

Your Voice: Your Vote

Kentucky Protection & Advocacy

September 2004

Your right to vote

- The United States Constitution gives almost everyone over age 18 the right to vote
- Your gender, race, religion or disability doesn't matter

Your right to vote

- You have a right to vote unless
 - ✓ a court has said that you can't
 - ✓ you've been convicted of a felony

Your right to vote

- If you have a legal guardian, you may want to check with the guardian about your right to vote

What is voting for?

- To elect people, such as the mayor or the governor or the president
- To make or change laws

Why should I vote?

- To change things
- To keep things from changing
- To set an example to others

Why should I vote?

- Because you care about what happens in Kentucky and the United States
- To let your voice be heard

Voting is easy!

- You can't complain about changes if you didn't vote
- Your vote counts!
- One person can make the difference

Voting eligibility

- To register to vote you must
 - Be 18 years old by the next regular election
 - Be a United States citizen
 - Be a Kentucky resident for at least 28 days

Voting eligibility

- You can't register to vote if
 - You claim the right to vote outside Kentucky
 - You are a convicted felon (unless a judge restored your civil rights)
 - A judge took away your voting rights when appointing a legal guardian

How to register

- You can register to vote by filling out a voter registration card
- There are many places where you can register to vote

Where to register

- The Kentucky Board of Elections web site
- The county clerk's office
- The circuit clerk's office
- Any local agency where you sign up for food stamps, WIC checks, or Medicaid
- Any armed forces recruitment office
- Your local high school, if you are a student
- Protection and Advocacy

Registering to vote

The last day that you can register to vote is
29 days before the election

Registering to vote

- If you want to change your address or your political party, you should call the county clerk to find out what to do
- Time deadlines may apply

Political parties in Kentucky

- When you register, you must choose a political party
- This will show which primary elections that you can vote in

You can choose to be

- ◆ Democrat
- ◆ Republican
- ◆ Independent
- ◆ Other

Different political parties usually have different beliefs about issues.

Political parties in Kentucky

- Some of the other parties are the
 - Libertarians
 - Green Party
 - Natural Law Party

You can choose to be

- If you register as "Independent" or "Other," you will not be able to vote in primary elections for the Democrat or Republican parties
- You still will be able to vote in regular elections

After you register to vote

- You will receive a note in the mail saying you are registered
- It will tell you the place where you go to vote (polling place) on Election Day

What will I vote on?

Now that you know how to register to vote, you can think about how you will decide to vote on Election Day.

What will I vote on?

- During an election, the people who are running for office will say how they feel about different issues
- They will say what they will do if you elect them

What will I vote on?

Issues that concern your community may be placed on a ballot for people to say whether they agree with a proposed change.

What's important to me?

- Before you go to vote, you may want to think about what is important to you.
- What would you like to change?
- What do you want to stay the same?

Some things people vote on

- Low-income housing
- Transportation
- Jobs
- Help for people with disabilities
- Other things that are important

How do I find out about issues?

- Information is given to voters in two different ways
 - Non-partisan
 - Partisan

Non-partisan information

- Non-partisan information just gives facts about a candidate or issue and doesn't take sides
- Examples of this would be a candidate's voting record or ideas that are written down

Partisan information

- Partisan information tries to convince you how to vote
- Examples of this would be TV advertisements and newspaper editorials

How do I vote?

People who live in Kentucky can vote in one of three ways

- At your polling place
- By paper absentee ballot
- By absentee machine

STEP INTO THE BOOTH!

All polling places must be accessible

- Everyone should be able to get into their polling place
- The doors should be wide enough for a wheelchair to go through

All polling places must be accessible

- There should be ramps or elevators if there are steps up or down
- Even the parking lot and the walkway must be accessible

Not all voting machines are accessible

- Unfortunately, not all voting machines are accessible.
- You may have to ask someone for help.
- But by January 1, 2006, the Help America Vote Act says that at least one voting machine in each polling place must be accessible to everyone who has a disability.

When you go in to vote

- First, you will be asked to tell the poll worker your name
- The poll worker will ask you to show some identification

If you have voted before

- You can show a
 - Driver's license
 - Credit card
 - Social security card
 - Picture ID that is signed
- If a precinct officer knows you personally, you don't have to show ID

If you have voted before

- Next, the poll worker will find your name in a big book of voters
- You will sign or make your mark next to your name

What is it like in the voting booth?

- When it's your turn, you will go into the voting booth
- To vote you will touch the screen, mark the ballot, pull the lever or hit the buttons

Casting your vote

- You will vote for the people you want to elect into office.
- You will vote yes or no on any issues that may be on the ballot.
- Next, you should check to see that you voted for everyone and everything you wanted to.
- Then you press the “vote” button or turn in your ballot. Your vote will be added in with the other votes.

What happens if I need help?

There are two kinds of help that you can ask for.

What happens if I need help?

- First, anyone can ask one of the elections officers at the polling place to show them how to operate the voting equipment or mark the ballot.

What happens if I need help?

- Second, if you have certain kinds of disabilities you can ask one of the elections officers to help you read the ballot, mark it or push buttons in the voting booth

What happens if I need help?

- You can also bring along someone of your choice to help you, but it can't be your boss or an agent of your union

To qualify for help

- To qualify for help because of a disability, you must be blind or have a physical disability
- You can also get this kind of help if you can't read English

To qualify for help

- You will have to sign a voting assistance form saying that you need help because of the disability or because you can't read English
- If you bring a friend to help you, that person will have to sign a form, too

What happens if they say I can't vote?

- First, ask why
- Then contact Protection and Advocacy right away

What happens if they say I can't vote?

- President
- Vice-President
- U.S. Senator
- U.S. Congressman

- If you are voting in a United States election, ask for a provisional ballot
- You should not leave the polling place without voting on one

Provisional ballots

- In a federal election, you can ask for a provisional ballot
 - If your name doesn't appear in the big book of voters
 - If you don't have proper ID with you, or
 - If all four elections officers challenge your right to vote

Provisional ballots

- You will turn in the provisional ballot at the polling place.
- You will need to call the local county clerk or check the State Board of Elections' web site at www.elect.ky.gov to find out if your vote was counted.

What happens if I make a mistake?

- If you make a mistake on a ballot card, you must return it to one of the elections officers and get a new ballot.
- You can have up to three ballot cards.
- You can also get up to three provisional ballot cards if you make a mistake.

What happens if I make a mistake?

- Unfortunately, if you are using a voting machine instead of a paper ballot, and you realize you have made a mistake after you've pushed the vote button, you cannot change your vote.

After January 1, 2006

- The Help America Vote Act says anyone who makes a mistake in voting must be given a second chance.
- This means that before your ballot can be officially cast, you must have a chance to review it, change it, or request a new ballot.

After January 1, 2006

- The voting system also must tell you if you overvote, so that you can correct your ballot.
- An overvote is when you accidentally vote for two candidates at the same time, such as voting for two candidates for President.

Absentee voting

You can vote by absentee paper ballot if you can't go to the polling place.

You can vote an absentee ballot if

- You are elderly
- You have a disability, illness, or a medical emergency
- You are in the armed services
- You live with your family member who is in the armed services
- You are a student outside of your home county
- You are temporarily outside of Kentucky but are still eligible to vote in Kentucky
- You are in jail but haven't yet been convicted of a crime

Absentee ballots

- You can get an application for the paper ballot by contacting your county clerk's office
- It must be returned at least one week before the election

Voting by absentee machine

- If you aren't going to be home on Election Day, and you don't meet the requirements for paper ballot voting, you may vote on an absentee machine.
- You must vote in your county clerk's office about 12 days before the Election Day. To find out more, contact your local court clerk's office.

Important things to remember

- People with disabilities have the right to vote.
- Voting is your decision.
- You have the right to vote unless a court has said that you can't.

Important things to remember

- No one can tell you what party to join
- No one can tell you how to vote
- Your vote is private—you don't have to tell anyone how you voted

Important things to remember

- The polling place must be accessible to you
- You can ask for help to read the ballot or push buttons in the voting booth

Voting is easy!

So, why not do it?

Vote!

If you have problems voting

**Please tell the county clerk or
Protection and Advocacy as soon as
possible!**

Protection and Advocacy
100 Fair Oaks Lane, Third Floor
Frankfort, KY 40601
(502) 564-2967
(800) 372-2988
<http://www.kypa.net>

Protection and Advocacy produced *Your Voice: Your Vote* with a grant from the United States Department of Health and Human Services under the Help America Vote Act (HAVA). The Help America Vote Act directs P&As to "ensure the full participation in the electoral process for individuals with disabilities, including registering to vote, casting a vote and accessing polling places." This includes election access for a wide range of people with disabilities, including people with cognitive, sensory and physical disabilities.

Voting clipart © 2004 Microsoft Corporation.

Flag and driver's license clipart used courtesy of the Kentucky Department for Libraries and Archives.