peru	Lima	VoteLima@state.gov
Philippines, The	Manila	VoteManila@state.gov
Poland	Krakow	VoteKrakow@state.gov
Poland	Warsaw	VoteWarsaw@state.gov
Portugal	Lisbon	VoteLisbon@state.gov

COUNTRY	POST	EMAIL ADDRESS
Qatar	Doha	VoteDoha@state.gov
Romania	Bucharest	VoteBucharest@state.gov
Russia	Moscow	VoteMoscow@state.gov
Russia	St. Petersburg	VoteStPetersburg@state.gov
Russia	Vladivostok	VoteVladivostok@state.gov
Russia	Yekaterinburg	VoteYekaterinburg@state.gov
Rwanda	Kigali	VoteKigali@state.gov
Samoa	Apia	VoteApia@state.gov
Saudi Arabia	Dhahran	VoteDhahran@state.gov
Saudi Arabia	Jeddah	VoteJeddah@state.gov
Saudi Arabia	Riyadh	VoteRiyadh@state.gov
Scotland	Edinburgh	VoteEdinburgh@state.gov
Senegal	Dakar	VoteDakar@state.gov
Serbia	Belgrade	VoteBelgrade@state.gov
Sierra Leone	Freetown	VoteFreetown@state.gov
Singapore	Singapore	VoteSingapore@state.gov
Slovakia	Bratislava	VoteBratislava@state.gov
Slovenia	Ljubljana	VoteLjubljana@state.gov
South Africa	Cape Town	VoteCapetown@state.gov
South Africa	Durban	VoteDurban@state.gov
South Africa	Johannesburg	VoteJohannesburg@state.gov
Spain	Barcelona	VoteBarcelona@state.gov
Spain	Madrid	VoteMadrid@state.gov
Sri Lanka	Colombo	VoteColombo@state.gov
Sudan	Khartoum	VoteKhartoum@state.gov
Suriname	Paramaribo	VoteParamaribo@state.gov
Swaziland	Mbabane	VoteMbabane@state.gov
Sweden	Stockholm	VoteStockholm@state.gov
Switzerland	Bern	VoteBern@state.gov
Syria	Damascus	VoteDamascus@state.gov
Taiwan	Kaoshiung	VoteKaoshiung@state.gov
Taiwan	Taipei	VoteTaipei@state.gov
Tajikistan	Dushanbe	VoteDushanbe@state.gov
Tanzania	Dar es Salaam	VoteDarEsSalaam@state.gov
Thailand	Bangkok	VoteBangkok@state.gov
Thailand	Chiang Mai	VoteChiangMai@state.gov
Timor L'Este	Dili	VoteDili@state.gov
Togo	Lome	VoteLome@state.gov
Trinidad and Tobago	Port of Spain	VotePortofSpain@state.gov
Tunisia	Tunis	VoteTunis@state.gov
Turkey	Adana	VoteAdana@state.gov
Turkey	Ankara	VoteAnkara@state.gov
Turkey	Istanbul	VoteIstanbul@state.gov
Turkmenistan	Ashgabat	VoteAshgabat@state.gov
Uganda	Kampala	VoteKampala@state.gov
Ukraine	Kyiv	VoteKyiv@state.gov
United Arab Emirates	Abu Dhabi	VoteAbuDhabi@state.gov
United Arab Emirates	Dubai	VoteDubai@state.gov
United Kingdom	London	VoteLondon@state.gov
United Kingdom (N. Ireland)	Belfast	VoteBelfast@state.gov
Uruguay	Montevideo	VoteMontevideo@state.gov
Uzbekistan	Tashkent	VoteTashkent@state.gov
Venezuela	Caracas	VoteCaracas@state.gov
Vietnam	Hanoi	VoteHanoi@state.gov
Vietnam	Ho Chi Minh City	VoteHoChiMinhCity@state.gov
Yemen	Sanaa	VoteSanaa@state.gov
Zambia	Lusaka	VoteLusaka@state.gov
Zimbabwe	Harare	VoteHarare@state.gov

Note: This Information is current as of October 2011. For updates check www.fvap.gov or the State Department website at: http://www.travel.state.gov/law/info/info_2964.html

Notes

Notes

International Toll-Free Phone and Fax Numbers

When local assistance is unavailable, please call the Federal Voting Assistance Program. During non-business hours, citizens may leave a message. When doing so, please leave sufficient information to allow us to get back in touch with you in a timely manner. Tell us what country you are calling from, a complete telephone number including international prefixes, and your email address (if available).

The United States, Canada, Guam, Puerto Rico and the U.S. Virgin Islands share one set of Toll-Free Numbers:
Phone: 1-800-438-8683, Fax: 1-800-368-8683

COUNTRY	TELEPHONE NUMBER	FAX NUMBER
American Samoa	633-2872, then dial 800-323-8180	Not Available
Antigua	1-8778333886	Not Available
Australia	1-800-836325	1-800-887-858
Austria	0800-293478	0800-292502
Bahamas	1-8778333886	1-8665605844
Bahrain	80-965	800-921
Barbados	1-800-534-2104	Not Available
Belgium	0800-11402	0800-72216
Bermuda	1-8778333886	Not Available
Brazil	0800-891-0619	0800-891-0656
Canada	1-800-438-8683	1-800-368-8683
Cayman Islands	1-8778333886	Not Available
Chile	123-0-020-3232	123-0-020-2892
China	10-800-120-0925 (CNC: 10-800-712-0925)	10-800-120-0855
Colombia	01-800-915-5345	01-800-915-5253
Costa Rica	0800-012-1201	0800-012-1163
Curacao	001-8004388683	Not Available
Denmark	80-884048	8088-4568
Dominican Republic	1-888-156-2025	1-8881562004
Finland	0-800-1-17988	0-800-1-17346
France	0800-917-304	0800-916-557
Germany	0800-1007428	0800-1002793
Greece	00800-12-5268	00800-12-5816
Guam	1-800-438-8683	1-800-368-8683
Guyana	1-800-438-8383	1-8665605844
Hong Kong	800-962191	800-968820
Hungary	06-800-15007	06-800-14980
Indonesia	001-803-011-3116	001-803-011-3094
Ireland	1-800-312340	1-800-300015
Israel	1-800-9203230	1-800-9213783
Italy	800-784460	800-783943
Jamaica	1-800-6663819	1-800-9266606
Japan	00531-120896	00531-1-20833
Japan - Yokohama	00531-1208-96	Not Available
Korea	00798-14-800-5748	00798-14-800-5648
Latvia	800-0154	800-0069
Luxembourg	8002-9087	Not Available
Malaysia	1-800-80-7684	1-800-8-07238
Marshall Islands	1-8778333886	Not Available
Mexico	001-8004388683	001-8665605844
Netherlands	0800-0228213	0800-0223962
New Zealand	0800-446524	0800-445874
Nicaragua	001-800-2201349	001-800-2201638
Norway	800-10520	800-18037
Panama	001-800-5071699	001-800-507-1671
Peru	0800-51523	Not Available
Philippines	1-800-1-114-1341	1-800-1-114-1303
Poland	0-0-800-1112-078	00-800-1112004
Portugal	8008-12543	800-8-12463
Puerto Rico	1-800-438-8683	1-800-368-8683
Russia/ROS	8-10-8002-3333-011	8-10-8002-3953011
Singapore	800-1203891	800-1201687
South Africa	080-09-90886	080-09-90857
Spain	900-961-668	900-961800
St. Kitts & Nevis	1-8778333886	Not Available
St. Lucia	1-877-833-3886	1-866-560-5844
St. Maarten	001-8004388683	Not Available
St. Vincent	1-877-8333886	Not Available
Sweden	02-79-2242	020-79-1472
Switzerland	0800-564294	0800-564752
Taiwan	00801-13-7322	00801-13-7287
Thailand	001-800-12-0664536	001-800-12-066-4459
Trinidad & Tobago	1-800-934-7340	Not Available
Turkey	008 00151 1163	00-800-151-1139
U.S. Virgin Islands	1-800-438-8683	1-800-368-8683
United Kingdom	08-0002-88056	08-000280262
United States	1-800-438-8683	1-800-368-8683
Uruguay	000-413-598-2849	000-413-598-2820
Venezuela	0800-100-3678	Not Available

**IT'S A FREEDOM
THAT YOU DEFEND**

VOTE!

FEDERAL VOTING ASSISTANCE PROGRAM
DEPARTMENT OF DEFENSE
WASHINGTON, DC 20301-1155
1-800-438-VOTE

VOTE@FVAP.GOV
WWW.FVAP.GOV

