


Massachusetts Official Absentee Ballot Application How to use this form


1	This absentee ballot application is being made for:			<i>date of election</i>
	<input type="checkbox"/> a primary (circle party)	Democratic Republican Libertarian	<input type="checkbox"/> a preliminary election	<input type="checkbox"/> an election _____
				<input type="checkbox"/> all elections this year
2	Full name:			
	<i>last name</i>	<i>first name</i>	<i>middle name or initial.</i>	
	<i>Miss Ms. Mrs. Mr.</i>			<i>Jr. Sr. II III IV (circle one if appropriate)</i>
3	Your legal voting residence:			
	<i>street and number, apt. number</i>	<i>city or town</i>	<i>ward/precinct (if known)</i>	
	Check if applicable: <input type="checkbox"/> I am living outside the United States and the above address is my last residence in the U.S.			
4	Complete and check <i>only one</i> of the following:			
	<input type="checkbox"/> Mail ballot to me at this address:			
	<i>street & number</i>	<i>p.o. box, if any</i>	<i>city or town</i>	<i>state or country zip code</i>
	<input type="checkbox"/> I will call the town clerk or city clerk or election commission and vote there at a time arranged with the clerk or election commission.			
	<input type="checkbox"/> I have been admitted to the _____, a hospital or other health care facility after twelve o'clock noon of the 5th day before the primary/election and I request that my absentee ballot be delivered to me by an election official or: _____ <div style="text-align: right;"><i>name of a person designated by voter</i></div>			
5	Date of birth:		6	Telephone (optional): <input type="checkbox"/> Check if unlisted
	<i>month</i>	<i>day year</i>		7
				E-mail address (optional):
8	Today's date:		9	Signed:
	<i>month</i>	<i>day year</i>		<i>(under penalty of perjury)</i>
10	Only to be completed by any person assisting applicant. Complete and sign the following:			
	I assisted in completing this application since the applicant was unable to do so because of: _____ <div style="text-align: right;"><i>reason</i></div>			
	_____		_____	
	<i>signature of assisting person (signed under penalty of perjury)</i>		<i>printed name of assisting person</i>	
	_____		_____	
	<i>street and number</i>		<i>city or town zip code</i>	