

ELECTIONS ARE NOVEMBER 7. GET INFORMED!

**Don't be a victim of intimidation or threats by those who seek to silence the Latino vote.
Pass this information on to your relatives, friends and neighbors who are eligible to vote.**

CAN IMMIGRANTS VOTE?

Naturalized immigrants over 18 years old who are registered to vote have the right to vote in the November 7 elections. If you are denied your vote for being an immigrant, report it to 1-888-Ve-Y-Vota.

HOW DO I KNOW WHERE TO VOTE?

Each neighborhood has its own voting facility. To find out where you need to go to vote, call 1-888-Ve-Y-Vota.

DO I NEED TO PRESENT MY ID TO VOTE?

In some states you are required to show a federally-issued photo identification (ID) document, such as your driver's license, state ID, or passport. In other states you need to show a document with your name and address, such as a utility bill, a bank statement, a payroll stub, or a check or government document, unless it is the first time you are voting and you registered by mail. (When somebody registers you at a fair or in front of a supermarket, it is considered registering by mail.) To check your state's ID requirements, call 1-888-Ve-Y-Vota. If you are denied your vote after

showing your identification, report it to 1-888-Ve-Y-Vota.

CAN I GET HELP TO FILL OUT MY BALLOT IF I DON'T UNDERSTAND ENGLISH WELL?

If you need assistance in reading or filling out your ballot, you have the right to bring somebody with you (as long as it is not your employer or a Trade Union leader) or to ask one of the officials at the voting location for assistance. Moreover, in some parts of the country, the government requires voting facilities to provide materials in Spanish, among other languages. To find out if there will be Spanish materials at your voting facility, call 1-888-Ve-Y-Vota.

IF I MAKE A MISTAKE FILLING OUT THE BALLOT, CAN I GET A NEW ONE?

If you make a mistake on your ballot, you have the right to ask for a new one. If you are not given a new ballot, report it to 1-888-Ve-Y-Vota.

IF I AM IN LINE TO VOTE WHEN THE POLLS CLOSE, CAN I STILL VOTE?

If you were already in line to vote when the polls close you have the right to cast your vote. If you are denied your vote, report it to 1-888-Ve-Y-Vota.

WHAT DO I DO IF I AM REGISTERED TO VOTE AND I AM NOT ALLOWED TO?

The officials at the voting facility should offer you a provisional ballot until your problem is resolved. If you are not offered a provisional ballot, or if you are denied one when you ask for it, report it to 1-888-Ve-Y-Vota.

WHAT IS A PROVISIONAL BALLOT?

It is a conditional way of voting which allows the voter to cast a vote that will be counted after officials verify its eligibility. If you are denied a provisional ballot, encounter any problems in casting your vote, or witness any questionable incidents, report it to 1-888-Ve-Y-Vota.

YOUR RIGHT TO VOTE IS IMPORTANT!

Remember that you have the right to cast a ballot in secrecy and not be intimidated. Nobody has the right to make you feel inferior or to make you believe that your vote does not count due to your English proficiency level or your race/ethnic group. If you witness or are subject to intimidation, you have the right and the duty to denounce it by calling 1-888-Ve-Y-Vota (1-888-839-8682).

Cut this out and bring it with you to the voting facility to document incidents where an injustice has been committed against you or somebody at your voting location. Call 1-888-Ve-Y-Vota (1-888-839-8682) immediately to report the following incidents:

It is not right if:

- o Your vote is denied for being an immigrant.
- o You are not allowed to bring somebody to help you fill out the ballot.
- o You are not given a new ballot if you make a mistake on the first one you filled out.
- o Officials at your voting location make inappropriate comments to you or another voter.
- o You are not allowed to vote if you are in line when the polls close.
- o You are denied the right to vote for a reason you think is unfair.
- o You are not given a provisional ballot.

Write down the following information:

Time: _____

Polling location: _____

Name of voting official involved: _____

Summary of what was said: _____

Names of additional witnesses: _____

Phone numbers of additional witnesses: _____

