UNITED STATES DISTRICT COURT -FOR THE NORTHERN DISTRICT OF NEW YORK -ALBANY DIVISION -

)	
)	
)	Case No. 1:10-CV-1214 (GLS/RFT)
)	
)	
)	
)	
)	
)	
)	
)	
_)	

SUPPLEMENTAL REMEDIAL ORDER

WHEREAS the January 27, 2012 Order of this court granted a Permanent Injunction to the United States upon its application to bring the State of New York into compliance with the Uniformed and Overseas Citizens Absentee Voting Act (UOCAVA) of 1986, 42 U.S.C. § § 197 3 ff to 1973ff-7, as amended by the Military and Overseas Voter Empowerment (MOVE) Act, Pub. L. No. 11 I -84, subtitle H, §§ 575-589, 123 Stat. 2190, 231 8-235 (2009). The January 27, 2012 Order set the 2012 federal non-presidential primary date as June 26, 2012 and provided that in subsequent even-numbered years, New York's non-presidential federal primary date shall

be the fourth Tuesday of June, unless and until New York enacts legislation resetting the nonpresidential federal primary for a date that complies fully with all UOCAVA requirements, and is approved by the court (Decretal Paragraphs "1" and "2");

WHEREAS by Order dated February 9, 2012, this court adopted a political calendar for the implementation of the 2012 federal non-presidential primary and general election, and such calendar was specific to 2012. (ECF Document No. 64, pp. 2-3, 5-6);

WHEREAS by Order dated December 12, 2013, this court adopted a political calendar for the implementation of the 2014 federal non-presidential primary and general election, and such calendar was specific to 2014. (ECF Document No. 85, pp 2-6);

WHEREAS as of this date the State of New York has not amended the New York State

Election Law to change the date of the federal primary with respect to this court's Order of

January 27, 2012 and until such action has occurred this application is necessary;

WHEREAS the instant application requests that the court supersede various sections of the Election Law as necessary to effectuate the January 27, 2012 Order of this court;

WHEREAS the parties to this action consent to the issuance of this Supplemental Remedial Order;

WHEREAS it is the judgment of this court that the enumerated sections of New York

State law must be superseded to provide for a MOVE Act compliant election in New York for
the year 2016, now therefore, it is hereby,

ORDERED that the following sections of New York State law be and hereby are superseded for the 2016 election of federal offices in New York:

Schedule of State Law Provisions Superseded for Compliance with MOVE Act

Section of		
Election Law	Subject	Description of Change
§ 1-106	Timeliness of filings related	For the 2016 Federal
	to federal offices	Primary and General
		Elections, that all certificates
		and petitions of designation
		or nomination, certificates
		of acceptance or declination
		of such designations and
		nominations, certificates of
		authorization for such designations,
		certificates of disqualification,
		certificates of
		substitution for such designations
		or nominations and
		objections and specifications
		of objections to such certificates
		and petitions required
		to be filed with the state
		board of elections or a board
		of elections outside of the
		city of New York shall be
		deemed timely filed and
		accepted for filing if sent by
		mail or overnight delivery
		service (as defined in CPLR
		§2103(b)(6) in an envelope
		postmarked or showing
		receipt by the overnight
		delivery service prior to
		midnight of the last day of
		filing, and received no later
		than one business day after
		the last day to file such
		certificates, petitions,
		objections or specifications.
§4-110	Date of certification of	from thirty-six to fifty-four days pre-
	Primary Election ballot by	Primary
	New York State Board of	[May 5,2016]
	Elections for candidates for	
	federal office	

Section of		
Election Law	Subject	Description of Change
§4-114	Date of certification of	from thirty-five to fifty-three days
	ballot by county boards of	pre-Primary or pre General Election
	elections for candidates for	[May 6,2016]
	federal office	
§4-112 [1]	Date of certification of	from thirty-six to fifty-four days pre-
	General Election ballot by	General Election
	New York State Board of	[September 15, 2016]
	Elections for candidates for	
	federal office	
§ 6-158 [1]	Filing Of designating	from the time period "between the
	petitions for Federal	tenth Monday to the ninth
	Primary	Thursday" to the time period
		"between the twelfth Monday to the
		eleventh Thursday" preceding the
		Federal Primary
		[April 11, 2016 - April 14,20161
§6-158 [4]	Filing of opportunity to	from the eighth Thursday to the
30 100 [1]	ballot petitions for Federal	tenth Thursday preceding Federal
	Primary	Primary
	11111111 y	[April 21,20161
§6-158 [4]	Filing of opportunity to	from the seventh to the ninth
80-130 [4]	ballot petitions upon	Thursday preceding Federal Primary
	declination for Federal	[April 28,2016]
	Primary	[April 26,2010]
§6-158 [6]	Last day to file certificate of	from seven to twenty-one days after
	nomination to fill vacancy	Federal Primary
	in federal office pursuant to	[July 19,2016]
	§6-116	
§6-158 [9]	Filing dates for independent	from the time period "twelve weeks
9,, [,]	nominations for federal	preceding through eleven weeks
	offices	preceding" to the time period
		"fifteen weeks preceding through
		fourteen weeks preceding" the
		Federal Primary
		[July 26,2016 - August 2,2016]
§6-158 [11]	Last day to accept or decline	from three days after the eleventh
80-130 [11]	independent nomination for	Tuesday to three days after the
	federal office	fourteenth Tuesday preceding the
	icuci ai office	General Election, and from three
		days after the Primary to three days
		after the fourteenth Tuesday
		preceding the General Election
		[August 5, 20161

Section of Election Law	Subject	Description of Change
§ 6-158 [12]	Last day to fill vacancy after declination of a federal independent nomination	from the eleventh to the fourteenth Tuesday preceding the General Election [August 8, 2016]
§ 10-108 [1] and § 11-204 [4]	Deadline to transmit Military and Special Federal absentee ballots for Federal Primary or General Election to voters with valid applications on file	from thirty-two days to forty-five days before Federal Primary or General Election for federal offices. [May 14, 2016 for Federal Primary] [September 24, 2016 for General Election]

ORDERED that nothing herein shall prohibit the State of New York from making statutory changes in its federal office election process to put New York in compliance with the MOVE Act, and that such changes, if made, may be implemented in 2016 upon the determination of this court that such changes render the 2016 election for federal offices MOVE Act compliant.

Date: October 29,2015

Albany, New York

GARY L, SHARPE

United States District Court Judge

The following is a DRAFT Political Calendar for 2016 which includes the Congressional Primary (June 28th), the State & Local Primary (September 13th) and the General Election (November 8th). Portions of this Calendar are SUBJECT TO APPROVAL of the United States District Court for the Northern District of New York, and the Calendar is posted here for informational purposes only pending submission to the Court. Note also, portions of the Calendar could change as a result of future legislative enactment or court orders.

Summary of Changes:

The Federal MOVE Act requires military and special federal ballots to be sent out 45 days prior to an election for federal office. Here's a summary of the key calendar changes that ensure compliance.

Designating Petitions for Federal Office/Federal Primary Election:

- First date to circulate designating petitions for federal office is March 8, 2016.
- Dates to file designating petitions are April 11, 2016 to April 14, 2016.
 - o Nominating petitions by independent bodies for federal office as those petition dates are altered by this plan.
 - First date to circulate independent nominating petitions for federal office is June 21, 2016.
 - Dates to file independent nominating petitions for federal office are July 26, 2016 to August 2, 2016.
 - Nominating petitions by independent bodies for state/local office are NOT altered by this plan.

Opportunity to Ballot Petitions for Federal Office/Federal Primary Election:

- First date to circulate OTB petitions for federal office is changed to March 29, 2016.
- Last date to file OTB petitions is changed to April 21, 2016.

To provide for the reduction in time to process designations and allow an administrative process for objections, and judicial review, NYS Election Law Section 1-106 should be superseded to require as part of this plan the following:

For the 2016 Federal Primary and General Elections, that all certificates and petitions of designation or nomination, certificates of acceptance or declination of such designations and nominations, certificates of authorization for such designations, certificates of disqualification, certificates of substitution for such designations or nominations and objections and specifications of objections to such certificates and petitions required to be filed with the state board of elections or a board of elections outside of the city of New York shall be deemed timely filed and accepted for filing if sent by mail or overnight delivery service (as defined in CPLR §2103(b)(6)) in an envelope postmarked or showing receipt by the overnight delivery service prior to midnight of the last day of filing, and received no later than one business day after the last day to file such certificates, petitions, objections or specifications.

DRAFT**DRAFT**DRAFT

2016

POLITICAL CALENDAR

10/1/2015

Federal Primary Election June 28

State/Local Primary Election September 13

General Election November 8

This political calendar is a ready reference to the significant dates pertaining to elections to be held in this state. For complete information be sure to consult the State's Election Law and Regulations and any relevant court orders.

All dates are based on court-ordered and statutory provisions in effect on the date of publication and may be subject to change. Final confirmation should be obtained from your county board of elections or the State Board.

NEW YORK STATE BOARD OF ELECTIONS 40 NORTH PEARL STREET – SUITE S ALBANY, NEW YORK 12207 (S18) 474-6220

For TDD/TTY, call the NY State Relay 711

www.elections.ny.gov

PRIMARY ELECTION HOURS:

In New York City and the counties of Nassau, Suffolk, Westchester, Rockland, Orange, Putnam and Erie, POLLS OPEN at 6 AM and CLOSE at 9 PM. In all other counties POLLS OPEN at 12 NOON and CLOSE at 9 PM.

GENERAL ELECTION HOURS:

All Polls OPEN at 6 AM and CLOSE at 9 PM

FILING REQUIREMENTS - FEDERAL COURT ORDER

For the 2014 Federal Primary Election and General Elections, all certificates and petitions of designation or nomination certificates of acceptance or declination of such designations and nominations, certificates of authorization for such designations, certificates of dequalification, certificates of substitution for such designations or nominations and objections and specifications of objections to such certificates and petitions required to be filled with the State Board of Elections or a board of elections outside of the city of New York shall be deemed timely filled and accepted for filing if sent by mail or overnight delivery service (as defined in CPUR \$2103(b)(6)) in an envelope postmarked or showing receipt by the overnight delivery service prior to midright of the last day of filing, and received no later than one business day after the last day to file such certificates, petitions, objections or specifications.

SGNATURE REQUIREMENT FOR REDERAL DESIGNATING AND OPPORTUNITY TO BALLOT PETITIONS

5% of the enrolled voters of the political party in the political unit (excluding voters in inactive status) or the following, whichever is less: For any office to be filled by all the voter of:

SIGNATURE REQUIREMENTS FOR REDERAL INDEPENDENT NOMINATING PETITIONS

7% of the total number of votes, excluding blank and void, cast for the office of governor at the last gubernational election in the political unit, except that not more than 1,500 signatures shall be required on a partition for any office to be filled in any political subdivision outside the City of New York, and not more than the following for any office to be voted for by all the voters of:

FEDERAL ELECTION -ELECTION DATES

February 23	PARTY CALLS: Last day for State & County party chairs to file a statement of party positions to be filled at the Federal Primary
	Election. §2-120(1)

March 8 Certification of offices to be filled at General Election. §4-106(1)(2)

June 28th Federal Primary Election. Per Court Order

CERTIFICATION OF FEDERAL PRIMARY

May 5	Certification of Federal primary ballot by State Board of Elections of designations filed in its office. 64-10
May 6	Determination of candidates for Federal office by county boards, 54-114

CANVASS OF FEDERAL PRIMARY ELECTION RESULTS

	annual of the contribution	
July 7	Canvass of Federal Primary returns by	
	counties. §9-200(1)	
July 13	Recanvass of Federal Primary returns.	
	59-208(1)	
July 5	Verifiable Audit of Voting Systems 59-211(1)	

Sept. 19 Deadline for vacancies to be filled at General Election. 96-158(14)

November 8th General Election 50-100(1)(c)

CERTIFICATION OF FEDERAL GENERAL BALLOT

Sept. 15	Certification of general election ballot by State
	Board of Federal designations filed in its
	office. 54-112(1)
Sept. 16	Determination of Federal candidates and
	questions by county boards. 54-114
Oct. 18	Last day to file Write-ins for President. 96-153

*** BECOMING A CANDIDATE***

DESIGNATING PETITIONS FOR FEDERAL PRIMARY

March 8	First day for signing Federal designating petitions. §6-134(4)
April 11 - April 14	Dates for filing Federal designating petitions. 96-158(1)
April 18	Last day to authorize Federal designations §6-120(3) & §6-158(6)
April 18	Last day to accept or decline Federal designations. 96-158(2)
April 22	Last day to fill a vacancy after a Federal declination. §6-158(3)
April 26	Last day to file authorization of substitution after declination of a Federal designation. §6-120(3)

OPPORTUNITY TO BALLOT PETITIONS FOR FEDERAL PRIMARY

March 29	Frist day for signing Federal OTB petitions. 96-164
April 21	Last day to file Federal OTB petitions. 96-158(4)
April 28	Last day to file OTB petition if there has been a declination by a designated candidate. §6-158(4)

PARTY NOMINATION OTHER THAN PRIMARY

Feb. 16-	Dates for holding state committee meeting
March 8	to nominate candidates for Federal
	statewide office. §6-104(6)
July 19	Last day to file certificates of nomination to
	fill vacancies in Federal office created
	pursuant to 55 6-116 & 6-158(6)
July 22	Last day to accept or decline a nomination
	for Federal office made based on § 6-116
July 25	Last day to file authorization of nomination
	for Federal office made based on § 6-116
July 26	Last day to fill a vacancy after a declination
	for Federal office made based on § 6-116
July 27	Last day to fill vacancy after declination
	6-158(8)
Sept. 9	Last day for filing nominations of electors for
l	president by a party committee. Per
	Chapter of the Laws of 2015

INDEPENDENT PETITIONS FOR FEDERAL OFFICE

PROEPERDER I PETITIONS FOR PEDERAL OFFICE		
June 21	First day for signing Federal independent	
	nominating petitions. §6-138(4)	
July 26-	Dates for filing Federal independent	
August 2	nominating petitions. §6-158(9)	
August 5	Last day to accept or decline Federal	
	independent nomination. §6-159(11)	
August 8	Last day to fill a vacancy after a declination to any independent petition for Federal	
1	office. 96-158(12)	
July 1	Last day to decline after acceptance if	
	nominee loses party primary. §6-158(11)	

FEDERAL ELECTION - VOTER REGISTRATION

June 3	Mail Registration for Federal Primary: Last day to postmark application and last day it must be received by board of elections is June 8. §5-2003)
June 3	In person registration for Federal Primary: Last day application must be received by board of election to be eligible to vote in primary election. \$5-210, 5-211 & 5-212
June 8	Changes of address for Federal Primary received by this date must be processed. §5-208(3)

VOTER REGISTRATION FOR GENERAL Oct. 14 Mail Registration: Last day to postmark application for general election and last day it must be received by board of elections is Oct 19, 45-210(1) Oct. 14 In person registration: Last day application must be received by board of election to be eligible to vote in general election. If you have been honorably discharged from the military or have become a naturalized citizen since October 14th, you may register in person at the board of elections up until October 29th. \$55-210, 5-211, 5-212 Oct. 19 Changes of address received by this date must be processed. §5-208(1) Oct. 14 Change of party enrollment. Last day to accept a change of enrollment. 55-208(3)

****VOTING BY ABSENTEE***

ARCENTER VOTING DOR DEDERAL PRIMARY

ABSENTEE VOTING FOR FEDERAL PRIMARY	
June 21	Last day to postmark application for Federal
	primary ballot. 58-400(2)(c)
June 27	Last day to apply in person for Federal
	primary ballot. 58-400(2)(c)
June 27	Last day to postmark Federal primary ballot.
l	Must be received by the county board no
	later than July 5th. §8-412(1)
June 28	Last day to deliver Federal primary ballot in
	person to county board, by close of polls on
	election day. §8-412(1)

MILITARY/SPECIAL FEDERAL VOTERS FOR FEDERAL PRIMARY

May 14	Date to transmit Military/Special Federal
	ballots for Federal primary.
	§10-108(1) & §11-204(4)
June 3	Last day for a board of elections to receive
	application for Military/Special Federal ballot
	if not previously registered. \$10-106(5) & \$11-202
June 21	Last day for a board of elections to receive
	Military/Special Federal application if
	previously registered. \$10-106(5) & \$11-204(4)
June 27	Last day to apply personally for Military
	ballot if previously registered. 510-106(5)
June 27	Last day to postmark Military/Special Federal
	ballot and date it must be received by the
	board of elections is July 5. \$10-114(1) & \$11-212

ABSENTEE VOTING FOR FEDERAL GENERA

	ABBUTTER FOR PEDENAL GENERAL
Nov. 1	Last day to postmark application or letter of application for general election ballot. \$8-400(2)(c)
Nov. 7	Last day to apply in person for general election ballot. 50-400(2)(c)
Nov. 7	Last day to postmark ballot. Must be received by the county board no later than Nov. 15th. 98-412(1)
Nov. 8	Last day to deliver ballot in person to county board, by close of polls on election day.

MILITARY/SPECIAL FEDERAL VOTERS FOR FEDERAL GENERAL

Sept. 24	Date to transmit Military/Special Federal general election ballots. §10-108(1) & §11-204(4)
Oct. 14	Last day for a board of elections to receive application for Special Federal absentee ballot if not previously registered. \$11-202(1)
Oct. 28	Last day for a board of elections to receive application for Military absentee ballot if not previously registered. §10-100(5)
Nov. 1	Last day for a board of elections to receive Military absentee application, if by mail and previously registered. §10-106(5)
Nov. 1	Last day for a board of elections to receive Special Federal absentee application, if previously registered. §13-204(4)
Nov. 7	Last day to apply personally for Military ballot if previously registered. §30-106(5)
Nov. 7	Last day to postmark Military/Special Federal ballot and date it must be received by the board of elections is Nov. 21 ^e . §50-114(1) & 11-212

STATE/LOCAL ELECTION FLECTION DATES

Sept. 13	State/Local Primary Election §8-100(1)(a)	
May 24	PARTY CALLS: Last day for State & County party chairs to file a statement of party positions to be filled at the State Primary	
	Election. §2-120(1)	

CERTIFICATION OF STATE/LOCAL PRIMARY

Aug. 8	Certification of September state/local primary ballot by SBOE of designations filed in its office. §4-110
Aug. 9	Determination of candidates and questions: County Boards, §4-114

CANVASS OF STATE/LOCAL PRIMARY RESULTS

Sept. 22	Canvass of State/local Primary Returns by County Board of Elections §9-200(1)
Sept. 28	Recanvass of State/local Primary returns. §9-208(1)
Sept. 20	Verifiable Audit of Voting Systems. §9-211(1)
	Sept. 28

Nov. 8	General Election	§8-100(1)(c)
--------	------------------	--------------

CERTIFICATION OF STATE/LOCAL GENERAL ELECTION BALLOT Oct. 3 Certification of general election ballot by SBOE of nominations filed in its office. §4-112(1) Oct. 4 Determination of state/local candidates and questions by county boards.

CANVASS OF STATE/LOCAL GENERAL ELECTION RESULTS

Dec. 2	Canvass of General Election results by County Board of Elections §9-214(1)
Nov. 23	Recanvass of General results. §9-208(1)
Nov. 23	Verifiable Audit of Voting Systems.
	§9-211(1)
Dec. 12	State Board of Canvassers meet to
	certify General Election

** BECOMING A CANDIDATE*** DESIGNATING PETITIONS FOR STATE/LOCAL PRIMARY

June 7	First day for signing designating petitions for state/local offices. §6-134(4)
July 11- July 14	Dates for filing designating petitions for state/local offices. §6-158(1)
July 18	Last day to authorize designations for state/local offices. §6-120(3)
July 18	Last day to accept or decline designations for state/local offices. §6-158(2)
July 22	Last day to fill a vacancy after a declination for state/local office.§6-158(3)
July 26	Last day to file authorization of substitution after declination of a state/local designation. §6-120(3)

OPPORTUNITY TO BALLOT PETITIONS FOR

STATE/LOCAL PRIMARY		
June 28	First day for signing OTB petitions for	
	state/local offices. §6-164	
July 21	Last day to file OTB petitions for	
	state/local offices §6-158(4)	
July 28	Last day to file OTB petition if there has	
	been a declination by a designated	
	candidate for state/local offices. §6-158(4)	

PARTY NOMINATION OTHER THAN PRIMARY

PARTY NOMINATION OTHER THAN PRIMARY		
June 7	First day to hold a town caucus. 96-108 ##	
Sept. 20	Last day for filing nominations made at a	
	town or village caucus or by a party	
	committee. §6-158(6)	
Sept. 20	Last day to file certificates of nomination to	
	fill vacancies created pursuant to	
	§§ 6-116 & 6158(6)	
Sept. 23	Last day to accept or decline a nomination	
	For State/local office made based on	
	§ 6-116	
Sept. 26	Last day to file authorization of	
	nomination made based on § 6-116	
Sept. 27	Last day to fill a vacancy after a	
	declination made based on § 6-116	

INDEPENDENT PETITIONS FOR STATE/LOCAL OFFICES

INDEFE:	INDU CADEAT FETTIONS FOR STATE COOKE OF TICES	
July 12	First day for signing nominating petitions	
	for state/local offices. §6-138(4)	
Aug 16 -	Dates for filing independent nominating	
Aug. 23	petitions for state/local office. §6-158(9)	
Aug. 26	Last day to accept or decline nomination	
	for state/local office. §6-158(11)	
Aug. 29	Last day to fill a vacancy after a	
	declination in state/local office.	
	§6-158(12)	
Sept. 16	Last day to decline after acceptance if nominee loses party primary. §6-158(11)	

STATE/LOCAL ELECTION

Sept. 20	Dates for holding Judicial conventions.
thru 26	§6-158(5)
Sept. 27	Last day to file certificates of
	nominations. §6-158(6)
Sept. 30	Last day to decline. §6-158(7)
Oct. 4	Last day to fill vacancy after a
	declination. §6-158(8)
Minutes of a	convention must be filed within 72 hours of

SIGNATURE REQUIREMENTS FOR DESIGNATING AND OPPORTUNITY TO BALLOT PETITIONS FOR STATE/LOCAL OFFICES

5% of the enrolled voters of the political party in the political unit (excluding voters in inactive status) or the following, whichever is less:

For any office to be filled by all the voters of:
the entire state
(with at least 100 or 5% of enrolled voters from each of
one-half of the congressional districts)

New York City	
a municipal court district within NY City 1, any city council district within New York City	
cities or counties having more than 250,000	
inhabitants	
more than 250,000	
districts in any city other than NY City	500
any congressional district	000
any assembly district	500

any political subdivision contained within another political subdivision, except as herein provided, requirement is not to exceed the number required for the larger subdivision; a political subdivision containing more than one assembly district, county or other political subdivision, requirement is not to exceed the aggregate of the signatures required for the subdivision or parts of subdivision so contained.

*NOTE: Section 1057-b of the New York City Charter Supersedes New York Election Law signature requirements for Designating and OTB petitions and Independent nominating petitions with respect to certain NY City offices.

SIGNATURE REQUIREMENTS FOR INDEPENDENT NOMINATING PETITIONS FOR STATE/LOCAL OFFICES

any county or portion thereof outside the city of NY
the City of New York. 7,500 any county or borough or any two counties or boroughs within the city of NY City. 4,000 a municipal court district 3,000 any city council district within NY City. 2,700 any congressional district 3,500 any state senatorial district 3,000 any assembly district 1,500

any political subdivision contained within another political subdivision, except as herein provided, requirement is not to exceed the number required for the larger subdivision.

VOTER REGISTRATION

VOTER REGISTRATION FOR STATE/LOCAL PRIMARY

Aug. 19	Mail Registration for state/local
	Primary: Last day to postmark
	application and last day it must be
	received by board of elections is Aug.
	24. §5-210(3)
Aug. 19	In person registration for state/local
	Primary: Last day application must be
	received by board of election to be
	eligible to vote in primary
	election.§§5-210, 5-211, 5-212
Aug. 24	Changes of address for state/local
	Primary received by this date must be
	processed. §5-208(3)

STATE/LOCAL ELECTION

Oct. 14	Mail Registration: Last day to postmark
	application for general election and last
	day it must be received by board of
	elections by Oct. 19. §5-210(3)
Oct. 14	In person registration: Last day application must be received by board of election to be eligible to vote in general election. If honorably discharged from the military or have become a naturalized citizen since October 14th, you may register in person at the board of elections
	up until October 29 th §§5-210, 5-211, 5-212
Oct. 19	Changes of address received by this date
	must be processed. §5-208(3)
Oct. 14	Change of Party Enrollment: Last day to
	receive. §5-304(3)
Oct. 1	First day for local registration. §5-202(1)
Oct. 8	Uniform day for local registration

VOTING BY ABSENTEE

ABSENTEE VOTING FOR STATE/LOCAL PRIMARY	
Sept. 6	Last day to postmark application for
	state/local primary ballot. §8-400(2)(c)
Sept. 12	Last day to apply in person for state/local
	primary ballot. §8-400(2)(c)
Sept. 12	Last day to postmark state/local ballot. Must
	be received by the county board no later
	than Sept. 20th. §8-412(1)
Sept. 13	Last day to deliver state/local primary ballot
	in person to county board, by close of polls.
	§8-412(1)

	98-412(1)
MILITARY/SPECIAL FEDERAL VOTER FOR STATE/LOCAL PRIMARY	
Aug. 12	First day to mail ballot to Military/Special
	Federal Voter. §10-108(1)
Aug. 19	Last day for a board of elections to receive application for Military ballot for state/local primary if not previously registered. §10-106(5)
Sept. 6	Last day for a board of elections to receive Military application for state/local primary if previously registered. §10-106(5)
Sept. 12	Last day to apply personally for Millitary ballot for state/local primary if previously registered. §10-106(5)
Sept. 12	Last day to postmark Military ballot for state/local primary and date it must be received by the board of elections is September 20th. §10-114(1)

ABSENTEE VOTING FOR GENERAL ELECTION		
Nov. 1	Last day to postmark application or letter of application for general election ballot. §8-400(2)(c)	
Nov. 7	Last day to apply in person for ballot for general election ballot. §8-400(2)(c)	
Nov. 7	Last day to postmark general election ballot. Must be received by the county board no later than Nov. 15 ^{th.} §8-412(1)	
Nov. 8	Last day to deliver general election ballot in person to county board, by close of polls on election day. §8-412(1)	

MILITARY/SPECIAL FEDERAL VOTERS FOR GENERAL

Oct. 7	Date to transmit Military/Special Federal ballots, per federal court order.
Oct. 29	Last day for a board of elections to receive application for a Military absentee ballot if not previously registered. §10-106(5)
Nov. 1	Last day for a board of elections to receive Military/Special Federal absentee application, if by mail and previously registered. §10-106(5)
Nov. 7	Last day to apply personally for a Military General Election ballot if previously registered. §10-106(5)
Nov. 7	Last day to postmark Military/Special Federal ballot and it must be received by the board of elections is Nov. 21st, \$10-114(1) \$11-212

FINANCIAL DISCLOSURE

	DATES FOR FILING:			
PRIMARY ELECTION		ELECTION		
	32 Day Pre-Primary	August 12		
	11 Day Pre-Primary	September 2		
	10 Day Post Primary	September 23		
	August 26th thru Sept. 8th ★			

GENERAL ELECTION	
32 Day Pre-General	October 7
11 Day Pre-General	October 28
27 Day Post-General	December 5
Oct. 21st thru Nov. 3rd *	

During this time period any contribution or loan which exceeds \$1.000 must be reported within 24 hours of receipt. This same contribution or loan must also be reported in the Post-Election report.

report.	
	Periodic Reports
	January 15th
	July 15 th

DRAFT