
A Voter’s Guide
to Federal Elections

U . S . E l E c t i o n A S S i S tA n c E c o m m i S S i o n

1

A Voter’s Guide
to Federal elections
The U.S. Election Assistance Commission (EAC) has

developed this guide to help voters successfully navi-

gate the Federal elections process, from registering to

vote to casting a ballot on Election Day. In addition

to the basics of ballot-casting, this guide includes

information on eligibility and early voting, as well as

the registration and voting process for military and

civilians living abroad, and polling place services

that make voting more accessible.

Am I ElIgIblE to votE?
At a minimum, you must be 18

years of age and a U.S. citi-

zen to be eligible to vote.

States may also have

their own requirements,

which are outlined in

the “State Instructions”

section of the National

Mail Voter Registration

Form (available online at

www.eac.gov). State and local

election offices can also provide

information on voter eligibility.

How do I rEgIstEr to votE?
You may register to vote by completing and submit-

ting the National Mail Voter Registration Form.∗ This

form may also be used to report a name or address

change to the voter registration office or to register

with a political party. The National Mail Voter Reg-

istration Form can be downloaded on the EAC’s Web

site at www.eac.gov or the Web sites of state and local

A VotEr’S GUidE to Federal Elections 1

∗North Dakota, Wyoming and U.S. territories (Puerto Rico, U.S. Vir-
gin Islands, American Samoa and Guam) do not accept this form.
New Hampshire accepts it only as a request for a state absentee voter
mail-in registration form.

2 A VotEr’S GUidE to Federal Elections

election offices. You can also obtain the form in per-

son from the following public facilities:

•	 state	or	local	election	offices	

•	 the	department	of	motor	vehicles	

•	 public	assistance	agencies

•	 state	funded	programs	that	serve	people	with	

disabilities

•	 any	public	facility	a	state	has	designated	as	a	voter	

registration agency (such as a public library, public

school, and city or county clerk’s office).

You may also register to vote by using your state’s

voter registration form.

What about military service members

and overseas citizens?

To register to vote, members of the military and over-

seas citizens may use the Federal Post Card Application

(FPCA), available from the Federal Voting Assistance

Program’s (FVAP) Web site at www.fvap.gov. All states

and territories accept the FPCA as an application for

both registration and an absentee ballot. Printed cop-

ies of the form are also available at U.S. embassies,

military bases and consular offices. Voting Assistance

Officers at those sites can provide any information

or assistance needed to complete the form. You may

also contact FVAP by telephone at (800) 438–8683

or e-mail at vote@fvap.ncr.gov if you have any ques-

tions or would like additional information on how to

register to vote.

What if I am registering to vote for the

first time and I register by mail?

If you are voting for the first time in your state and

are submitting a voter registration form through the

mail, Federal law may require you to show proof of

identification the first time you vote. This proof of

3A VotEr’S GUidE to Federal Elections

identification includes the following (or if voting by

mail, a COPY of the following):

•	 A	current	and	valid	photo	identification;	OR	

•	 A	current	utility	bill,	bank	statement,	government	

check, paycheck or government document that

shows your name and address.

Federal law does not require you to show proof of

identification at the polling place or when voting by

mail if 1) you provided COPIES of the above with your

voter registration form, 2) your voter registration form

has been verified by an election official, or 3) you

are entitled by Federal law to vote by absentee ballot.

Please note that individual states may have additional

voter identification requirements.

Did You Know…?

Your state may require voters to present identification at the

polling place even if they meet the Federal proof of identi-

fication requirement. Contact your local election office for

additional information.

wHEn cAn I rEgIstEr to votE?
You must register by your state’s registration deadline

to ensure voting eligibility. Each state has its own

registration deadline. You can find this information

in the “State Instructions” section of the National

Mail Voter Registration Form at www.eac.gov, or by

contacting your state or local election office.

importAnt: Call your state or local election office

at least five (5) weeks before an election to learn if

you are registered to vote and what to do if you are

not. do not leave it for the last minute; otherwise you

may not be able to vote in that election.

AbsEntEE votIng
Voters who cannot go to their polling place on Elec-

tion Day can vote an absentee ballot. Each state

establishes its own rules and procedures for absentee

4 A VotEr’S GUidE to Federal Elections

voting. For example, some states require voters to

provide a reason for why they cannot vote on Elec-

tion Day, while others offer “no-excuse” voting that

allows any eligible citizen to vote absentee. States also

have different deadlines for requesting and submit-

ting absentee ballots. If you need to vote absentee,

contact your state or local election office as soon as

possible to make sure you do not miss the deadline

for requesting and returning an absentee ballot.

importAnt: After you have requested and received

your absentee ballot, read its instructions carefully to

avoid any errors that may result in your ballot not being

counted. if you return your absentee ballot by mail,

make sure to place the correct postage amount on the

return envelope to prevent any delays in the delivery

of your ballot.

mIlItArY And ovErsEAs votErs–
How do I votE?
Military service members and citizens living abroad

can vote in Federal elections by filling out the Federal

Post Card Application (FPCA). This single form allows

overseas and military voters to register and request a

ballot at the same time.

An online version of the FPCA is available from the

Federal Voting Assistance Program (FVAP) Web site

(www.fvap.gov). The online form must be mailed in an

envelope with proper postage, or using the FVAP’s pre-

paid return envelope. All states and territories accept

the FPCA. Alternatively, overseas voters may also send

a signed written request for an absentee ballot to their

local election office.

States and territories allow voters to register and

request an absentee ballot by submitting a single FPCA

during the election year. If you are already registered

you should still submit an FPCA to request a ballot,

ideally early in the election year.

5A VotEr’S GUidE to Federal Elections

You may also contact FVAP by telephone at (800)

438–8683 or e-mail at vote@fvap.ncr.gov if you have

any questions or would like additional information

about how to register and vote absentee.

wHAt Is EArlY votIng?
Some states allow voters to cast a ballot before Election

Day. Early voters can cast their vote by mail or in person

at the local election official’s office or at another location

designated by the local election official.

Early voting dates and times vary among states.

For information about whether your state offers early

voting, and when it is offered, contact your state or

local election office.

wHErE do I votE–wHErE Is mY
PollIng PlAcE?
Voters are assigned to a polling place based on the

address they provided when they registered to vote.

To find out the location of your polling place, contact

your state or local election office.

importAnt: update your voter registration

information each time you move.

6 A VotEr’S GUidE to Federal Elections

wHAt Is A ProvIsIonAl bAllot?
Voters whose eligibility to vote is in question—either

because their name does not appear on the official list

of voters for their polling place, or a question is raised

about the voter’s eligibility—are offered a provisional

ballot. In both cases, voters have a right to cast a pro-

visional ballot, provided they declare they are eligible

and registered to vote in that jurisdiction. The provi-

sional ballot is then counted if the appropriate state

or local election official determines that the voter is

indeed eligible to vote under state law.

Did You Know…?

Federal law requires states to provide a “free access system”

that allows voters to check the status of their provisional

ballots. Contact your state or local election office for more

information about your state’s system.

How cAn I bEcomE A Poll worKEr?
Poll workers are central to ensuring smooth, fair and

accurate elections. They prepare the precinct by setting

up voting equipment, greeting voters, verifying regis-

trations and providing voters with appropriate ballots.

At the end of the day, poll workers close the precinct

and prepare election materials for delivery or personally

deliver the materials to the elections office.

Poll workers typically must be registered to vote in the

precinct or county they wish to serve. However, some

states have recently changed their rules to allow college

students to work at the polls near their school even if

they are not registered to vote in that jurisdiction.

To find out more about how to become a poll worker,

contact your state or local election office.

7A VotEr’S GUidE to Federal Elections

AccEssIbIlItY For votErs
wItH dIsAbIlItIEs
Polling places are equipped to accommodate the

needs of voters with disabilities by providing clearly

marked parking spaces, accessible entrances and

ramps, and well-marked routes pointing the way to

voting locations.

Polling places also have voting equipment that

ensures every voter is given the same opportunity for

access, participation, privacy and independence.

If you have questions about the accessibility of your

polling place, or need information about voting equip-

ment for individuals with disabilities, contact your

state or local election office.

lAngUAgE AssIstAncE
Your state or local election officials may provide assis-

tance to those with limited ability to read, speak,

write, or understand English. These efforts may be

voluntary or required by Federal law. Language assis-

tance may include equipping polling places with vot-

ing materials (such as ballots and voting instructions)

in other languages, staffing polling places with bilin-

gual poll workers, and providing voting information

online in languages other than English. Contact

your state or local election office to learn more about

language assistance in your area.

Did You Know…?

The U.S. Election Assistance Commission provides infor-

mation for voters on its Web site in Chinese, Japanese,

Korean, Spanish, Tagalog and Vietnamese. The Com-

mission has also issued comprehensive glossaries of

voting terms in these six languages to assist voters and

election officials.

8 A VotEr’S GUidE to Federal Elections

mAY I rEQUEst AssIstAncE to votE?
Under Federal law, voters that require assistance to

vote by reason of blindness, disability or inability to

read or write may bring an individual, such as a friend

or relative, to assist them in voting.∗ A poll worker may

also provide voting assistance. State election laws may

include additional provisions governing such assis-

tance, so be sure to contact your state or local election

office for additional information.

Did You Know…?

Some states offer “curbside voting” for voters who are not

able to easily leave their cars. During curbside voting, a poll

worker brings all necessary materials, including a ballot, to

the voter’s car. Check with your state or local election office

to see if curbside voting is available in your jurisdiction.

votIng EQUIPmEnt AssIstAncE
First-time voters, voters with disabilities, and voters at

polling places where new equipment has been intro-

duced may require assistance with voting equipment.

∗Federal law prohibits voters from receiving voting assistance from
the voter’s employer or agent of the employer or officer or agent of
the voter’s union.

9A VotEr’S GUidE to Federal Elections

If you need help using voting machines, ask a poll

worker for assistance. Poll workers are there to provide

voters with instructions and demonstrations in using

voting equipment.

How do I rEPort A ProblEm or FIlE
A comPlAInt?
If you experience a problem at a polling place or with

voting procedures in your jurisdiction, you may report

the problem or file a complaint. For information on

complaint procedures in your state, contact your state

or local election office.

About the U.S. Election Assistance

Commission (EAC)

This publication was prepared by the EAC, an inde-

pendent Federal agency established by the Help Amer-

ica Vote Act of 2002 (HAVA). The EAC is charged with

developing guidance to meet HAVA requirements,

adopting voluntary voting system guidelines, and

serving as a national clearinghouse of information

about election administration. The EAC also accredits

testing laboratories and certifies voting systems, audits

the use of HAVA funds, and maintains the National

Mail Voter Registration Form developed in accordance

with the National Voter Registration Act of 1993.

10 A VotEr’S GUidE to Federal Elections

votErs’ cHEcKlIst – tHIngs to do
bEForE ElEctIon dAY
❏ Confirm you are registered to vote. Update your

registration if information such as address, name

or political affiliation has changed.

❏ Know how and when to apply for an absentee bal-

lot if you are unable to get to your polling place on

Election Day.

❏ Know your options for early voting.

❏ Know the voter identification requirements in your

state before you attempt to vote.

❏ Familiarize yourself with the voting device used in

your jurisdiction. Learn how the device is accessible

to voters with disabilities.

❏ Know which polling place you are assigned to and

how to get there.

❏ Learn what assistance is available in languages other

than English.

❏ Know what time the polls open and close.

❏ Become acquainted with the candidates and issues

on the ballot.

❏ Consider becoming a poll worker in your commu-

nity. Call your local election office to learn about

poll worker requirements.

11A VotEr’S GUidE to Federal Elections

votEr rEsoUrcEs
U.S. Election Assistance Commission: A comprehen-

sive resource of information on the Federal elections

process. Citizens can register to vote by downloading the

National Mail Voter Registration Form from the EAC’s

Web site. Tel.: (866) 747–1471 / Web site: www.eac.gov

Federal Voting Assistance Program: Voting resources for

uniformed service members and overseas citizens, includ-

ing the Federal Post Card Application, a voter registration

form for citizens living abroad. Tel.: (800) 438–8683 / Web

site: www.fvap.gov

U.S. Department of Justice: Information about Federal

voting rights laws. To report problems related to ballot

access, including voter discrimination, call the Voting

Section at (800) 253–3931. To report problems related to

voting fraud or voter intimidation, you may contact the

Department’s main switchboard at (202) 514–2000 to

be directed to the appropriate Federal law enforcement

agency. Tel.: (202) 514–2000 / Web site: www.usdoj.gov

Federal Election Commission: A clearinghouse

of information on Federal campaign finance. Tel.:

(800) 424–9530 / Web site: www.fec.gov

12 A VotEr’S GUidE to Federal Elections

stAte eleCtion offiCe
contact Information
*as of August 15, 2008

AlAbAmA
tel.: (800) 274–8683
web site: www.sos.state.al.us/elections/

AlAsKA
tel.: (907) 465–4611
web site: www.elections.alaska.gov/

ArIzonA
tel.: (602) 542–8683
web site: www.azsos.gov/election/

ArKAnsAs
tel.: (800) 482–1127
web site: www.sosweb.state.ar.us/elections.html

cAlIFornIA
tel.: (800) 345–votE
web site: www.sos.ca.gov/elections/

colorAdo
tel.: (303) 894–2200
web site: www.elections.colorado.gov

connEctIcUt
tel.: (860) 509–6100
web site: www.ct.gov/sots/site/default.asp

dElAwArE
tel.: (302) 739–4277
web site: www.elections.delaware.gov/default.shtml

dIstrIct oF colUmbIA
tel.: (202) 727–2525
web site: www.dcboee.org/

FlorIdA
tel.: (866) 308–6739
web site: http://election.dos.state.fl.us/

gEorgIA
tel.: (404) 656–2871
web site: www.sos.ga.gov/Elections/

13A VotEr’S GUidE to Federal Elections

gUAm
tel.: (671) 477–9791
web site: www.guamelection.org

HAwAII
tel.: (808) 453–8683
web site: http://hawaii.gov/elections/

IdAHo
tel.: (208) 334–2852
web site: http://www.idahovotes.gov/

IllInoIs
tel.: (217) 782–4141 (springfield)
tel.: (312) 269–7960 (chicago)
web site: www.elections.state.il.us/

IndIAnA
tel.: (317) 232–3939
web site: www.in.gov/sos/elections/

IowA
tel.: (515) 281–0145
web site: www.sos.state.ia.us/elections/index.html

KAnsAs
tel.: (800) 262–8683
web site: www.kssos.org/elections/elections.html

KEntUcKY
tel.: (502) 564–3490
web site: www.elect.ky.gov/

loUIsIAnA
tel.: (800) 883–2805
web site: www.geauxvote.com

mAInE
tel.: (207) 624–7736
web site: www.maine.gov/sos/cec/elec/

mArYlAnd
tel.: (800) 222–8683
web site: www.elections.state.md.us/index.html

mAssAcHUsEtts
tel.: (800) 462–8683
web site: www.sec.state.ma.us/ele/eleidx.htm

14 A VotEr’S GUidE to Federal Elections

mIcHIgAn
tel.: (517) 373–2540
web site: www.michigan.gov/vote

mInnEsotA
tel.: (877) 600–8683
web site: www.sos.state.mn.us/home/index.asp?page=4

mIssIssIPPI
tel.: (800) 829–6786
web site: www.sos.state.ms.us/elections/elections.asp

mIssoUrI
tel.: (800) 669–8683
web site: www.sos.mo.gov/elections/

montAnA
tel.: (888) 884–8683
web site: http://sos.mt.gov/elb/voter_Information.asp

nEbrAsKA
tel.: (402) 471–2555
web site: www.sos.ne.gov/elec/2008/index.html

nEvAdA
tel.: (775) 684–5705
web site: http://sos.state.nv.us/elections/

nEw HAmPsHIrE
tel.: (603) 271–3242
web site: www.sos.nh.gov/electionsnew.html

nEw JErsEY
tel.: (609)292–3760
web site: www.njelections.org/

nEw mExIco
tel.: (800) 477–3632
web site: www.sos.state.nm.us/sos–elections.html

nEw YorK
tel.: (800) 367–8683
web site: www.elections.state.ny.us/

nortH cArolInA
tel.: (866) 522–4723
web site: www.sboe.state.nc.us/default.aspx?s=0

15A VotEr’S GUidE to Federal Elections

nortH dAKotA
tel.: (800) 352–0867
web site: www.nd.gov/sos/electvote/

oHIo
tel.: (877) 767–6446
web site: www.sos.state.oh.us/sos/elections.aspx

oKlAHomA
tel.: (405) 521–2391
web site: www.ok.gov/~elections/

orEgon
tel.: (503) 986–1518
web site: www.sos.state.or.us/elections/

PEnnsYlvAnIA
tel.: (717) 787–5280
web site: www.votespa.com/

PUErto rIco
tel.: (787) 758–3333
web site: www.ceepur.org/

rHodE IslAnd
tel.: (401) 222–2345
web site: www.elections.state.ri.us/

soUtH cArolInA
tel.: (803) 734–9060
web site: www.scvotes.org/

soUtH dAKotA
tel.: (605) 773–3537
web site: www.sdsos.gov/electionsvoteregistration/
electionsvoteregistration_overview.shtm

tEnnEssEE
tel.: (615) 741–7956
web site: www.tennessee.gov/sos/election/index.htm

tExAs
tel.: (800) 252–8683
web site: www.sos.state.tx.us/elections/index.shtml

UtAH
tel.: (800) 995–8683
web site: www.elections.utah.gov/voterinformation.html

vErmont
tel.: (802) 828–2464
web site: http://vermont–elections.org/

vIrgInIA
tel.: (800) 552–9745
web site: www.sbe.virginia.gov/cms/

wAsHIngton
tel.: (800) 448–4881
web site: www.secstate.wa.gov/elections/

wEst vIrgInIA
tel.: (304) 558–6000
web site: www.wvsos.org/elections/main.htm

wIsconsIn
tel.: (608) 266–8005
web site: http://elections.state.wi.us/

wYomIng
tel.: (307) 777–7186
web site: http://soswy.state.wy.us/Elections/Elections.aspx

16 A VotEr’S GUidE to Federal Elections

u
.s

. e
le

ct
io

n
A

ss
is

ta
n

ce
 C

o
m

m
is

si
o

n
12

25
 N

ew
 Y

or
k

A
ve

nu
e,

 N
W

 •
 S

ui
te

 1
10

0
•

W
as

hi
ng

to
n

•
D

C
 2

00
05

86
6–

74
7–

14
71

 (t
ol

l f
re

e)
 •

 H
A

VA
in

fo
@

ea
c.

go
v

•
w

w
w

.e
ac

.g
ov

