

A Pocket Guide to Voting in the Natural State

*Voter Registration ♦ Absentee Ballots ♦ Early Voting
♦ Voting Systems ♦ Military Voters*

- **Laws current as of 9-2018**

ARKANSAS
SECRETARY OF STATE

Elections Division

Your Voting Directory

Arkansas Secretary of State

Elections Division 1-800-482-1127

State Board

(501) 682-1834 or

of Election Commissioners 1-800-411-6996

My County Clerk _____

County Clerk's Phone # _____

My Precinct # _____

My Polling Place _____

For more information on elections and voting,
visit the Arkansas Secretary of State's website:

www.sos.arkansas.gov

Information you can find on the website includes:

- Voter Registration Application*
- Election Results* *Election Dates*
- Election Calendar* *Candidate Information*
- Directory of Elected Officials*
- Initiatives and Referenda*
- State Agency Rules & Regulations*

JOHN THURSTON

ARKANSAS SECRETARY OF STATE

Dear Arkansas Voter,

As a citizen, you have the most powerful voice in your government — your vote. When Election Day draws near, it is vital that your voter registration is current and that you understand the steps for casting your ballot. This booklet is your guide, from the registration application to your voting options.

Voting 101 spells out many of your voting rights, as well as how to register, how to update your registration, methods of casting a ballot and important dates and deadlines. The most important thing is to make sure you're ready to vote when the time comes. Educate yourself on the issues and the candidates who will be on your ballot. Most of all, make sure your registration is correct *before you go to the polls*. Just visit **www.VoterView.org** to check your voter registration, then contact your county clerk for more information.

Sincerely,

Arkansas Secretary of State

Contents

Voter Verification Requirement.....	5
<i>Counting Provisional Votes</i>	<i>6</i>
<i>Voter Verification Cards</i>	<i>6</i>
Voter Registration.....	7
<i>Registration Requirements</i>	<i>7</i>
<i>Where Can I Apply?.....</i>	<i>7</i>
<i>I.D. Requirements for Registration.....</i>	<i>8</i>
<i>Registration Deadlines.....</i>	<i>8</i>
<i>How Do I Know I'm Registered?</i>	<i>9</i>
<i>Special Registration Issues.....</i>	<i>9</i>
<i>Updating Your Voter Information</i>	<i>11</i>
<i>FAQs on Voter Registration</i>	<i>12</i>
Casting Your Ballot.....	15
<i>Vote on Election Day</i>	<i>15</i>
<i>Vote Early.....</i>	<i>15</i>
<i>Vote By Absentee Ballot.....</i>	<i>16</i>
Voting at the Polls	17
<i>What to Expect When Voting</i>	<i>17</i>
<i>Avoiding the "Overvote".....</i>	<i>18</i>
<i>Provisional Voting.....</i>	<i>19</i>
<i>Fail Safe Voting.....</i>	<i>21</i>
<i>FAQs on Voting at the Polls.....</i>	<i>21</i>
Absentee Voting.....	27
<i>Steps for Absentee Voting.....</i>	<i>27</i>
<i>Deadlines for Absentee Voting</i>	<i>28</i>
<i>Absentee Voting with Assistance.....</i>	<i>30</i>
<i>FAQs on Absentee Voting</i>	<i>31</i>
County Clerk Contact Information	33

Voter Verification Requirement

NEW: REQUIREMENT FOR VOTERS TO VERIFY REGISTRATION

Each voter shall verify his or her registration when voting by presenting a document or identification card that:

1. Shows the name of the person to whom the document or identification card was issued;
2. Shows a photograph of the person to whom the document or identification card was issued;
3. Is issued by the United States, the State of Arkansas, or an accredited postsecondary educational institution in the State of Arkansas; and
4. If displaying an expiration date, is not expired or expired no more than four (4) years before the date of the election in which the voter seeks to vote.

Documents and identification cards that will be accepted as verification of voter registration include without limitation: A driver's license; A photo identification card; A concealed handgun carry license; A United States passport; An employee badge or identification document issued by an accredited postsecondary education institution in the State of Arkansas; A United States military identification document; A public assistance identification card if the card shows a photograph of the person to whom the document or identification card was issued; A voter verification card as provided under Ark. Code § 7-5-324.

A person who is a resident of a long-term care or residential care facility licensed by the state of Arkansas is not required to verify his or her registration by presenting a document or identification card as described above when voting in person, but must provide documentation from the administrator of the facility attesting that the person is a resident of the facility.

COUNTING PROVISIONAL VOTES

Voters unable to verify registration when voting in person shall be permitted to cast a provisional ballot. Provisional ballots cast in this manner will be counted if:

1. The voter completes a sworn statement at the polling site stating that the voter is registered to vote in this state and that he or she is the person registered to vote, and the county board of election commissioners does not determine that the provisional ballot is invalid and should not be counted based on other grounds, or
2. The voter returns to the county board of election commissioners or the county clerk by 12:00 noon on the Monday following the election and presents a document or identification card meeting the requirements described above, and the county board of election commissioners does not determine that the provisional ballot is invalid and should not be counted based on other grounds. *(For more information about casting provisional ballots, see page 19)*

VOTER VERIFICATION CARDS

Voters who do not possess a valid form of identification meeting the requirements described on page 5 may obtain a free voter verification card at their county clerk's office.

To obtain this voter verification card, voters will be required to complete an affidavit stating they do not possess such identification, and must provide documentation containing their full legal name and date of birth, as well as documentation containing their name and residential address. Please contact your county clerk for information regarding acceptable forms of documentation.

Voter Registration

REGISTRATION REQUIREMENTS

To register to vote, you must:

- Be a citizen of the United States
- Be an Arkansas resident (residing in Arkansas at least 30 days before the first election in which you will vote)
- Be age 18 or turn 18 on or before the next election
- Not be convicted of a felony without your sentence having been discharged or pardoned
- Not be presently adjudged as mentally incompetent as to your ability to vote by a court of competent jurisdiction

WHERE CAN I APPLY?

Register to vote at your local:

- County clerk's office in your home county
- Office of Driver Services, State Revenue Division
(Application can be transmitted electronically or you can pick up a paper form to complete and mail in.)
- Local public library or Arkansas State Library
- Public assistance agencies (that provide services under Food Stamps, Medicaid, Aid to Families with Dependent Children (AFDC), and the Special Supplemental Food Program for Women, Infants and Children (WIC) programs)
- Agencies that offer state-funded programs and services to persons with disabilities.
- Military recruitment office
- Arkansas National Guard
- Voter registration drive

Apply by mail.

Obtain an application from:

- Your county clerk
- Secretary of State Elections Division, 1-800-247-3312
- Online at www.sos.arkansas.gov/elections

I.D. REQUIREMENTS FOR REGISTRATION

If you are registering to vote by mail:

You must provide either your Arkansas driver's license number or the last four digits of your Social Security number on your Arkansas Voter Registration Application. If you don't have either a driver's license or Social Security number, check the box in #9 on the application.

If you check the box indicating that you do not possess either a driver's license or Social Security number, you should submit a photocopy of one of the following with your mail-in application:

1. Current and valid photo identification, **or**
2. A copy of a current utility bill, bank statement, government check or paycheck that shows your name and address, **or**
3. Other government document that shows your name and address.

If you do not provide a driver's license number, a social security number or an identification document that meets the above requirements, you may be required to vote a Provisional Ballot when you vote for the first time.

REGISTRATION DEADLINES

- ◆ ***New Registration*** — You must submit your application to an official voter registration agency or mail it no later than 30 days prior to an election in which you wish to vote. The postmark on a mailed application will be its submission date.

- ◆ **Voter Registration Drive** — If you completed your application at a voter registration drive, the organizers must submit it to the county clerk or Secretary of State’s office within 21 days of the date on the application and no later than 30 days prior to the next election.
- ◆ **Address Change** — If you are changing your residence to another county within the state, your updated registration must be received by the county clerk’s office in the new county no later than 4 days before a scheduled election.

If you submit your application close to an election registration deadline, you are strongly advised to follow up with your county clerk BEFORE Election Day.

When an election deadline is near, there is one method of application that will ensure your eligibility: apply in person with your county clerk.

HOW DO I KNOW I’M REGISTERED?

- ◆ Consider yourself registered when — and only when — you receive an acknowledgment from your county clerk. This may take several weeks, regardless of your method of application.
- ◆ If you do not receive a notice within two weeks of applying, call your county clerk or go to www.VoterView.org and enter your name and date of birth to see if your application has been processed.

SPECIAL REGISTRATION ISSUES

If you are registered in another state or county:

- ◆ If you have moved to Arkansas from another state, notify the voter registrar in your previous state of residence to request cancellation. Be sure to submit a new registration application to your county clerk in Arkansas.

- ◆ If you have moved from one county to another within Arkansas, you must transfer your registration to your new county of residence.
- ◆ For questions about transferring your registration, ask your county clerk for assistance.

If you are a college student attending college OUTSIDE of your home county:

You must decide which county you consider “home.” If you plan to live in your home county after college, then list your parents’ address as your residence. If you do NOT intend to return there, you may list your college address as your residence. *Remember:* you must keep your address CURRENT on your voter registration. That’s one reason college students often list their parents’ address, which may not change as often.

If you own property in more than one county:

You must register to vote wherever you actually “live or reside.” Owning property or a business in a county does not constitute residency in that county.

If you are in the military:

For voting purposes, military service members, their families and U.S. citizens residing overseas may use the address where they resided before entering service or their legal U.S. residence as the address where they register to vote. You may register to vote using an Arkansas Voter Registration Application or a Federal Post Card Application (FPCA SF-76). The FPCA simultaneously serves all states and territories as both a registration form and application for an absentee ballot.

Military personnel may contact their county clerk, the Federal Voting Assistance Program (FVAP) or their Voting Assistance Officer for further information or to obtain a Federal Post Card Application (FPCA). Call 1-800-438-8683 or e-mail the program at vote@fvap.gov or go to www.fvap.gov.

For Arkansas-specific information, visit:
www.sos.arkansas.gov/elections/military-and-overseas-citizens.

UPDATING YOUR VOTER INFORMATION

Once you're registered, it's important to update your voter information whenever you move or have a legal name change. Keeping your record current can help avoid delays on Election Day. It's easy to do using the Arkansas Voter Registration Application.

If you move within Arkansas:

Complete a Voter Registration Application, checking the box for "This is an address change" and completing the bottom half of the form. Submit it to the county clerk in your new county no later than 4 days before a scheduled election. Otherwise, you will not be eligible to vote in your new county for that election.

Counties will periodically mail notices to voters who have not voted in several elections. If you receive such a notice, it is important that you mark your correct address and return the notice to the county clerk so your registration can be updated.

The Secretary of State performs another safeguard: routinely checking for duplicate registrations across the state. Just to make sure, it's best for you to notify the county clerk in your old county and confirm that your registration has been transferred.

If your name changes:

If you legally change your name due to marriage, divorce or other reason, complete a Voter Registration Application and check the box for "This is a name change," making sure to complete the bottom half of the form.

FAQS ON VOTER REGISTRATION

Q: Am I registered to vote when I send in my Voter Registration form?

A: No, submitting your Voter Registration Application at a state agency, in a voter registration drive or through the U.S. Postal Service does NOT guarantee your registration. You should follow up on the status of your registration just as you would on any other personal business matter. Before considering yourself a registered voter, you must receive an acknowledgment of your registration from the county clerk.

Unfortunately each Election Day, many would-be first-time voters do not have their ballots counted because they are not actually registered to vote. Many believed they had registered months before, but failed to follow up when they did not receive a voter registration card from their county clerk.

The process of voter registration is convenient, but it also places responsibility on the registrant to ensure the process is completed.

FOLLOW UP ON YOUR VOTER REGISTRATION
BEFORE ELECTION TIME!

It's easy to check the status of your registration by calling your county clerk or visiting:

www.VoterView.org

If your application has been processed, you'll find your name, voting district and polling place on that website. If not, you are not yet a registered voter and should contact your county clerk before Election Day. Remember, you must register to vote at least 30 days prior to Election Day.

Q: May I vote in the county where I work, even if I don't live there?

A: No. Arkansas law requires you to register in the county where you reside.

Q: *May immigrants vote?*

A: If they are naturalized U.S. citizens and meet all of the other requirements for registering to vote, then they are eligible to register and vote. (*See page 7 for registration requirements.*) Anyone who is a naturalized citizen meeting these legal requirements may vote if they have registered at least 30 days prior to the election. (A.C.A. § 7-5-201)

Q: *What should I do to be sure that my previous registration in my maiden name is canceled?*

A: Complete the "name change" portion on the bottom half of the voter registration application to inform your county clerk of the change.

Q: *Can anyone distribute Voter Registration Applications and Applications for Absentee Ballots?*

A: Yes, *ANYONE* may distribute these applications.

Voter Registration Applications and a guide to conducting a voter registration drive are available from the Secretary of State; applications collected during a voter registration drive must be returned to the Secretary of State or the local county clerk within 21 days after the date on the application or no later than 30 days prior to the next election.

Applications for Absentee Ballots are available from your county clerk.

Q: *May a student vote where he or she attends college?*

A: Students may be considered residents of the place where they lived prior to becoming a student. However, a student may intend to reside in their new location and be registered there. Of course, no one can be registered and vote in more than one place and must decide where he or she intends to reside. This also applies to people on temporary job assignments in other areas of the state. (A.C.A. § 7-5-201)

Q: *If one has multiple residences in different states and spends time at both during the year, which residence should be used to determine where to register and vote?*

A: This is a decision you will have to make, but you must choose only one voting location. Many factors affect residency, but in general, your residence is where your family lives, where you physically reside, the place you intend to return to live, where your driver's license says you live, where you claim your homeowner's property tax exemption, etc.

Q: *I registered to vote over a month before the election. When I went to vote, I was told that I was not registered. What should I do?*

A: You are not legally registered until the county clerk records your registration. Arkansas law requires organizers of voter registration drives to submit those applications within 21 days of the drive and no later than 30 days prior to an election (the registration deadline). If they did not do so, you would not be eligible to vote in that election.

However you register, you should follow up if you do not receive confirmation from your county clerk within two weeks. Before the registration deadline, check with your county clerk or visit www.VoterView.org to make sure your application was received and processed.

Q: *How can a convicted felon have their right to vote restored?*

A: A convicted felon desiring to register to vote must provide the county clerk with proof from the appropriate state or local agency or office that the felon has been discharged from probation or parole, has paid all probation or parole fees, or has satisfied all terms of imprisonment, and paid all applicable court costs, fines, or restitution.

Casting Your Ballot

Now that you're a registered voter, the next step is to get informed about candidates and issues and get ready to cast your ballot! Check inside the front cover of this booklet for upcoming election dates. To make voting as easy and convenient as possible, Arkansas offers three voting methods. You can choose to:

Vote at the Polls on Election Day

Vote at your poll on Election Day, 7:30 a.m. to 7:30 p.m.

Your precinct and polling site are assigned by your county election commission based on where you live. A voter registration card issued by your county clerk will show your precinct, or you can visit www.VoterView.org to find your registration details and polling site. *(See page 17 for more on voting at your polling site.)*

Vote Early

Early voting begins 15 days before a preferential primary or general election and 7 days prior to all other elections. (See inside front cover for specific dates.)

In many counties, early voting for all precincts is conducted at the county clerk's office. However, some counties have other "off-site" early voting locations around the county. The county clerk will post early voting locations, and local newspapers will often publish the designated sites.

During a preferential primary or a general election, early voting is available 8 a.m. to 6 p.m., Monday through Friday, and 10 a.m. to 4 p.m. on Saturday, ending at 5 p.m. on the Monday before the election. Off-site early voting hours may vary by county; watch your local newspaper or contact your county clerk for information.

During all other elections (runoff, school election, etc.), early voting is available during your county clerk's regular office hours.

- ◆ If your name or address has changed, you may update your information at the early voting site by completing a new registration application.

Vote by Absentee Ballot

Another method of casting a ballot in Arkansas is by Absentee Voting. You may vote absentee if:

1. You will be unavoidably absent from your polling site on Election Day, ***or***
2. You will be unable to attend your polling site due to illness or physical disability.

To vote absentee, contact your county clerk to request an Absentee Ballot Application that can be mailed, faxed or emailed to you, or you may pick one up in person. Others may assist you in obtaining and returning your absentee ballot, but there are specific guidelines they should be aware of. (*See page 28 for more information and deadlines for absentee voting.*)

Voting at the Polls

Whether you vote early or on Election Day, the procedure for casting your ballot is very similar. Make sure you're ready and are familiar with the candidates and issues on your ballot.

WHAT TO EXPECT WHEN VOTING

- ◆ An election official will ask you to state your name, address and date of birth.
- ◆ The election official will ask you to provide photo identification.
- ◆ Pursuant to Act 633 of 2017, voters will be required to verify their registration by showing a document or identification card showing their name and photograph that was issued by the United States, the State of Arkansas, or an accredited postsecondary educational institution in Arkansas, and having an expiration date no more than four years prior to the date of the election. *(See page 5 for further details.)*
- ◆ If you are unable to verify your registration, you will be permitted to vote a provisional ballot. *(See pages 6 and 19 for details.)*
- ◆ If you registered by mail after January 1, 2003, are a first time voter, and did not submit the required I.D. with your voter registration application, you may be required to show I.D. to vote a regular ballot. Types of, which must show the name and address of the voter, include a current and valid photo I.D. or a current utility bill, bank statement, government check, paycheck or other government document. Voters that fall into this category are not required to verify their voter registration.

- ◆ If you are a first time voter and you don't present the necessary additional identification, the election official will instruct you on voting a Provisional Ballot. (See page 17 for Provisional Ballot procedure.)
- ◆ In a primary election, you must state the party primary in which you wish to vote. If you don't wish to cast a party ballot, you may choose to vote in the nonpartisan races only (which may include judicial and prosecuting attorney races, and other local issues such as tax increases).
- ◆ In a primary election, you're allowed to vote only one party's ballot or the nonpartisan ballot. The election official records which party's ballot you choose.
- ◆ Next, you will sign the Precinct Voter Registration List, and the election official will add your name to the list of voters.
- ◆ The election official will give you a ballot or direct you to a voting machine.
- ◆ You will go alone to a voting booth and mark your ballot. You are allowed 5 minutes to vote.
- ◆ If you vote a paper ballot, you will deposit it into the ballot box or an electronic scanner.

AVOIDING THE "OVERVOTE"

An overvote is a ballot marked with more than one choice for the same race or issue, such as two candidates in the same race. Overvotes cannot be counted, so it's important to make sure you don't make that mistake. If you vote a paper ballot (absentee or optical scan ballots), check your choices very carefully to ensure they're marked correctly. If you make a mistake, simply ask an election official for a new ballot before you drop yours in the ballot box. Electronic voting machines will automatically prevent overvotes, but it's still important to double check your responses.

An Overvote — This ballot would not be counted.

PROVISIONAL VOTING

There are several reasons why you may be asked to vote a Provisional Ballot including:

- ◆ Your name does not appear on the precinct voter registration list;
- ◆ You are unable to comply with the requirement to verify your voter registration;
- ◆ You are unable to comply with identification requirements for mail-in registrants when registering to vote;
- ◆ The precinct voter registration list indicates that you requested an absentee ballot or voted during early voting; **or**
- ◆ Your vote is challenged by a registered poll watcher (candidates or representatives of candidates, parties or ballot issues who are permitted inside the polling site as observers, but are not official poll workers).

If your vote is challenged, a poll worker must inform you of that fact and the person making the challenge must complete a Challenged Ballot Form and you must be given the opportunity to vote a Provisional Ballot.

Procedures for casting a Provisional Ballot:

1. An election official will inform the voter.
2. If applicable, the poll watcher will complete a Challenged Ballot Form.
3. The election official will write the voter's name and address on the list of provisional voters.
4. The voter will complete a Voter Affirmation form on which the voter affirms that he or she is registered in the precinct and is eligible to vote in the election.
5. If applicable, voters unable to verify their voter registration may complete a Verification of Identity Affirmation.
6. The election official will give the voter the proper ballot after removing the stub and placing it in the ballot stub box.

7. The voter will mark the ballot, then place it in the Provisional Ballot Envelope and seal it.
8. The sealed Provisional Ballot Envelope should be placed in the Provisional Voter Envelope, along with the Challenged Ballot Form (if applicable), the Voter Affirmation, and the Verification of Identity Affirmation (if applicable). It is likely that the Challenged Ballot Form, the Voter Affirmation, and the Verification of Identity Affirmation will be printed on the outside of the Provisional Voter Envelope.
9. The poll workers will set the Provisional Voter Envelope aside, separated from the regular ballots, until the county board of election commissioners determines whether the votes may be counted.
10. The election official will provide the voter with written instructions on how to determine whether the provisional vote was counted, and, if not, the reason the vote was not counted. (In most cases, the election commission will mail a notice to the voter.)
11. Before the results of the election are certified, the election commission must determine whether the Provisional ballots are valid and should be counted.

Your rights when casting a Provisional Ballot:

Even if your name does not appear on the precinct voter registration list and the poll worker cannot verify that you are a registered voter in that precinct, you have the right to cast a Provisional Ballot.

If you cast a Provisional Ballot, you have the right to be informed in writing of whether or not your ballot was counted and, if not, the reason it was not counted.

Poll watchers may ***not***:

- ◆ Speak with you,
- ◆ Challenge your ballot in bad faith,
- ◆ Be within six feet of the actual voting area,
- ◆ Disrupt the election,
- ◆ Electioneer within 100 feet of the main entrance of the polling site.

FAIL SAFE VOTING

- ◆ If you move to a new address within your current precinct, you have the right to vote in that precinct after filling out a change-of-address form.
- ◆ If you move to a new address in your county but outside the precinct where you're registered, you have the right to vote at your new precinct and fill out a change-of-address form there.
- ◆ If your name does not appear on the voter list at the precinct you will still be able to vote a provisional ballot after you affirm that you are a registered voter and qualified to vote at that election.

FAQS ON VOTING AT THE POLLS

Q: If the election officials know me, must they ask me to present a photo I.D.?

A: Yes

Q: What if I'm at the polls and my current address differs from the one on the Precinct Voter List?

A: For you to vote a regular ballot:

- ◆ The poll worker must contact the county clerk, **and**
- ◆ The county clerk must verify that your address is within that precinct.

If your new address is within the current precinct:

- ◆ You must complete a voter registration form to update county voter registration records.

If your new address is NOT within the current precinct:

- ◆ The election official must contact the county clerk to determine the proper voting precinct, then you must go to the new polling site to vote.

Q: What if my name is NOT on the Precinct Voter List at my polling site?

A: The poll worker will contact the county clerk to confirm your current registration status using your name, date of birth and current address.

- ◆ The election officials will verify that you are a qualified registered voter in that precinct.
- ◆ If you are registered but have moved outside the precinct, you may be re-directed to the correct polling site or you may vote a Provisional Ballot (*see page 19*).
- ◆ If your name or address differs from the Precinct Voter List, you must complete a Voter Registration Application form to update your voter record.

Q: What if my name is NOT on the Precinct Voter Registration List AND the county clerk cannot confirm my registration?

A: You may vote a Provisional Ballot after signing a written affirmation that you are a registered voter in the precinct in which you wish to vote and that you are eligible to vote in that election (*see page 19*).

Q: I made a mistake on my ballot — what do I do?

A: If you have not yet put your ballot into the ballot box, you may ask an election official for another ballot. You will be asked to sign a Spoiled Ballot Affidavit. Do not hesitate to ask to start over. You may “spoil” up to two ballots and receive another (three ballots total). Once you drop your ballot in the ballot box, no changes can be made.

Q: What if I need assistance to vote my ballot?

A: Simply inform an election official that you need help. Two election officials may assist you in marking your ballot, or another person of your choice may assist you. If you are physically unable to stand in line, you may request to advance to the front of the line.

An election official may not bring a ballot to your car. Plan ahead to vote absentee if you are physically unable to enter your polling site. Under no circumstances may a ballot leave the polling site.

Q: *Who can challenge my ballot?*

A: Registered poll watchers (candidates or representatives of candidates, parties or ballot issues) are allowed inside the polls as observers. They may challenge ballots because a voter is not eligible to vote or has previously voted in the election. In other words, a poll watcher may question whether a voter is who he says he is, lives at the stated address or is old enough to vote. The poll watcher may not speak directly to you or come within 6 feet of voting booths or voting machines.

Q: *What if my polling site is not accessible?*

A: The Help America Vote Act requires all polling sites to be accessible. Please call the State Board of Election Commissioners (1-800-411-6996) if you are uncertain about the accessibility of your polling site.

Q: *Are candidates allowed to solicit my vote outside my polling site?*

A: Yes, “electioneering” is allowed outside the polls. However, it may not occur within 100 feet of the primary entrances of the building. If a campaign worker or candidate approaches you within 100 feet of a poll, immediately report the violation to the election officials at that poll or contact your county board of election commissioners.

Q: *How can I find out what will be on my ballot?*

A: It’s always a good idea to know the races and issues you’ll be voting on before you arrive at your polling site. There are several ways you can find out:

- ◆ *Online* — Many counties make their ballots available online, either through the county clerk’s website or the state’s voter site www.VoterView.org.
- ◆ *County Clerk’s Office* — Your county clerk can provide a sample of your ballot upon request.
- ◆ *Local newspaper* — Many local newspapers and other media outlets will list races and ballot issues.
- ◆ *Polling site* — On Election Day, samples of the ballot styles that will be used at each polling site are available for review. (A.C.A. § 7-5-202(c)(1-8))

Q: *If I have a problem or question about voting — where do I go for help?*

A: If you have a problem or question involving your registration information or registration status, contact your county clerk, who can help in cases such as:

- ◆ The time is nearing 30 days prior to an election, and you haven't received confirmation that your voter registration application has been received.
- ◆ Your name is not on the Precinct Voter Registration List at your poll, and the election officials cannot verify your registration with the county clerk.
- ◆ You have moved or changed your name, and you need to update your voter information.

If you have a problem or question involving a poll worker, a poll watcher, or any Election Day procedure at a poll, contact your county board of election commissioners.

Q: *If I didn't vote in the primary election, can I vote in the runoff election?*

A: Yes. Any voter who did not vote in a party primary election or who only voted in the nonpartisan election may vote in a runoff election. If you did vote in the primary, you would only be eligible to vote in the same party's runoff.

Q: *Someone with a local campaign has offered drive me to my polling site. Is that allowed?*

A: Yes. However, they are not allowed to offer you any money, goods, wares or merchandise for the purpose of influencing your vote. (A.C.A. § 7-1-104)

Q: *After I voted, I handed my ballot to the election official, but I never saw her put it in the ballot box or scanner. What is the procedure for that?*

A: The voter should personally insert his or her ballot into the ballot box or ballot scanner (A.C.A. § 7-5-309). If you suspect that your ballot was mishandled, you should contact your county board of election commissioners, county clerk or prosecuting attorney as soon as possible.

Q: *Are poll workers permitted to take a ballot to a disabled voter waiting in a car outside the polling site?*

A: No. Ballots cannot be removed from the polling place during an election (A.C.A. § 7-1-103).

Any person who registered to vote but is unable to go to the polls may obtain an absentee ballot. (A.C.A. § 7-5-402). If a voter can get to the polls but cannot stand in line, the law allows that person to request to be moved to the front of the line. (A.C.A. § 7-5-310)

Q: *Are campaign materials allowed inside the polling place?*

A: No. Sometimes a previous voter may leave such inadvertently. But it is illegal for campaign materials to be in the polling place. No “electioneering” is allowed within 100 feet of the primary exterior entrance used by voters to the building containing the polling place on Election Day. (A.C.A. § 7-1-103)

Q: *May a candidate assist a disabled or blind voter with casting their ballot?*

A: Any disabled or blind person wishing to vote may select anyone, including a candidate, to assist in marking the ballot according to the voter’s wishes. The person selected must not attempt to influence the vote.

A disabled voter may instead choose to be assisted by two election officials (A.C.A. §§ 7-5-310 and 311). Additionally, at each polling site, voting equipment is now available that allows disabled voters to vote independently.

Q: *Can homeless people register to vote?*

A: Arkansas law allows homeless people to register to vote.

Q: *My grandmother was recently declared mentally incompetent by a judge. The administrator at the nursing home where she lives requested an absentee ballot for her to vote in the next election. Is that allowed?*

A: Unless the court's competency order specifically states that your grandmother is prohibited from voting, she is still allowed to vote (A.C.A. § 28-65-302). Your grandmother must sign the absentee ballot application.

You may seek a change in the incompetency order to specifically address the issue of voting. If you feel that someone is coercing your grandmother's vote, contact your prosecuting attorney.

Q: *Does one vote really make much difference?*

A: It's not uncommon for elections to be decided by extremely narrow margins, especially in local races or elections.

A few examples from elections in Arkansas:

- ◆ In 2010, two candidates for sheriff in Stone County tied twice, both in the primary and the resulting runoff election. It took a special election called by the governor and subsequent court challenges to determine the party nominee.
- ◆ In a six-person race for mayor of Pine Bluff in 2008, the incumbent was just one vote shy of the majority required to win, forcing a runoff election.
- ◆ A 2005 local initiative in Hot Springs passed by only 89 of the 9,401 votes cast.
- ◆ In 1998, three municipal elections in Arkansas were decided by a single vote.

As you can see, just a handful of voters — even just one vote — can make a huge impact, right where you live. Make sure your vote isn't the deciding factor that's missing in the next election!

Absentee Voting

For voters who cannot be present at their polling sites — such as those who are traveling, will be living away from home for a time or are ill — an Absentee Ballot is one more option to ensure their voices are heard. However, there are important steps that must be followed to request, obtain and return an absentee ballot

STEPS FOR ABSENTEE VOTING

1. You may vote absentee if you are properly registered to vote and one of the following statements is true for you:
 - a) You will be unavoidably absent from your polling site on Election Day, **or**
 - b) You will be unable to attend your polling site due to illness or physical disability.

Contact your county clerk's office to request an Absentee Ballot Application that can be mailed, faxed or emailed to you, or you may pick one up in person. *(See page 28 for more information and deadlines.)*

Complete the Application for Absentee Ballot and return it to your county clerk.

The clerk will then issue an absentee ballot to you through the method you selected on the application.

Complete your ballot and return it to the county clerk as instructed.

There are important requirements and deadlines for each of these steps based on whether you vote in person, by mail or with assistance. Continue reading this chapter to learn more.

DEADLINES FOR ABSENTEE VOTING

Application for Absentee Voting

The deadline for submitting an Application for Absentee Voting depends on how you'll return it to the county clerk:

a) *In person by you*

By close of business the day BEFORE the election

b) *By designated bearer or administrator*

By close of business the day BEFORE the election

c) *By mail, email or by fax*

By 7 days before the election

d) *By authorized agent*

By 1:30 p.m. ON Election Day

Note: The law does not prohibit county clerks from mailing absentee ballot applications during the 7 days prior to an election. However, if you receive the application during that window, you or your chosen bearer must deliver it personally to the county clerk.

Obtaining your Absentee Ballot

The law only specifies a deadline on obtaining absentee ballots by designated bearer. They may pick up your ballot from the county clerk no earlier than 15 days before a preferential or general election and no earlier than 7 days before a runoff and all other elections. You should pick up your ballot based on your ability to deliver it back to the county clerk on time.

Returning your Absentee Ballot

The deadline for returning your Absentee Ballot to the county clerk depends on the delivery method you use:

a) *In person by you*

By close of business the day BEFORE the election

b) *By mail, designated bearer, authorized agent or administrator:**

** Absentee Ballots from UOCAVA voters (active-duty uniform service members, merchant marines, their spouses and dependents and overseas citizens) will be accepted up to 10 days after the election.*

You may NOT fax or email a ballot.

ABSENTEE VOTING WITH ASSISTANCE

Although you may request an absentee ballot application yourself, you may also have a designated bearer, authorized agent, or administrator act on your behalf to assist in getting and returning an absentee ballot application and/or ballot.

A Designated bearer may be anyone chosen by you to pick up or deliver your ballot. Designated bearers may obtain and return ballots for no more than 2 voters per election.

Authorized agents serve voters who are medically unable to cast a ballot at a polling site due to unforeseen medical necessity as set forth in an affidavit from the administrative head of a hospital, long-term care or residential care facility. Authorized agents may obtain and return ballots for up to 2 voters who are patients in a hospital, long-term care facility or residential care facility licensed by the state.

An Administrator is an administrative head of a long-term care or residential care facility licensed by the state and authorized in writing by a patient in that facility to deliver the application for an absentee ballot and to obtain or deliver the absentee ballot to the county clerk. Administrators may receive and return ballots for any patient of the administrator's facility who authorizes them to receive and/or return a ballot on their behalf.

For additional information and requirements on voting with assistance, contact your county clerk's office.

FAQS ON ABSENTEE VOTING

Q. Am I required to verify my voter registration, as described on page 5, if I am voting absentee?

A: Yes, with some exceptions.

Generally, absentee voters must send a copy of a document or identification card, meeting the qualifications described on page 5, with their voted absentee ballot in order to verify their voter registration.

A member, and his or her spouse or dependent(s), of the merchant marine or uniformed services, who is absent from the county on election day because of active duty or service or the active duty or service of the member, does not have to provide this verification of voter registration.

Residents of long-term care or residential care facilities licensed by the state of Arkansas do not have to provide verification of voter registration, but shall provide documentation from the administrator of the facility attesting that the person is a resident of the facility.

Q: How will I receive my ballot?

A: On the Application for Absentee Ballot, you declare how you wish to receive it: by picking it up in person, receiving it by mail, or allowing a bearer to pick it up (an administrator, authorized agent or designated bearer).

Members of the uniformed services or the merchant marines while on active duty, their spouses and dependents and U.S. citizens residing outside the U.S. may request electronic delivery of their absentee ballot. Contact your county clerk for more information.

Q: *How will I receive my ballot?*

A: On the Application for Absentee Ballot, you declare how you wish to receive it: by picking it up in person, receiving it by mail, or allowing a bearer to pick it up (an administrator, authorized agent or designated bearer).

Members of the uniformed services or the merchant marines while on active duty, their spouses and dependents and U.S. citizens residing outside the U.S. may request electronic delivery of their absentee ballot. Contact your county clerk for more information.

Q: *Am I required to request a separate Absentee Ballot application for every election?*

A: If you reside within your county of registration, an Application for an Absentee Ballot serves one election and its corresponding runoff. You must submit a new application for each election cycle.

If you reside outside your county of registration (such as students, active military or overseas citizens), are disabled or reside in a long-term care facility, you will automatically receive a ballot for each election during the next year.

Q: *May an individual in prison apply for an absentee ballot??*

A: No. A person who is in prison or on parole for the conviction of a felony cannot register or vote. The Secretary of State and county clerks regularly receive criminal conviction records. These are checked against the voter registration data so that the registrations of these voters can be promptly canceled. A convicted felon may regain the right to vote after obtaining a pardon from the governor or after discharging a sentence. Documentation must be provided to the county clerk. (*Ark. Const. Amend. 51, 11(d)*)

County Clerk Contact Information

Arkansas County Clerk

101 Court Square
Dewitt, AR 72042
Phone: 870-946-4349
Fax: 870-946-4399

Ashley County Clerk

205 East Jefferson
Hamburg, AR 71646
Phone: 870-853-2020
Fax: 870-853-2082

Baxter County Clerk

#1 East 7th Street, Suite 103
Mountain Home, AR 72653
Phone: 870-425-3475
Fax: 870-424-5105

Benton County Clerk

215 East Central, Suite 217
Bentonville, AR 72712
Phone: 479-271-1013
Fax: 479-271-1019

Boone County Clerk

100 North Main, Suite 201
Harrison, AR 72601
Phone: 870-741-8428
Fax: 870-741-9724

Bradley County Clerk

101 East Cedar Street
Warren, AR 71671
Phone: 870-226-3464
Fax: 870-226-8404

Calhoun County Clerk

P.O. Box 1175
Hampton, AR 71744
Phone: 870-798-2517
Fax: 870-798-2428

Carroll County Clerk

210 West Church Street
Berryville, AR 72616
Phone: 870-423-2022
Fax:

Chicot County Clerk

108 Main Street
Lake Village, AR 71653
Phone: 870-265-8000
Fax: 870-265-8006

Clark County Clerk

401 Clay Street
Arkadelphia, AR 71923
Phone: 870-246-4491
Fax: 870-246-6505

Clay County Clerk

151 South Second Avenue
Piggott, AR 72454
Phone: 870-598-2813
Fax: 870-598-2813

Cleburne County Clerk

301 West Main
Heber Springs, AR 72543
Phone: 501-362-4620
Fax: 501-362-4622

COUNTY CLERK INFORMATION

Cleveland County Clerk

P. O. Box 368
Rison, AR 71665
Phone: 870-325-6521
Fax: 870-325-6144

Columbia County Clerk

One Court Square, Suite 1
Magnolia, AR 71753
Phone: 870-235-3774
Fax: 870-235-3773

Conway County Clerk

117 South Moose Street, Suite 202
Morrilton, AR 72110
Phone: 501-354-9621
Fax: 501-354-9610

Craighead County Clerk

511 South Main, Room 202
Jonesboro, AR 72401
Phone: 870-933-4520
Fax: 870-933-4514

Crawford County Clerk

300 Main Street, Room 7
Van Buren, AR 72956
Phone: 479-474-1312
Fax: 479-471-3236

Crittenden County Clerk

100 Court Square
Marion, AR 72364
Phone: 870-739-4434
Fax: 870-739-3072

Cross County Clerk

705 East Union Ave, Room 8
Wynne, AR 72396
Phone: 870-238-5735
Fax: 870-238-5739

Dallas County Clerk

206 West 3rd
Fordyce, AR 71742
Phone: 870-352-2307
Fax: 870-352-7179

Desha County Clerk

P.O. Box 218
Arkansas City, AR 71630
Phone: 870-877-2323
Fax: 870-877-3413

Drew County Clerk

210 South Main Street
Monticello, AR 71655
Phone: 870-460-6260
Fax: 870-460-6246

Faulkner County Clerk

801 Locust Street
Conway, AR 72034
Phone: 501-450-4909
Fax: 501-450-4938

Franklin County Clerk

211 West Commercial
Ozark, AR 72949
Phone: 479-667-3607
Fax: 479-667-3611

Fulton County Clerk

P.O. Box 219
Salem, AR 72576
Phone: 870-895-3310
Fax: 870-895-3383

COUNTY CLERKS OF ARKANSAS

Garland County Clerk

501 Ouachita, Room 103
Hot Springs, AR 71901
Phone: 501-622-3610
Fax: 501-624-0665

Grant County Clerk

101 West Center, Room 106
Sheridan, AR 72150
Phone: 870-942-2631
Fax: 870-942-3564

Greene County Clerk

320 West Court Street, Room 102
Paragould, AR 72450
Phone: 870-239-6345
Fax: 870-239-6320

Hempstead County Clerk

P.O. Box 1420
Hope, AR 71802
Phone: 870-777-2241
Fax: 870-777-7829

Hot Spring County Clerk

210 Locust Street
Malvern, AR 72104
Phone: 501-332-2291
Fax: 501-332-2221

Howard County Clerk

421 North Main Street, Room 10
Nashville, AR 71852
Phone: 870-845-7502
Fax: 870-845-7505

Independence County Clerk

192 East Main Street
Batesville, AR 72501
Phone: 870-793-8828
Fax: 870-793-8831

Izard County Clerk

P.O. Box 95
Melbourne, AR 72556
Phone: 870-368-4316
Fax: 870-368-4748

Jackson County Clerk

208 Main Street
Newport, AR 72112
Phone: 870-523-7420
Fax: 870-523-7406

Jefferson County Clerk

P.O. Box 6317
Pine Bluff, AR 71601
Phone: 870-541-5322
Fax: 870-541-5324

Johnson County Clerk

P.O. Box 57
Clarksville, AR 72830
Phone: 479-754-3967
Fax: 479-754-2286

Lafayette County Clerk

#2 Courthouse Square
Lewisville, AR 71845
Phone: 870-921-4633
Fax: 870-921-4505

COUNTY CLERK INFORMATION

Lawrence County Clerk

P.O. Box 526
Walnut Ridge, AR 72476
Phone: 870-886-1111
Fax: 870-886-1122

Lee County Clerk

15 East Chestnut Street, Room 4
Marianna, AR 72360
Phone: 870-295-7715
Fax: 870-295-7783

Lincoln County Clerk

300 South Drew Street, Room 101
Star City, AR 71667
Phone: 870-628-5114
Fax: 870-628-5794

Little River County Clerk

351 North 2nd Street, Suite 4B
Ashdown, AR 71822
Phone: 870-898-7208
Fax: 870-898-2860

Logan County Clerk

#25 West Walnut Street
Paris, AR 72855
Phone: 479-963-2618
Fax: 479-963-9017

Lonoke County Clerk

P.O. Box 188
301 North Center Street
Lonoke, AR 72086
Phone: 501-676-2368
Fax: 501-676-2433

Madison County Clerk

P.O. Box 37
201 West Main Street, Suite 202
Huntsville, AR 72740
Phone: 479-738-2747
Fax: 479-738-2735

Marion County Clerk

P.O. Box 385
Yellville, AR 72687
Phone: 870-449-6226
Fax: 870-449-4979

Miller County Clerk

400 Laurel Street, Room 105
Texarkana, AR 71854
Phone: 870-774-1501
Fax: 870-773-4090

Mississippi County Clerk

200 West Walnut Street, Room 103
Blytheville, AR 72315
Phone: 870-762-2411
Fax: 870-838-7784

Monroe County Clerk

123 Madison Street
Clarendon, AR 72029
Phone: 870-747-3632
Fax: 870-747-5961

Montgomery County Clerk

105 Hwy 270 East, #10
Mt. Ida, AR 71957
Phone: 870-867--3521
Fax: 870-867-2177

COUNTY CLERKS OF ARKANSAS

Nevada County Clerk

215 East 2nd Street
Prescott, AR 71857
Phone: 870-887-2710
Fax: 870-887-5795

Newton County Clerk

P.O. Box 410
Jasper, AR 72641
Phone: 870-446-5125
Fax: 870-446-5755

Ouachita County Clerk

P.O. Box 1041
Camden, AR 71711
Phone: 870-837-2220
Fax: 870-837-2217

Perry County Clerk

P.O. Box 358
Perryville, AR 72126
Phone: 501-889-5126
Fax: 501-889-5759

Phillips County Clerk

620 Cherry Street, Suite 202
Helena, AR 72342
Phone: 870-338-5505
Fax: 870-338-5509

Pike County Clerk

P.O. Box 218
Murfreesboro, AR 71958
Phone: 870-285-2743
Fax: 870-285-3900

Poinsett County Clerk

401 Market Street
Harrisburg, AR 72432
Phone: 870-578-4412
Fax: 870-578-2441

Polk County Clerk

507 Church Avenue, Box 9
Mena, AR 71953
Phone: 479-394-8123
Fax: 479-394-8115

Pope County Clerk

102 West Main, Suite 6
Russellville, AR 72801
Phone: 479-968-6064
Fax: 479-967-2291

Prairie County Clerk

200 Courthouse Square, Suite
#104
Des Arc, AR 72040
Phone: 870-256-4434
Fax: 870-256-4434

Pulaski County Clerk

P.O. Box 2659
Little Rock, AR 72203
Phone: 501-340-8500
Fax: 501-340-3556

Randolph County Clerk

101 East Broadway, Suite A
Pocahontas, AR 72455
Phone: 870-892-5822
Fax: 870-892-5829

Saline County Clerk

215 North Main Street, Suite 9
Benton, AR 72015
Phone: 501-303-5630
Fax: 501-776-2412

COUNTY CLERKS OF ARKANSAS

Scott County Clerk

190 West 1st Street, Box 10
Waldron, AR 72958
Phone: 479-637-2642
Fax: 479-637-0124

Searcy County Clerk

P.O. Box 998
Marshall, AR 72650
Phone: 870-448-3807
Fax: 870-448-5005

Sebastian County Clerk

35 South 6th Street, Room 102
Fort Smith, AR 72901
Phone: 479-782-5065
Fax: 479-784-1567

Sevier County Clerk

115 North 3rd Street, Room 102
DeQueen, AR 71832
Phone: 870-642-2852
Fax: 870-642-3896

Sharp County Clerk

718 Ash Flat Drive
Ash Flat, AR 72513
Phone: 870-994-7361
Fax: 870-994-7712

St. Francis County Clerk

313 S. Izard St., Suite 2
Forrest City, AR 72336
Phone: 870-261-1725
Fax: 870-630-1210

Stone County Clerk

107 West Main Street, Suite D
Mountain View, AR 72560
Phone: 870-269-5550
Fax: 870-269-2303

Union County Clerk

101 North Washington, Suite 102
El Dorado, AR 71730
Phone: 870-864-1910
Fax: 870-864-1927

Van Buren County Clerk

1414 Hwy 65 South, Suite 128
Clinton, AR 72031
Phone: 501-745-6995
Fax: 501-745-6836

Washington County Clerk

280 North College Suite 300
Fayetteville, AR 72701
Phone: 479-444-1711
Fax: 479-444-1894

White County Clerk

315 North Spruce
Searcy, AR 72143
Phone: 501-279-6204
Fax: 501-2796-260

Woodruff County Clerk

500 North Third Street
Augusta, AR 72006
Phone: 870-347-2871
Fax: 870-347-2608

Yell County Clerk

P.O. Box 219
101 East Fifth Street
Danville, AR 72833
Phone: 479-495-4850
Fax: 479-495-4875

Election Calendar for 2018

	VOTER REGISTRATION DEADLINE	EARLY VOTING	ELECTION DAY
Primary & Nonpartisan General Election	Monday, April 23	May 7- 21	Tuesday, May 22
Primary Runoff	Monday, May 21	June 12 - 18	Tuesday, June 19
Municipal Party Primary (City Administrator)	Monday, July 16	Aug. 7 - 13	Tuesday, Aug. 14
General Election & Nonpartisan Runoff	Monday, Oct. 9	Oct. 22 - Nov. 5	Tuesday, Nov. 6
General Election Runoff (County & Municipal)	Monday, Nov. 5	Nov. 27 - Dec. 3	Tuesday, Dec. 4

Use your Smartphone to scan
this QR code and check your
Arkansas voter registration status

www.VoterView.org

For more information
on voting in the Natural State, visit
www.sos.arkansas.gov/elections

**ARKANSAS
SECRETARY OF STATE**

Elections Division

State Capitol, Room 026 • Little Rock, Arkansas 72201
(501) 682-5070 • (800) 482-1127

Rev. 3.2019