ALABAMA POLLING OFFICIAL GUIDE 2024

WES ALLEN SECRETARY OF STATE

01/2023

- The appointing board, made up of the judge of probate, sheriff, and the clerk of the circuit court, shall appoint precinct election officials from the qualified electors of the respective county, which shall include at least one inspector, to act at each voting place in each precinct. The appointments should be made not more than 20 nor less than 15 days before the holding of any election in the county. [§ 17-8-1(a)]
- Precinct election officials shall be registered voters in the county in which they serve, but are not required to be registered voters at the precinct in which they serve; provided, that first priority be given to the appointment of poll workers and alternate poll workers who are registered voters at their respective precincts, so long as the board determines that the poll worker is qualified for appointment as a poll worker. First priority may be given for the appointment of poll workers and alternate poll workers and alternate poll workers who are registered voters who are registered voters at their respective precincts. (Act 2021-377)
- The appointing board may appoint the number of precinct election officials necessary for each precinct, provided that, absent consent of the county commission, the total number of precinct election officials appointed in a county shall not exceed the total number of precinct election officials who were paid by the county for the general election held November 2004. [§ 17-8-1(a)]
- Members of a candidate's immediate family to the second degree of kinship by affinity or consanguinity and any member of a candidate's principal campaign committee are not eligible for appointment. [§ 17-8-1(a)]
- Notwithstanding subsection (a), the judge of probate or other appropriate election officials in a county, may
 provide for the appointment of additional inspectors and clerks from within the county to serve as alternates
 in the event an appointed inspector or clerk is unable to perform his or her duties. The number of alternates
 shall be limited as provided in Ala. Code 17-8-1(d)(1)(a-c).

APPOINTMENT OF ELECTION OFFICIALS

If precinct officials are absent, the following procedure should take place:

- 1) If any precinct election official fails to show up at their appointed voting place in time to perform their official duties, those precinct election officials who are present shall complete the number of polling officials. (§ 17-8-6)
- 2) If the Inspector is absent:
 - the other present officials shall choose one among them to serve as Inspector, and
 - the officials shall also appoint an elector qualified in that county to complete the requisite number of polling officials. (§ 17-8-6)
- 3) If NONE of the appointed polling officials are present, any four (4) electors who are qualified to vote in that county may open the polls and serve as polling officials during the absence of the appointed polling officials. (§ 17-8-6)

Oath of Office for polling officials (located on the back of the Voters Poll List):

Before entering upon their duties, precinct election officials must take an oath to perform their duties at the election, according to law. The oath may be administered by any person authorized by law to administer oaths or by any inspector. (§ 17-8-8)

ABSENT POLLING OFFICIALS

1) The NUMBER of poll watchers:

- In **primary elections**, there may be one watcher in the voting place for each qualified candidate in that election. (§ 17-13-11)
- In **general elections**, there may be one watcher in the voting place for each party or organization that has nominated candidates. [§ 17-8-7(a)]
- In **elections in which there are no candidates**, each political party may appoint a watcher in the voting place. [§ 17-8-7(a)]

2) The **APPOINTMENT** of poll watchers:

- In **primary elections**, a watcher must have a written appointment letter or document signed by a candidate. (§ 17-13-11)
- In **general elections**, a watcher must be appointed by the chairman of the party's county executive committee or other organization that has nominated candidates. [§ 17-8-7(a)]
- In **elections without candidates**, only the chairman of the party's executive committee may appoint a poll watcher. [§ 17-8-7(a)]
- 3) **OATH OF OFFICE -** Each poll watcher shall be sworn to faithfully observe the rule of law prescribed for the conduct of elections. [§ 17-8-7(c)]
- 4) **PRIVILEGES -** Poll watchers have the right to observe and monitor all conduct and records of the election throughout election day. [§ 17-8-7(b)(1-6)]
- 5) **LIMITATIONS -** Poll watchers may not disturb voters, attempt to influence voters, campaign, or display or wear any campaign material or buttons while inside the polling place. [§ 17-8-7(d)]
- 6) **PENALTIES -** Any official who refuses to allow any poll watcher to exercise his/her rights as a watcher shall be guilty, upon conviction, of a Class C misdemeanor. (§ 17-17-22)

POLL WATCHERS

The Judge of Probate in each county may appoint not more than two (2) students for each precinct to serve as unpaid student interns during elections.

1) **QUALIFICATIONS:**

- Be recommended by a principal or other school official or by the individual responsible for the student's home instruction program.
- Be at least 16 years of age at the time of the election.
- Be a resident of the county or municipality for which the appointment is made.
- Be enrolled in a public high school, an accredited private high school, a home instruction program, or be enrolled in a two-year or four-year institution of higher learning.

2) **DUTIES**:

- Shall be determined by the officials in charge of the election. However, the duties may not include either of the following:
 - Determining the qualifications of a voter in the event a voter is challenged.
 - The operation and maintenance of any voting equipment.
- Shall attend all required training for poll workers and any additional training considered necessary before performing any duties.

A student poll worker intern who works four (4) or more hours on a school day on Election Day or any day of training shall be entitled to an excused absence from school. (§ 17-8-14)

STUDENT INTERNS

Use of mobile phones or cameras should not disturb any other voters or disrupt the polling place in any way.

Voters are not allowed to take general photographs, such as photos of the room where the voting takes place, as it may intimidate other voters.

The right to vote a secret ballot is essential. Photographing or otherwise revealing the contents of another voter's ballot is not permissible and is a Class A Misdemeanor.

However, a voter may take a photograph of his or her own ballot without violating any existing law. (§ 17-9-50.1)

PHOTOGRAPHY IN THE POLLING PLACE

1) ELECTIONEERING:

- Election officials must run the polling place in a strictly impartial manner. Election officials must not attempt to influence voters. (§§ 17-17-4, 17-17-55)
- Election officials may not disclose how any elector voted. (§§ 17-17-18, 17-17-55)
- **SAMPLE BALLOTS** Voters may carry prepared sample ballots into the polling place for use in the voting booth or voting area. This is not electioneering, as long as the voter does not attempt to influence other voters within the polling place.

2) LOITERING:

- Loitering is not allowed around the polling place for purposes of discouraging qualified electors from entering the polling place or from voting. (§ 17-17-17)
- A person is not allowed to stand in line after they vote. (§ 17-17-17)
- A person is not permitted within 30 feet of the door of the polling place if they are not a voter admitted to vote, a person assisting the voter, the Probate Judge, the Sheriff or the Deputy Sheriff, a precinct election official, or a poll watcher. (§ 17-9-50)

3) DISTURBANCES:

• Intoxication or disorderly conduct is not permitted in the polling place. (§ 17-17-12)

In case of **ELECTIONEERING**, **LOITERING**, **or DISTURBANCES**, ask the person to stop or leave the polling place. If the person refuses to leave, call the sheriff so that a deputy will be dispatched immediately. (§§ 17-9-1, 17-17-1)

ELECTIONEERING LOITERING DISTURBANCES

1) VOTING ASSISTANCE:

- RIGHT Any voter who requests voting assistance may receive help from any person the voter chooses <u>except</u> the voter's employer, an agent of the employer, or an officer or agent of the voter's union. THE VOTER DOES NOT NEED TO STATE A REASON FOR REQUESTING ASSISTANCE. [§ 17-9-13(a)]
- **PROCEDURE** To obtain assistance, the voter must specifically request assistance by naming the person from whom assistance is sought and by signing in the appropriate column of the voters poll list. The person providing assistance shall legibly sign in the adjacent column on the same line as the assisted voter's name. By signing the poll list, the assistant shall certify that he or she is <u>not</u> the voter's employer, an agent of the employer, or an officer or agent of the voter's union. If the voter is unable to sign the poll list, the person giving assistance shall write the voter's name in the appropriate column and then sign his or her own name in the adjacent column. [§ 17-9-13(a)]
- **DISABLED VOTERS and SENIOR CITIZENS** The voting process must be accessible to persons with disabilities and senior citizens. [§ 17-2-4(c)] Polling officials shall make available voting aids, and poll workers shall extend courtesy and consideration to persons with disabilities and senior citizens and offer assistance when requested. <u>A polling official may allow a voter who is physically disabled or over the age of 70 to move to the front of the line at a polling place upon request of the voter.</u> [§ 17-9-13(e)]

2) SPOILED BALLOTS:

- If a voter accidentally or mistakenly spoils the ballot and he or she cannot conveniently or safely vote using the ballot, the voter may return the ballot to the inspector, and the voter will be given another ballot. [§ 17-9-14(a)]
- Spoiled ballots shall be placed in the envelope provided for spoiled ballots. [§ 17-9-14(b)]

VOTING ASSISTANCE SPOILED BALLOTS

A voter may be placed on the **INACTIVE VOTER LIST** if the Board of Registrars is unable to confirm the voter's address through the NVRA-compliant voter file maintenance process. (§ 17-4-30)

Voters on the **Inactive Voter List** are indicated on the poll list by the letter "I" next to their names. However, in some counties, inactive voters may be listed on a separate poll list. Your Probate Judge will provide instruction regarding how inactive voters are indicated on your county's poll list.

Inactive status: Once on the inactive list, the voter can be restored to "active" status by updating his or her address information with the local Board of Registrars. (§ 17-4-9)

NOTE: A voter on the inactive list may vote a regular or provisional ballot after the voter <u>completes a Voter Reidentification "Update" Form.</u> (§ 17-4-9) Please follow the steps below for an inactive voter at the poll.

Once you determine that a voter is inactive, a poll worker should follow these steps:

- 1. Inform the voter that he or she is on the inactive list because the Board of Registrars needs to obtain current address information from him or her.
- 2. Provide the voter with **Voter Reidentification "Update" Form (NVRA-20)** included with the supplies for the polling place, and instruct the voter to fill out the form completely.
- 3. If a change in address does not change the voter's polling place, allow the voter to vote following the standard voting procedures after completely filling out the Voter Reidentification "Update" form (NVRA-20) and returning it to the poll worker.
- 4. If a change in address is within the same county and changes the voter's polling place, direct the voter to the new polling place. Inform the voter that he or she will be required to vote a provisional ballot at the new polling place, Davis v. Bennett, 154 So. 3d 114 (Ala. 2014), but once the properly completed PB-3 form and the Voter Reidentification "Update" Form (NVRA-20) are received by the Board of Registrars, the vote should be counted.
- 5. If a change in address is outside the county, the person is not eligible to vote.
- 6. After the closing of the polls, collect all of the completed Voter Reidentification "Update" Forms (NVRA-20) and place them in the envelope addressed to the Board of Registrars.

HOURS OF VOTING - Each polling place is open for voting from 7:00 am to 7:00 pm: All voters who are in line to vote at 7:00 pm shall be permitted to vote before closing the polling place. Anyone who attempts to join the voting line after 7:00 pm shall not be permitted to vote.

VOTING TIME ALLOWANCE - Poll workers should make every effort to give each voter adequate time to vote. Only if others are waiting in line to vote may poll workers use the following procedures to prevent long delays:

- 1) Any voter remaining in a voting station for four minutes or longer may be asked by a poll official if he or she requires assistance. [§ 17-9-13(b)]
- 2) Remind voter that he or she has the right to have the assistance of anyone who is in the polling place, including another voter or poll worker. [§ 17-9-13(b)] Exception: The voter's employer, an agent of the employer, or an officer or agent of the voter's union may not assist the voter. [§

17-9-13(a)]

3) If the voter does not desire assistance:

- The voter shall be permitted to remain in the voting station for **no less than one additional minute.** [§ 17-9-13(b)]
- At the end of this additional minute, and if there exists a line of individuals waiting to vote, the voter may be informed that time is up and be asked to leave. If there is no line, the voter shall have as much time as necessary to finish voting. [§ 17-9-13(b)]

4) If the voter requests assistance:

- The voter may have the assistance of any person of his or her choosing currently in the voting place, (except for the voter's employer, an agent of the employer, or an officer or agent of the voter's union) and may have no less than an additional five (5) minutes to vote. [§ 17-9-13(b)] The voter must specifically request assistance by naming the person from whom assistance is sought. [§ 17-9-13(a)]
- At the end of this additional five minutes, and if a line of individuals are waiting to vote, the voter may be informed that time is up and be asked to leave the voting station. If there is no line, the voter shall have as much time as necessary to finish voting. [§ 17-9-13(b)]
- Before an assigned voter exits the voting place, the voters' poll list must be revised to reflect that assistance was received. [§ 17-9-13(b)] The voter must sign in the appropriate column of the voter's list, and the person providing assistance must sign in the adjacent column on the same line as the assisted voter's name. [§ 17-9-13(a)]

TIME ALLOWED TO VOTE

APPLIES ONLY IN PRIMARY AND PRIMARY RUNOFF ELECTIONS

If on primary election day, a voter participates in the primary election of a political party, that voter may only participate in the primary runoff election of that same party. (§ 17-13-7.1)

If the voter did not participate in the primary election or voted an issues-only ballot, he or she may choose to vote in either political party runoff election.

During primary elections, poll workers must notate in the appropriate place on the poll book the party primary in which the voter participates.

During primary runoff elections, poll workers must verify the party indicated on the poll list and may only allow the voter to participate in the party primary runoff indicated.

If the voter disputes the political party indicated on the poll list when they appear on the date of the primary runoff election, please direct the voter to the provisional ballot officer.

CROSS-OVER VOTING

APPLIES ONLY IN A NON-MUNICIPAL GENERAL ELECTION

- 1) Because primary and primary runoff elections are political party functions, a voter may choose only among those names the political parties place on their ballots. Therefore, the voter may not write in a vote in a primary or primary runoff election.
- 2) A voter may cast a write-in vote in a non-municipal general election. (§ 17-6-28)
- 3) In order to cast a valid write-in vote, the voter must do the following:
 - Write the name on the ballot, and
 - Register the vote by placing a mark on the ballot in the space designated for that office. [§ 17-6-28(b)]

WRITE-IN VOTING

IN A PRIMARY OR PRIMARY RUNOFF ELECTION:

A voter may participate in only one political party's primary [§ 17-13-7(a)]; therefore, split-ticket voting is prohibited during the primary and primary runoff phase of the election cycle.

- In a primary or primary runoff election, a voter must tell the polling official in which party election he or she wishes to participate. [§ 17-13-7(b)] The voter will then receive a ballot containing only the names of that political party's candidates. (§ 17-13-8)
- In a primary or primary runoff election, a voter may not select among one political party's candidates for one office and then vote for another political party's candidates seeking a different office. For example, a voter may not vote for one political party's candidates for president and then, in the same election, vote for another political party's candidates in a congressional, state, or county race.

IN A GENERAL ELECTION:

In a general election, voters may select candidates from different political parties. (§ 17-6-38) This is split-ticket voting. A voter may vote for **only one candidate for each office**.

SPLIT-TICKET VOTING

A voter may use any of the following forms of photo identification at the polls:

- 1. A valid **Alabama Driver's License** (not expired or has been expired less than 60 days)
 - Alabama Law Enforcement Agency Digital Driver's License
- 2. A valid Alabama Non-Driver ID (not expired or has been expired less than 60 days)
 - Alabama Law Enforcement Agency Digital Non-Driver's License
- 3. A valid Alabama Photo Voter ID Card
- 4. A valid **State-Issued ID** (Alabama or any other state)
 - Examples:
 - Valid AL Department of Corrections Release Temporary ID (Photo Required)
 - Valid AL Movement/Booking Sheet from Prison/Jail System (Photo Required)
 - Valid Pistol Permit (Photo Required)
- 5. A valid **Federal-Issued ID**
- 6. A valid **US Passport**
- 7. A valid **Employee ID** from the Federal Government, State of Alabama, County, Municipality, Board, Authority, or other entity of this state
- 8. A valid **Student or Employee ID** from a public or private college or university in the State of Alabama (including postgraduate, technical, or professional schools)
- 9. A valid **Student or Employee ID** issued by a state institution of higher learning in any other state
- 10. A valid Military ID
- 11. A valid **Tribal ID**

NOTE: If you have a question about the validity of a form of photo ID, please contact the Board of Registrars or the Secretary of State's Office.

Provisions for voters who fail to bring a proper form of photo ID to the polls:

• If two (2) election officials positively identify a voter as a voter on the poll list who is eligible to vote and sign the **Election Officials' Affidavit for Identifying Qualified Elector**, the voter can cast a regular ballot. [§ 17-9-30(f)]

If a voter cannot be positively identified by two (2) election officials, the voter can cast a provisional ballot. The voter should be directed to the precinct's provisional ballot officer for ballot processing. In order for the provisional ballot to be counted, the voter is required to present a proper form of photo identification to the Board of Registrars no later than 5:00 p.m. on the Friday following Election Day. [§§ 17-10-1(c), 17-10-2(a)(3)]

PHOTO VOTER IDENTIFICATION

When a voter shows up to vote on Election Day:

- 1) Ask the voter for his or her name.
- 2) Look on your list of registered voters to see if his or her name is on the list.
- 3) If the voter's name is on your list, follow normal voting procedures as follows:
 - Check Voter Identification
 - If a Primary Election, ask the voter their political party preference and mark the voter's political party preference on the poll list. *See Crossover Voting Tab of this guide.
 - Highlight voter's name on the poll list
 - Print name on the clerk's list beside corresponding number on voter's list.
 - Determine appropriate ballot style to give to voter.

4) If his or her name is marked as "inactive",

- Ask the voter to fill out a **"Voter Reidentification Update Form"** before letting him or her vote. (§ 17-4-9) Review form to ensure it is complete.
- Instruct the person to check the "update" box on the form.
- If there is a **change in the inactive voter's address** and the voter now lives in a new precinct in the same county, ask the voter to go to the new polling place, contact the county Board of Registrars to gather more information regarding the new polling place. The voter must cast their vote by provisional ballot at the new polling place.

5) If you cannot find the person's name on your registered voters list:

- Take the voter to the provisional ballot officer, and
- Inform the voter that because his or her name is not on the list of registered voters, he/she will receive help from the provisional ballot officer. [§ 17-10-2(a)(1)]

6) If his or her name is marked off because he or she applied for an absentee ballot:

- Take the voter to the provisional ballot officer, and
- Tell the provisional ballot officer that the voter is marked off for having applied for an absentee ballot. [§§ 17-10-2(a)(5), 17-11-5(c)]

7) If the person does not provide the necessary photo identification:

- Take the voter to the provisional ballot officer, and
- Inform the provisional ballot officer that the voter did not provide photo identification. [§§ 17-10-1(c), 17-10-2(a)(3)]

8) If an inspector challenges the person's right to vote in the precinct:

- The inspector will take the voter to the provisional ballot officer, and
- The inspector will fill out the inspector challenge statement. [§ 17-10-2(a)(2)]

A GUIDELINE FOR VOTER CHECK-IN (FOR POLL WORKERS)

ELECTION SECURITY

Election Day ballots will be received and packaged by precinct. The Chief Inspector should confirm he or she has received the correct ballots, the correct number of boxes, and that all boxes are securely packaged. the overall shipment of ballots will arrive at the county sealed, with instructions for the receiving authority to advise the vendor if the shipment seal been broken.

Absentee ballots and associated supplies will be received by the Absentee Election Manager in sealed boxes. The receiving authority should advise the vendor if there are any signs of tampering or broken seals.

Ballots shall be secured behind locked doors at all times except when in use on Election Day. However, regular absentee ballots and absentee ballots for military and overseas citizens (UOCAVA) may be accessed during the 55 day period prior to the election.

Voting machines, including electronic poll books, shall be secured behind locked doors at all times except when in use on Election Day.

All voting equipment shall be stored in a climate-controlled environment at all times.

Electronic media, either memory cards or USB sticks, must be kept secured at all times.

After media is installed in the appropriate voting machine, and all testing has been completed, the machine must be sealed with a numbered seal and the seal number recorded. The Chief Inspector should receive this information as part of his or her Election Day materials, and check to ensure the seal, with the correct number, is in place and secure.

If it appears someone is tampering with or misusing voting equipment on Election Day, inform the Voting Precinct Inspector immediately.

PROHIBITIONS

Act 2021-535 prohibits any voting machine from being installed or operated outside of the interior of the enclosed building designated as a voting place. Additionally, no ballots shall be taken into or out of any voting place, except in performing the authorized pre-election and post-election duties of transporting ballots.

Act 2021-488 prohibits any voter in this state from voting more than once, or attempting to vote more than once, in any election held in this state, or who votes in both this state and another state or territory in the same or equivalent election. The Act also prohibits any voter from attempting to vote when they have knowledge that they are not entitled to vote, or to commit any kind of unlawful or fraudulent voting.

ELECTION SECURITY + PROHIBITIONS

When a poll worker brings a voter to you, do the following:

- 1) Explain provisional process to voter and to voter's assistant, if voter has requested assistance.
- 2) Find out why the voter was identified as a potential provisional voter. **Be familiar with this list of reasons that trigger provisional voting:**
 - The voter's name is not on the voter list. [§ 17-10-2(a)(1)]
 - The voter's name was marked off the voter list because he or she applied for an absentee ballot. [§§ 17-10-2(a)(5), 17-11-5(c)]
 - The voter did not provide voter identification, as required by law. [§§ 17-10-1(c), 17-10-2(a)(3)]
 - The voter's right to vote is being challenged by an inspector. [§ 17-10-2(a)(2)]
 - The voter disputes the political party indicated in the primary runoff election polling list.
- 3) If the voter's name is not found on voter list, call Board of Registrars to find out if voter is eligible to vote.
- 4) If Board of Registrars or a member of appointing board **confirms that the voter is eligible to vote**:
 - Write name of the Registrar or appointing board member (Probate Judge, Circuit Clerk, Sheriff, or designee) who confirmed voter's eligibility, in shaded space on the back of update form.
 - Have voter fill out update form. Make sure that verification box is check marked on form.
 - Direct voter to a poll worker to vote a regular ballot. Remind voter to give update form to poll worker.

5) When a voter's eligibility to vote cannot be verified:

• Explain to voter and voter's assistant, if he or she has an assistant, that he or she has a legal right to vote a provisional ballot and the details of provisional voting. Provide written instructions.

6) If the voter wants to vote a provisional ballot, secure the proper roster, and:

Instruct the voter to sign or mark the provisional ballot roster and complete all requested information.

7) Obtain a provisional verification statement (PB-3), and then:

- Write on **PB-3** the line number from the provisional ballot roster.
- Write election date, precinct number and ballot style on the **PB-3**.
- Check the correct box on the **PB-3** to mark the reason why the voter is casting a provisional ballot.
- After you have completed your portion of the **PB-3**:
 - Explain to voter and voter's assistant, if he/she has requested an assistant, that a sworn statement must be signed by voter.
 - Have voter or voter's assistant complete the requested information on sworn statement.
 - The voter must sign or mark the "signature line."
 - Direct voter to fill out Voter Reidentification "Update" Form that is attached to PB-3.
 - Make sure "provisional" box is checked on form.
 - Place completed PB-3 in Precinct Provisional Return Envelope (PB-4).

8) If voter is voting a provisional ballot because of an <u>inspector's challenge</u>,

- Separate multi-part challenge statement.
- Place original statement (white copy) in provisional ballot box.
- Place one copy (yellow copy) in Precinct Provisional Return Envelope (PB-4).
- Give one copy (**pink copy**) to voter.
- 9) Before giving voter a provisional ballot, place a provisional sticker over timing mark area located on left-hand side of the ballot, and instruct voter not to remove pre-affixed sticker.
- 10) Give voter the provisional ballot and direct him or her to the designated voting area for provisional voters.
- 11) Instruct voter to place his or her completed ballot in inner envelope (**PB-1**) and to seal envelope.
- 12) Instruct voter to place inner envelope (**PB-1**) in outer envelope (**PB-2**) and seal envelope. Write voter's name and roster number in designated areas on this envelope.
- 13) Direct voter to place provisional ballot outer envelope into provisional ballot box.

PROVISIONAL BALLOT OFFICER

To Contact your Probate Judge's Office:

Autauga: (334) 361-3728 Baldwin: (251) 937-0285 **Barbour:** (334) 687-1530 **Bibb:** (205) 926-3108 Blount: (205) 625-4191 Bullock: (334) 738-2250 Butler: (334) 382-3512 **Calhoun:** (256) 241-2825 **Chambers:** (334) 864-4380 **Cherokee:** (256) 927-3363 **Chilton:** (205) 755-1555 Choctaw: (205) 459-2414 Clarke: (251) 275-3251 **Clay:** (256) 354-2198 Cleburne: (256) 463-5655 **Coffee:** (334) 347-2688 **Colbert:** (256) 386-8542

Conecuh: (251) 578-1221 Coosa: (256) 377-4919 **Covington:** (334) 428-2510 Crenshaw: (334) 335-6568 Ext. 2226 Cullman: (256) 775-4665 Dale: (334) 774-2754 **Dallas:** (334) 876-4830 **DeKalb:** (256) 845-8510 Elmore: (334) 567-1140 **Escambia:** (251) 867-0297 Etowah: (256) 549-1444 Fayette: (205) 932-4519 Franklin: (256) 332-8801 Geneva: (334) 684-5640 **Greene:** (205) 372-3340 Hale: (334) 624-8740

Henry: (334) 585-3257 Houston: (334) 677-4792 **Jackson:** (256) 574-9290 Jefferson: (205) 325-5203 Lamar: (205) 695-9119 Lauderdale: (256) 760-5804 Lawrence: (256) 974-2439 Lee: (334) 745-9761 Limestone: (256) 233-6427 Lowndes: (334) 548-2365 Macon: (334) 724-2611 Madison: (256) 532-3330 Marengo: (334) 295-2210 Marion: (205) 921-2471 Marshall: (256) 571-7764 Mobile: (251) 574-6000 Monroe: (251) 743-4107

Montgomery: (334) 832-1240 Morgan: (256) 351-4675 Perry: (334) 683-2210 Pickens: (205) 367-2010 Pike: (334) 566-1246 **Randolph:** (256) 357-4933 Russell: (334) 298-7979 **Shelby:** (205) 669-3710 St. Clair: (205) 594-2120 Sumter: (205) 652-7281 Talladega: (256) 362-4175 Tallapoosa: (256) 825-4266 Tuscaloosa: (205) 349-3870 Walker: (205) 384-7284 Washington: (251) 847-2201 Wilcox: (334) 682-4883 Winston: (205) 489-5219

To Contact your Board of Registrars Office:

Autauga: (334) 358-6740 Baldwin: (251) 937-0229 Barbour: (334) 775-8579 **Bibb:** (205) 926-3102 Blount: (205) 625-4182 Bullock: (334) 738-5372 Butler: (334) 382-5685 Calhoun: (256) 241-2930 **Chambers:** (334) 864-4313 **Cherokee:** (256) 927-5336 Chilton: (205) 755-3820 Choctaw: (205) 459-2531 Clarke: (251) 275-3062 Clay: (256) 354-7815 Cleburne: (256) 463-5299 **Coffee:** (334) 894-5347 **Colbert:** (256) 386-8535 **Conecuh:** (251) 578-7024

Coosa: (256) 377-2418 Covington: (334) 428-2685 Jackson: (256) 574-9339 **Crenshaw:** (334) 335-6568 Ext. 2252 Cullman: (256) 739-3530 Ext. 9 **Dale:** (334) 774-9038 **Dallas:** (334) 874-2534 **DeKalb:** (256) 845-8598 Elmore: (334) 567-1150 **Escambia:** (251) 867-0243 Etowah: (256) 549-5384 Fayette: (205) 932-5432 Franklin: (256) 332-8849 **Geneva:** (334) 684-5655 **Greene:** (205) 372-9669 Hale: (334) 624-4672 Henry: (334) 585-6080

Houston: (334) 677-4776 **Jefferson:** (205) 325-5550 Lamar: (205) 695-6348 Lauderdale: (256) 760-5840 Lawrence: (256) 974-2460 Lee: (334) 737-3635 Limestone: (256) 233-6405 Lowndes: (334) 548-2389 Macon: (334) 724-2617 Madison: (256) 532-3510 Marengo: (334) 295-2249 Marion: (205) 921-3625 Marshall: (256) 571-7740 Mobile: (251) 574-8586 Monroe: (251) 743-4107 Ext. 141 Montgomery: (334) 832-1215

Morgan: (256) 351-4660 Perry: (334) 683-2218 Pickens: (205) 367-2071 Pike: (334) 566-1757 **Randolph:** (256) 357-2138 Russell: (334) 298-1443 Shelby: (205) 669-3913 St. Clair: (205) 338-3954 Sumter: (205) 652-7902 Talladega: (256) 761-2132 Tallapoosa: (256) 825-1081 **Tuscaloosa:** (205) 464-8415 Walker: (205) 384-7279 Washington: (251) 847-3255 Wilcox: (334) 682-9753 Winston: (205) 489-3966

PREPARED BY THE ELECTIONS DIVISION OFFICE OF THE SECRETARY OF STATE STATE OF ALABAMA

WES ALLEN

ALABAMAVOTES.GOV

1-800-274-VOTE (8683)

(334) 242-7200

CONTACT INFORMATION