
In
 th

is
 G

ui
de

...
To

w
n 

C
le

rk
 L

is
tin

g.
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

.
In

tr
od

uc
tio

n 
an

d 
C

on
ta

ct
 In

fo
rm

at
io

n.
...

...
...

...
...

...
...

...
...

...
...

...
...

Yo
ur

 V
ot

in
g 

R
ig

ht
s 

as
 a

 P
er

so
n 

w
ith

 a
 D

is
ab

ili
ty

...
...

...
...

...
...

...
.

R
eg

is
te

rin
g 

to
 V

ot
e.

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
W

he
n,

 W
he

re
 a

nd
 H

ow
 to

 V
ot

e.
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
..

St
ru

ct
ur

e 
of

 o
ur

 G
ov

er
nm

en
t..

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
.

El
ec

te
d 

O
ffi

ce
s 

an
d 

th
e 

C
an

di
da

te
s 

fo
r T

he
m

...
...

...
...

...
...

...
...

..
U

.S
. P

re
si

de
nt

 a
nd

 V
ic

e 
Pr

es
id

en
t..

...
...

...
...

...
...

...
...

...
...

...
...

...
U

.S
.  S

en
at

or
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
.

U
. S

. R
ep

re
se

nt
at

iv
e.

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
..

Ve
rm

on
t  G

ov
er

no
r..

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

.
Ve

rm
on

t L
ie

ut
en

an
t G

ov
er

no
r..

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

Ve
rm

on
t T

re
as

ur
er

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
Ve

rm
on

t A
tto

rn
ey

 G
en

er
al

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

..
Ve

rm
on

t A
ud

ito
r o

f A
cc

ou
nt

s.
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
..

Ve
rm

on
t S

ec
re

ta
ry

 o
f S

ta
te

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

Lo
ca

l O
ffi

ce
s.

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
..

St
at

e 
Se

na
to

r..
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

St
at

e 
R

ep
re

se
nt

at
iv

e.
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

.
Pr

ob
at

e 
C

ou
rt

 J
ud

ge
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

..
A

ss
is

ta
nt

 J
ud

ge
s.

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
.

C
ou

nt
y 

St
at

e’
s 

A
tto

rn
ey

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

C
ou

nt
y 

Sh
er

iff
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

.
H

ig
h 

B
ai

lif
f..

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

.
Ju

st
ic

e 
of

 P
ea

ce
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
Po

lit
ic

al
 P

ar
tie

s.
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

Vo
tin

g 
W

or
ks

he
et

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

In
si

de
 C

ov
er

1 2 3 5 8 9 9 11 14 15 17 19 20 22 23 24 24 24 24 24 25 25 25 25 26 28

Vo
te

r’
s 

Gu
id

e 
Fo

r 
Pe

o
pl

e
w

it
h

 D
is

ab
il

it
ie

s

Pu
bl

ic
at

io
n 

By
 D

is
ab

ili
ty

 R
ig

ht
s 

Ve
rm

on
t

14
1 M

ai
n 

St
. 

M
on

tp
el

ie
r, 

VT
 0

56
02

1-
80

0-
83

4-
78

90
w

w
w

.d
is

ab
ili

ty
rig

ht
sv

t.o
rg

20
16


Are you Registered to Vote?
Call and Verify with your Town Clerk!

Addison 	    759-2020
Albany 	    755-6100
Alburgh	    796-3468
Andover 	    875-2765
Arlington 	    375-2332
Athens 	    869-3370
Bakersfield 	    827-4495
Baltimore 	    263-5274
Barnard 	    234-9211
Barnet 	    633-2256
Barre City	    476-0242
Barre Town	    479-9391
Barton 	    525-6222
Belvidere 	    644-6621
Bennington 	    442-1043
Benson 	    537-2611
Berkshire 	    933-2335
Berlin 		    229-9298
Bethel 	    234-9722
Bloomfield 	    962-5191
Bolton 	    434-3064
Bradford 	    222-4727
Braintree 	    728-9787
Brandon 	    247-5721
Brattleboro 	    251-8157
Bridgewater 	   672-3334
Bridport 	    758-2483
Brighton 	    723-4405
Bristol 	    453-2486
Brookfield 	    276-3352
Brookline 	    365-4648
Brownington 	   754-8401
Brunswick 	    962-5514
Burke 		    467-3717
Burlington 	    865-7140
Cabot 	    563-2279
Calais 	    456-8720
Cambridge 	    644-2251
Canaan 	    266-3370
Castleton 	    468-2212
Cavendish 	    226-7292
Charleston 	    895-2814
Charlotte 	    425-3071
Chelsea 	    685-4460
Chester 	    875-2173
Chittenden 	    483-6647
Clarendon 	    775-4274
Colchester 	    264-5520
Concord 	    695-2220
Corinth 	    439-5850
Cornwall 	    462-2775
Coventry 	    754-2288
Craftsbury 	    586-2823
Danby 	    293-5136
Danville 	    684-3352
Derby 		    766-4906
Dorset 	    362-1178
Dover 		    464-5100
Dummerston    257-1496
Duxbury 	    244-6660
East Haven 	    467-3772
E. Montpelier    223-3313
Eden 		      635-2528

Elmore 	    888-2637
Enosburgh 	    933-4421
Essex 		    879-0413
Fair Haven 	    265-3610
Fairfax 	    849-6111
Fairfield 	    827-3261
Fairlee 	    333-4363
Fayston 	    496-2454
Ferrisburgh 	    877-3429
Fletcher 	    849-6616
Franklin 	    285-2101
Georgia 	    524-3524
Glover 	    525-6227
Goshen 	    247-6455
Grafton 	    843-2419
Granby 	    328-3611
Grand Isle 	    372-8830
Granville 	    767-3542
Greensboro 	    533-2911
Groton 	    584-3276
Guildhall 	    676-3797
Guilford 	    254-6857
Halifax 	    368-7390
Hancock 	    767-3660
Hardwick	    472-5971
Hartford 	    295-2785
Hartland 	    436-2444
Highgate 	    868-4697
Hinesburg 	    482-2281
Holland 	    895-4440
Hubbardton 	   273-2951
Huntington 	    434-2032
Hyde Park 	    888-2300
Ira 		     235-2745
Irasburg 	    754-2242
Isle La Motte    928-3434
Jamaica 	    874-4681
Jay 		     988-2996
Jericho 	    899-4936
Johnson 	    635-2611
Killington 	    422-3243
Kirby 		     626-9386
Landgrove 	    824-3716
Leicester 	    247-5961
Lemington 	    277-4814
Lincoln 	    453-2980
Londonderry	   824-3356
Lowell 	    744-6559
Ludlow 	    228-3232
Lunenburg 	    892-5959
Lyndon	    626-5785
Maidstone 	    676-3210
Manchester 	    362-1313
Marlboro 	    254-2181
Marshfield 	    426-3305
Mendon 	    775-1662
Middlebury 	    388-8100
Middlesex 	    223-5915
Middletown S.   235-2220
Milton 	    893-4111
Monkton 	    453-3800
Montgomery 	   326-4719
Montpelier 	    262-6263

Moretown 	    882-8218
Morgan 	    895-2927
Morristown 	    888-6370
Mt. Holly 	    259-2391
Mt. Tabor 	    293-5282
New Haven 	    453-3516
Newark 	    467-3336
Newbury 	    866-5521
Newfane 	    365-7772
Newport City	   334-2112
Newport Town  334-6442
North Hero 	    372-6926
Northfield 	    485-5421
Norton 	    822-9935
Norwich 	    649-1419
Orange 	    479-2673
Orwell 	    948-2032
Panton 	    475-2333
Pawlet 	    325-3309
Peacham 	    592-3218
Peru 		     824-3065
Pittsfield 	    746-8170
Pittsford 	    483-6500
Plainfield 	    454-8461
Plymouth 	    672-3655
Pomfret 	    457-3861
Poultney 	    287-5761
Pownal 	    823-7757
Proctor 	    459-3333
Putney 	    387-5862
Randolph 	    728-5433
Reading 	    484-7250
Readsboro 	    423-5405
Richford 	    848-7751
Richmond 	    434-2221
Ripton 	    388-2266
Rochester 	    767-3631
Rockingham 	   463-4336
Roxbury 	    485-7840
Royalton 	    763-7207
Rupert 	    394-7728
Rutland City	    773-1800
Rutland Town   773-2528
Ryegate 	    584-3880
St. Albans Cty   524-1500
St. Albans Tn.   524-2415
St. George        482-5272
St. Johnsbury    748-4331
Salisbury 	    352-4228
Sandgate 	    375-9075
Searsburg 	    464-8081
Shaftsbury 	    442-4038
Sharon 	    763-8268
Sheffield 	    626-8862
Shelburne 	    985-5116
Sheldon 	    933-2524
Shoreham 	    897-5841
Shrewsbury 	    492-3511
S. Burlington   846-4105
South Hero 	    372-5552
Springfield 	    885-2104
Stamford 	    694-1361
Stannard 	    533-2577

Starksboro 	    453-2639
Stockbridge 	   746-8400
Stowe 	    253-6133
Strafford 	    765-4411
Stratton 	    896-6184
Sudbury 	    623-7296
Sunderland 	    375-6106
Sutton 	    467-3377
Swanton 	    868-4421
Thetford 	    785-2922
Tinmouth 	    446-2498
Topsham 	    439-5505
Townshend 	    365-7300
Troy 		     988-2663
Tunbridge 	    889-5521
Underhill 	    899-4434
Vergennes 	    877-2841
Vernon 	    257-0292
Vershire 	    685-2227
Victory 	    328-2400
Waitsfield 	    496-2218
Walden 	    563-2220
Wallingford 	    446-2336
Waltham 	    877-3641
Wardsboro 	    896-6055
Warren 	    496-2709
Washington 	    883-2218
Waterbury 	    244-8447
Waterford 	    748-2122
Waterville 	    644-8865
Weathersfield   674-9500
Wells 		     645-0486
West Fairlee 	   333-9696
West Haven 	   265-4880
West Rutland   438-2204
West Windsor   484-7212
Westfield 	    744-2484
Westford 	    878-4587
Westminster 	   722-4091
Westmore 	    525-3007
Weston 	    824-6645
Weybridge 	    545-2450
Wheelock 	    626-9094
Whiting 	    623-7813
Whitingham 	    368-7887
Williamstown    433-5455
Williston 	    878-5121
Wilmington 	    464-5836
Windham 	    874-4211
Windsor 	    674-5610
Winhall 	    297-2122
Winooski 	    655-6419
Wolcott 	    888-2746
Woodbury 	    456-7051
Woodford 	    442-4895
Woodstock 	    457-3611
Worcester 	    223-6942


1

Voter’s Guide for People with Disabilities
The Help America Vote Act (HAVA) of 2002 says that people with disabilities have a right to vote and to have 
certain accommodations made if a person requires them, in order to be able to exercise their right to vote.

Disability Rights Vermont, Inc. (DRVT) is an agency that receives money from the U. S. Congress under HAVA 
to help make sure people with disabilities get the information they need to vote and are not discriminated against 
when casting their ballots.  This guide is one project DRVT is doing to provide that help.  In it you will find 
information about your rights as a voter.  You also will find information for each of the offices to which we elect 
people, for example, the Governor.  There is information about the people running for national and statewide 
offices this year.  The candidates were each asked 
to provide a statement for this guide.  Some pages 
provide general information about voting and 
participating in our democracy.  Finally, a voting 
worksheet is provided for you to fill in and take with 
you to the polls to help you remember for whom you 
want to vote.

We at DRVT hope you find this voter guide helpful.  
We want to know what you like and don’t like about 
it.  Please let us know!  You may send an email to 
us or write to us or call us with your comments.  Our 
goals are to make nonpartisan, impartial information 
available to all Vermonters with disabilities and to 
encourage you to vote.  We would like to know 
why you do or don’t vote.  Please let us know that 
information, too!

Thank you for your interest in learning about voting in Vermont.  Please remember to vote.  

Important Election Dates:

•	 September 23, 2016: Early voting begins for General Election
•	 November 2, 2016:  Last Day to register to vote until 5 p.m. for General Election
•	 November 7, 2016:  Early or Absentee ballot request deadline due by 5 p.m. or close of your town 

clerk’s office.
•	 Novermber 8, 2016:  General Election and Absentee ballots are due by close of polls at 7 p.m.

To Contact Us:
Call:  1-800-834-7890 or 
1-802-229-1355 

On the web: 
www.DisabilityRightsVt.org
Email: tina@DisabilityRightsVt.org

Disability Rights Vermont
141 Main Street, Suite 7
Montpelier, VT  05602

This publication was made possible by a grant from the Department of Health & Human Services under the Help America Vote 
Act.  The contents of this publication are the sole responsibility of the authors and do not represent the official views of the 
grantors.

Disability Rights Vermont is the Protection and Advocacy system and the Mental Healthcare Ombudsman for the state of 
Vermont.


2

What does disability mean?  There are many different meanings of the word disability under different laws.  
When we’re talking about voting rights, a person has a disability if the person has a medical, cognitive or mental 
health condition that makes it very hard or impossible for the person to do important life activities, such as 
walking, talking, seeing, hearing, lifting, concentrating or communicating.

Reasonable accommodations to vote mean actions the government can take to help a person with a disability 
fully participate in the voting process, such as installing ramps into a polling place so that someone using a 
wheelchair can get into the polling place, or hiring an American Sign Language (ASL) interpreter to help a person 
who is deaf or hard of hearing who communicates using ASL to register to vote.  A reasonable accommodation 
cannot cost so much that it makes it impossible for the government to do its other necessary work and must be 
directly related to overcoming the barrier to full participation due to a disability.

If you have a disability, you have:

•	 The right to vote (if you are otherwise 

qualified)

•	 The right to access your polling place

•	 The right to receive reasonable 

accommodations for your disability

Your Voting Rights as a Person with a 
Disability

If you need accommodations to assist you with voting, you may:

•	 Contact your Town Clerk to request accommodations

•	 Bring a person of your choice into the voting booth with you for 

assistance (not your employer or union representative)	

•	 Ask an election official for assistance with marking your ballot

•	 Ask an election official to bring a ballot to your car

•	 Bring a magnifying glass or other devices to help you use the ballot

•	 Bring a list of candidates into the voting booth 

•	 Ask for another ballot (maximum of three) if you make a mistake


3

Registering to Vote
The registration deadline for the General Election on November 8, 2016 is Wednesday, November 2, 2016 at 5 
p.m.  To register to vote, you must:

1.	 Be a US Citizen;
2.	 Be a resident of the Vermont town where you plan to vote;
3.	 Take, or have previously taken, the Voter’s Oath (formerly called the “Freeman’s 

Oath”); 
4.	 Be 18 years of age or older (or will be eighteen on or before the day of election).

To register, you need to complete the “Application for Addition to the Checklist” (voter registration form) and 
make sure it is returned to the town/city clerk’s office in the town or city you live.  There are several places you 
can do this.

•	 At your town/city clerk’s office
•	 At the DMV (when you register your car or when you get or renew your driver’s license)
•	 At voter registration drives

Call Disability Rights Vermont, your town/city clerk or the Vermont Secretary of State’s office if you have any 
questions about registering to vote.

If You Experience Problems with Voting You can Contact:

Disability Rights Vermont 

1-800-834-7890

Vermont Secretary of State’s Office 

1-800-439-8683

Vermont Center for Independent Living 

1-800-639-1522

Green Mountain Self Advocates

1-800-564-9990

Your Voting Rights as a Person with a 
Disability


4

Did you know?

Vermont is only one of two states (Maine is the other) were a person retains the right to vote 
by absentee ballot while they are incarcerated, even if they have a felony conviction.

28 VSA § 807 Voting Rights
(a) Notwithstanding any other provision of law, a person who is convicted of a crime shall retain the 
right to vote by early voter absentee ballot in a primary or general election at the person’s last voluntary 
residence during the term of the person’s commitment under a sentence of confinement provided the 
person otherwise fulfills all voting requirements.

To vote while you are incarcerated, you will need to request an early voter absentee ballot from the 
town clerk of the town in which you are registered.  An absentee ballot will allow you to vote by mail. 
If you are not registered, you can put in a request to the Volunteer Coordinator at your facility and he 
or she should be able to assist you with the registration/voting process.  If you are a person with a 
disability, you can also request assistance from Disability Rights Vermont.  There are specific deadlines 
with regard to registering to vote and requesting absentee ballots, so make sure you follow those and 
submit your requests well in advance of the November 8th Election Day.

VOTER’S OATH

You solemnly swear or affirm that whenever you give your vote or 
suffrage, touching any matter that concerns the State of Vermont, you 
will do it so as in your conscience you shall judge will most conduce to 
the best good of the same, as established by the Constitution, without 
fear or favor of any person.

What the Voter’s Oath means, in plain English: 

When you vote, you will make the best choice within the bounds of the Constitution without influence 
from another.  You promise that whenever you vote on anything to do with Vermont, you will choose 
what you honestly believe is best for the state, guided by our Constitution.  You won’t let anyone tell 
you how to vote and you won’t vote for something just to benefit one person.

Registering to Vote

New in 2016

The Vermont Secretary of State’s Office has created a new online resource for voting, the “My Voter 
Page.”  This can be found online at https://mvp.sec.state.vt.us.  You may use this system to check:  
your voter registration status, absentee ballot status, mail-in application and ballot status, poll location, 
elected officials, registration information on file with the town office, sample ballot for the upcoming 
election, challenge letter response, and to take the oath.  My Voter Page provides a web-based search 
of data extracted from Vermont’s statewide voter registration database.


5

When, Where and How to Vote

When...
For the 2016 General Election, you must vote on or before 
November 8, 2016. Ballots will be made available at your 
town/city clerk’s office starting on September 23, 2016. 
You may vote early, in person, at your town/city clerk’s 
office before the general election day (November 8); you 
may pick up an early voting ballot at your town/city clerk’s 

office, vote and return your ballot to the clerk’s office; you may ask for an early/absentee ballot to be sent to you 
so you may vote in your home and mail back your voted ballots in time to be received by Nov. 8, or you may 
vote on election day at the polling place, either from your car or inside the polling place.  To vote from your car, 
someone will need to go into the polling place and tell the person in charge that you wish to vote from your car.  
On Election Day, the polls may open between 5 a.m. and 10 a.m.-each town/city makes its own decision.  All 
polls must close at the same time-7p.m.

Where...
To find out where your town’s/city’s polling place is, call your town/city clerk or visit the Secretary of State’s 
website http://www.sec.state.vt.us or call 1-800-439-VOTE.  All the clerks’ numbers are listed in this guide and 
on the Secretary of State’s website.  That website also has a list of the polling places in all of Vermont’s towns 
and cities.  

How...

To vote in person at the polls (voting area), using a standard ballot:

1.	 Go into the polling place.
2.	 At the check-in table, give your name, and if asked, your residence.
3.	 You will be given a ballot.
4.	 Take your ballot to a voting booth.
5.	 Mark your ballot according to the instructions (for example, make an “X” in the box 

next to the name of the candidate you have chosen, or fill in the specified area).  If 
you have questions, a poll worker can explain more.  If you make a mistake, ask for 
another ballot (limit of three).

6.	 After you have finished marking your ballot, you will leave the voting booth with your 
ballot and proceed to the place you “cast” (put) it.  Look for signs or ask a worker if it 
is not obvious where to go.

7.	 At the place you cast it, place the ballot as instructed by the worker.  You may be told 
to put it in a ballot box or in an optical scanner.

8.	 Go to the check-out table if your voting place has one.
9.	 Give your name at the check-out table and you are finished.
10.	 Leave the voting area.

Provisional ballots:  There should NOT be any need to use a provisional ballot in Vermont.  Vermont law 


6

provides that if a voter will sign a sworn affidavit that he or she submitted a voter registration form (Application 
to be added to the checklist) in Vermont prior to the deadline for registration, then that person will be added to 
the checklist on  Election Day and will vote by a regular ballot.

Identification:  Only first time voters who have registered by mail (and did not already provide the required 
identification with their voter registration form) have to show ID in order to vote. If you registered when you 
renewed your driver’s license, or as part of a voter registration drive, you will not be required to show ID.

To vote in person at the polls using the vote by phone method:

This option has been developed to allow those with disabilities who want privacy to cast their ballot without the 
assistance of another person.  It is best to practice voting from your home phone to become familiar with the 
process.  Local ballot questions cannot be voted on by phone.

To vote by phone on election day, you must use the phone at the polls.  You cannot vote by phone from home.

1.	 Go to your polling place.
2.	 Go to the check-in table, give your name and say that you wish to use the vote-by-

phone system.
3.	 A poll worker uses a designated telephone to call the system, enters the identification 

codes to bring up the appropriate ballot, then gives the phone to the voter and leaves 
the voting booth. 

4.	 The system reads the ballot to the voter and, after the voter makes ballot selections 
using the telephone key pad, the system prints out a paper ballot at the office of the 
Secretary of State. The paper ballot is automatically scanned and can be played back 
to the voter for verification upon request by the voter. The voter may decide to cast it 
or discard it and revote.

Your vote will be tallied into the totals submitted by your town to the secretary of state’s office.  The ballot stays 
at the secretary of state’s office.

To try out the vote by phone system and practice voting your ballot:

1.	 Call no more than 15 days before the election.
2.	 Call your town clerk to get the ballot access three digit number for your voting district.
3.	 Call (866) 486-3838 to listen to and practice voting on the same ballot that you will 

hear and vote on Election Day.  Enter the three digit number when prompted.
4.	 You may call in and practice as many times as you want. Most people find that after 

using the system two or three times they can move quickly through all of the candidates 
and races.

5.	 Remember, you must vote by phone AT THE POLLS on election day, not from your 
home phone.

To vote by Early Voter Absentee Ballot:
Any registered voter may vote by Early Voter Absentee Ballot.  It must be requested through contact with 
your Town/City Clerk.  A voter, family member or health care provider may apply for an Early Voter Absentee 
Ballot by asking for it by telephone, in person at their town clerk’s office, or in writing.  A non-family member 
authorized by the voter may only request a ballot in person or in writing.

When, Where and How to Vote


7

There are four ways to cast an Early Voter Absentee Ballot:

NOTE:  You must fill out and sign the certificate on the ballot envelope for your vote to be counted.  Do not 
forget to do this.

Early Voter Absentee Ballots must be returned to the Town Clerk’s office before the close of the office on 
the day before the election OR to the polling place before 7:00 p.m. on the day of the election in order to be 
counted in the election.

1.	 Vote in person at the town clerk’s office.  You may go to your town clerk’s office, ask for 
an Early Voter Absentee Ballot, fill it out right there and then hand it in. You may bring a 
person of your choice to help you vote (as long as the person is not your employer or union 
representative).  If you need assistance and haven’t brought someone to help, two election 
officials of the town have to provide the assistance.

2.	 Pick up a ballot at the town clerk’s office.  You may pick up a ballot and vote in your car or 
take it home to vote.  Your voted ballot must be returned by November 8, 2016.

3.	 Get a ballot mailed to you and vote at home or another location of your choosing. Your ballot 
must be received at your Town/City Clerk’s office before Election Day or be dropped off at 
your polling place before it closes on Election Day, 7p.m. on November 8, 2016. 

4.	 Have a ballot hand delivered to you.  If you are sick or a person with a disability a ballot can 
be delivered to your home on or before Election Day.  You may request an absentee ballot 
up until 5 p.m. on the day before the election. Two justices of the peace (of different parties) 
will deliver a ballot to you, and then will bring the ballot back to the polling place so that it 
can be placed in the ballot box and counted (on Election Day or the 8 days preceding the 
election).

When, Where and How to Vote

Things to remember:
•	 You may bring a reminder sheet of who you want to vote for;
•	 You may bring a magnifying glass to help you read the ballot;
•	 If you have a disability or need help with the ballot, you may bring someone to assist you as long 

as it is not your employer or a union representative;
•	 Don’t leave anything in the voting booth when you are done voting;	
•	 You may not discuss or promote candidates inside the polling place.

If you experience problems:
•	 Ask an election official to help you;
•	 Call the Secretary of State’s office toll free at 1-800-439-VOTE (8683);
•	 Call Disability Rights Vermont toll free at 1-800-834-7890.

It is illegal to:
•	 Knowingly vote more than once either in the same town or in different towns;
•	 Try to tell another person how to vote once you’re inside the building where voting is taking place;
•	 Mislead the Board of Civil Authority about your own or another person‘s eligibility to vote;
•	 Show your marked ballot to others in order to let them know how you voted; 
•	 Make a mark on your ballot that would identify it as yours.


8

Structure of our Government
Our government is made up of three branches 
-- the executive, the legislative, and the judicial.

The Executive Branch

Elected offices of the executive branch include, nationally, the 
President and Vice President. Each state, including Vermont, 
has a state version of all three branches of government, though 
instead of having a President and Vice President in the executive 
branch, states have Governors and Lieutenant Governors. The 
executive branch carries out the laws and recommends new 
ones with legislative oversight, it also directs national defense 
and foreign policy. 

The Legislative Branch

The legislative branch makes laws, with the executive branch’s approval. The national, or federal, legislative 
branch is made up of U.S. Senators and Representatives from each state. The U.S. Senate and House of 
Representatives are two different groups discussing the same problems and coming up with possible solutions. 
The form that the solution takes is called a bill. Each group comes up with its own bill. The two sides then get 
together to decide on one solution (the final bill). This process allows for many opinions to be considered, even 
though it is time consuming and difficult. Once the two groups (Senate and House of Representatives) come 
up with the final bill, the President may either sign it, veto it, or take no action on it. If the President signs it, 
the bill becomes law. If the President vetoes it (says, in writing, that he or she does not agree with the bill) the 
Representatives and Senators can try to override the veto in order to make the bill into law without the President’s 
approval. To do that they must each come up with 2/3 of their members to say they want the bill to become a law. 
In some cases, bills can become laws if the President takes no action at all. 

The Judicial Branch

The national, or federal, judicial branch is made up of the Supreme Court and all the other federal courts across 
the country. The judicial branch says whether or not a law is constitutional (is allowed) under our highest law, the 
U.S. Constitution, and interprets laws when there is a disagreement as to how the law should be understood. 
When the Supreme Court makes a decision that a law is not constitutional, the law is no longer valid, and 
should not be followed. When the Supreme Court makes a decision that a law is supposed to be interpreted 
in a particular way, all similar cases should be interpreted based on that decision. When a lower federal court 
interprets a law a certain way, it will only effect the law in that particular area of the country. 


9

Following are descriptions of the positions to which we elect people.  Under each national and state level 
description are listed the people running for the office this year.

All Candidates were invited to submit a candidate statement and picture for this publication.  Those 
without statements associated with their candidacy did not respond. DRVT is not responsible for the 
content or accuracy of the Candidate’s Statements.

The President serves as the head of the country and works with his or her Cabinet, which is made up of the 
Vice President and the people who are in charge of the 15 departments that make up our executive branch of 
government.  The President may include other top leaders in the Cabinet.  He or she appoints people to lead the 
departments that make decisions that affect our lives. For example, the Department of Defense has a lot of say 
about wars; the Department of Veteran’s Affairs has a lot to do with how veterans are treated; the Department 
of Education makes policies about how schools should be run; the Department of Health and Human Services 
directs many of the programs important to people with disabilities, such as Medicaid and Medicare; and the 
Department of Justice oversees all the laws of the country, including the Americans with Disability Act.

The Vice President is elected with the President.  We vote for both together.  The Vice President stands ready to 
take over for the President, should the President become unable to continue in office.  Often, the Vice President 
serves as an advisor to the President.  He or she also stands in for the President at the President’s request.  The 
Vice President also serves as the President of the U.S. Senate and casts the deciding vote if there is an equal 
number of Senators voting for and against an issue.  Elections for President and Vice President are held every 
four years.  

Hillary Clinton for President of the United States,  
Democratic Party
Tim Kaine for Vice President of the United States,
Democratic Party
www.hillaryclinton.com
Hillary for America 
Post Office Box 5256 
New York, NY 10185-5256
646-854-1432

 
As president, I will work to champion the rights of Americans with disabilities. Our country has made so much 
progress in the 26 years since the Americans with Disabilities Act. But there is so much more to do: to further 

Elected Offices and the Candidates

U.S. President and Vice President

2016 U.S. Presidential Candidates

(continued on next page)


10

protect the rights of people with disabilities, to provide greater opportunities to live in integrated community 
settings, to expand access to high-quality education and good jobs, to break down barriers to voting, and to 
provide support for caregivers. I’ve worked on these issues throughout my career, since I went door-to-door 
as a young attorney with the Children’s Defense Fund. I continued to work on these issues as First Lady and 
in the Senate and advocated for ratification of the UN Convention on the Rights of Persons with Disabilities 
as Secretary of State. I’ve stood up for people with disabilities in this campaign, whether it is calling for an end 
to the sub-minimum wage, releasing a detailed plan to support individuals with autism, expanding support for 
caregivers, or endorsing the Disability Integration Act. I’ll keep working on the issues that matter for people 
with disabilities between now and Election Day, and I would be honored to do so as your president.

“Rocky” Roque De La Fuente for President of the United States,  
Independent
Michael A. Steinberg for Vice President of the United States,
Independent
www.rocky2016.com
4925 Independence Pkwy #95
Tampa, FL 33634
307-751-0296 

Gloria La Riva for President of the United States,  
Liberty Union Party
Eugene Puryear for Vice President of the United States,
Liberty Union Party
www.glorialariva4president.com
Gloria La Riva for President
2969 Mission Street
San Francisco, CA 94110
415-821-6171

Gary Johnson for President of the United States,  
Libertarian Party
William Weld for Vice President of the United States,
Libertarian Party
www.johnsonweld.com 
Gary Johnson for President
Post Office Box 4422 
Salt Lake City, UT 84110-4422
801-303-7922 

2016 U.S. Presidential Candidates
(continued from previous page page)


11

Jill Stein for President of the United States,  
Green Party
Ajamu Baraka for Vice President of the United States,
Green Party
www.jill2016.com
Jill Stein For President
Post Office Box 260197
Madison, WI 53726

Donald Trump for President of the United States,  
Republican Party
Michael Pence for Vice President of the United States,
Republican Party
www.donaldjtrump.com
Donald J. Trump for President
c/o Trump Tower
725 5th Avenue
New York, NY 10022
646-736-1779

Every state has two U. S. Senators.  Both Senators represent citizens in their entire state.  Each one serves for 
six years, and they are elected in different years so there is only one Senator up for election at a time.  One third 
of all U.S. Senators will be elected this year, one third in two years, and one third in four years.  This means that 
some years a particular state will not have any Senators to elect. 

Senators serve on committees that discuss problems in smaller groups than the whole Senate.  Many of 
the committees look at topics similar to those covered by the departments in the President’s cabinet.  The 
committee members gather information about a problem by studying it and asking people to testify (give 
information and answer questions) before their committees.  Solutions from the committee then may be 
considered by the full Senate.  Because there are many opinions about how to solve problems, one of the 

(continued on next page)

All Candidates were invited to submit a candidate statement and picture for this 
publication.  Those without statements associated with their candidacy did not 
respond. DRVT is not responsible for the content or accuracy of the Candidate’s 
Statements.

2016 U.S. Presidential Candidates

U.S. Senate


12

main jobs of Senators is to figure out how to work with many people with different opinions to come up with 
a solution upon which a majority can agree.  Another job of Senators is to help the people in their state when 
they ask for assistance with or information about the government.  This work is called constituent services.  
You can find more information about the U.S. Senate on the web at http://www.senate.gov.  

Pete Diamondstone for US Senator  
Liberty Union Party
www.libertyunionparty.com
Post Office Box 215
Brattleboro, VT 05301
802-257-7250

Cris Ericson for US Senator  
United States Marijuana Party
www.crisericson.com
879 Church Street
Chester, VT 05143
802-875-4038  

Persons of low income who have disabilities need to run for political office. If you 
receive SSI you are in a benefits trap because your SSI statement in December stated 

that you can not have more than $2,000  in your bank  account, which means you can’t buy a car that costs more 
than $2,000.  So you will have to buy a hunk of  junk that breaks down all the time and will have trouble going out 
to campaign.  If you win election for State Representative or State Senator, you will only be working part of the 
year, and then you will lose your benefits, and have to re-apply, at which point you may be rejected for having 
worked.  You may then be unemployed with no benefits and no ability to get the health care you need until you 
re-qualify for some benefits; the in between period leaving you devastated.    Participation in elected offices 
should not always mean government of the rich, by the rich and for the rich.  Persons of low income who have 
disabilities need to think beyond voting, towards actually being elected to political office, where they can have a 
direct say in government; rather than just being governed.  Change will start to occur when candidates are not 
excluded from debates based on how big or tiny their campaign fund is, because persons with disabilities have 
too many financial obstacles, although their intelligence and ideas may be superior to candidates who are rich 
and wealthy.

(continued from previous page page)

2016 Candidates for U.S. Senate


13

Patrick Leahy for US Senator  
Democratic Party
www.leahyforvermont.com
Post Office Box 1042
Montpelier, VT 05601
802-229-0569

I am proud to have cosponsored the Americans with Disabilities Act of 1990, which 
has served to protect the rights of citizens with disabilities for the past 26 years. I was 
disappointed and frustrated when the United Nations Convention On the Rights Of 

Persons With Disabilities in 2012 was not ratified despite a majority of U.S. Senators voting in favor of the treaty. 
This important Convention was a natural extension of the ADA.
I am committed to fighting discrimination that prevents a person from obtaining a job or accessing public services.  
Congress needs to lead the way, backed by actions by the U.S. Department of Justice, in allowing those with 
disabilities to fully participate and contribute to everyday life.  We must, at every level of government, improve 
the enforcement of the Americans with Disabilities Act, and hold violators accountable.
In 2013, I supported the bipartisan Excellence in Mental Health Act, to help ensure that individuals with mental 
illness have access to the healthcare and support they need.  In 2014, I was pleased to support passage of 
a bill that included a demonstration program based on this legislation. I will continue to work to make sure all 
Vermonters have access to the services they need.

Scott Milne for US Senator  
Republican Party
www.scottmilne.org
Post Office Box 2018
South Burlington, VT 05407
802-864-0209

Jerry Trudell for US Senator  
Independent
Post Office Box 121
Chelsea, VT 05038
802-399-8805

2016 Candidates for U.S. Senate

All Candidates were invited to submit a candidate statement and picture for this 
publication.  Those without statements associated with their candidacy did not 
respond. DRVT is not responsible for the content or accuracy of the Candidate’s 
Statements.


14

Each state is given a certain number of U.S. Representatives, based on the number of people living in the 
state.  On average, for every 700,000 people, there is a specific congressional district created and the people 
within that district elect their own representative.  In states with more than one district, a U.S. Representative 
represents only his or her district, not the entire state.   States that do not have that many people get fewer 
Representatives in Congress.  Some states with very few people get only one U.S. Representative.  Vermont 
is such a small state that we have only one U.S. Representative.  Representatives serve on committees and 
provide constituent services, just as senators do.  There is an election for U.S. Representative every two years.
You can find more information about the U.S. House of Representatives on the web at http://www.house.gov

Erica Clawson for Representative to Congress 
Liberty Union Party
www.libertyunionparty.com
Box 268
East Charleston, VT 05833
608-620-3752

Peter Welch for Representative to Congress 
Democratic Party
www.Welch.house.gov
128 Lakeside Ave
Suite 235
Burlington, VT 05401
 802-652-2450

“Since he was first elected to Congress in 2006, Peter Welch has established himself 
as a forceful and effective advocate for Vermonters. In a climate of gridlock and partisanship, he has worked 
hard to create good jobs, make college and health care more affordable, support our veterans, and advance a 
clean energy future. 	
						    
Congressman Welch is committed to ensuring every Vermonter has the opportunity to reach his or her full 
potential. He was proud to be an original cosponsor of the Americans with Disabilities Amendments Act, which 
was signed into law in 2008.  In 2014, he co-authored the ABLE Act to allow persons with disabilities to open 
tax-free saving accounts to help pay for qualified expenses.  Similar to college and health savings accounts, 
these new accounts can be used to cover basic needs like education, housing, transportation and health care.  
With his leadership and work across the aisle, the bipartisan ABLE Act passed Congress and was signed into 
law by President Obama.

2016 Candidates for U.S. Representative

U.S. Representatives

(continued on next page)


15

Congressman Welch strongly supported the historic health care reform legislation signed into law by President 
Obama in 2010. The Affordable Care Act expands health care coverage to millions of Americans, prohibits 
health insurers from denying coverage to people with pre-existing conditions, tightly restricts new health 
insurance plans’ use of annual limits on coverage, and creates a long-term care insurance program to provide 
benefits to adults who become functionally disabled.  Recently, he introduced the Better Care, Lower Cost Act 
to aid Americans with chronic health conditions and provide coordinated, long-term health care resources to 
persons with disabilities.  

Congressman Welch is humbled by the encouragement he has received representing Vermont in Congress for 
the last ten years. He again asks for your support in this election so he can return to Washington to continue to 
fight for all Vermonters to live healthy and productive lives.” 

The Governor serves as the head of the state, provides overall direction for the state government and is 
responsible for the administration of all the state agencies.  He or she appoints the heads of the agencies, who 
serve in the Governor’s cabinet.  The Governor sets a general tone about what is important in the government 
and proposes major legislation, including the overall budget.  Legislation (bills) which passes both the Vermont 
House of Representatives and the Senate must be signed by the Governor to take effect, unless the Governor 
vetoes, or says “no” to the proposed law and the House and Senate override the veto.  In some cases if 
the Governor takes no action a bill can become law also.  Elections for Governor are held every two years.  
You can find more information about Vermont State Government on the web at http://www.vermont.gov

Bill Lee for Governor 
Liberty Union Party
www.libertyunionparty.com
305 Common View Drive
Craftsbury, VT 05826
802-586-9977

Vermont Governor

2016 Vermont Gubernatorial Candidates

(continued from previous page page)

2016 Candidates for U.S. Representative

All Candidates were invited to submit a candidate statement and picture for this 
publication.  Those without statements associated with their candidacy did not 
respond. DRVT is not responsible for the content or accuracy of the Candidate’s 
Statements.


16

Sue Minter for Governor 
Democratic Party
www.sueminter.com
Post Office Box 583
Waterbury, VT 05676
(802) 232-2579

I have been a strong defender of the civil rights of all Vermonters throughout my career. 
As a state representative serving on the House Appropriations Committee during the 

Great Recession in 2008 and 2009, I had special responsibility for the budget of the Department of Disabilities, 
Aging and Independent Living (DAIL). In response to the recession, Gov. Douglas proposed deep cuts to DAIL 
funding. As the liaison to groups representing people with disabilities and seniors, I fought successfully to restore 
those cuts in the House, and ultimately, by voting to override an unprecedented gubernatorial budget veto.

My priorities as governor include growing economic opportunity for Vermonters by investing in vibrant and 
accessible downtowns, supporting working families, making our government work, protecting our environment 
and expanding our green economy, and promoting common sense gun safety.  These initiatives will create 
opportunity and security for all Vermonters. I will also make it a priority to fix Vermont Health Connect and 
continue on a path to health care reform, and maintain Vermont’s expanded Medicaid subsidies that have led to 
nearly all Vermonters having health insurance today.

As the former Secretary of Transportation, I invested in public transit so that Vermonters could better access 
services. I will continue to invest in transit options that enable all Vermonters to participate freely in our communities.
As governor, I will continue to advance the civil and human rights of all our citizens. I am committed to ensuring 
that my administration reflects the rich diversity of the communities that we serve. I believe that diversity and 
inclusivity make us stronger.

Phil Scott for Governor 
Republican Party
www.philscott.org
46 Three Mile Bridge Rd.
Middlesex, VT 05602
802-279-2266

As a Vermonter, I will always support the rights of all people to live with dignity and 
independence. Being self-sufficient is both a source of personal pride and the key to 

economic prosperity. 

My father fought in World War II and lost both of his legs in combat. I lost him when I was 11 years old, but when 

2016 Vermont Gubernatorial Candidates

(continued on next page)


17

I think of him, I don’t remember him as a man with a disability. I remember him for all the things he did for me, 
my mother and my brothers, how involved he was in our lives, and how he never let anything stand in his way.

In my 16 years of public service, I’ve supported the rights of individuals to live as my father did. As Chair of 
the Senate Institutions Committee, I both continued and increased the appropriation for ADA improvements 
to historic buildings and community gathering spaces, the Austine School for the Deaf and the Vermont State 
Hospital, as well as transitional, supportive, affordable housing for persons with disabilities. In 2014, I was invited 
to write the opening message for the Statewide Independent Living Council’s K-12 curriculum that teaches the 
history of Americans with disabilities. 

The Lieutenant Governor remains ready to take over for the Governor if the Governor becomes unable to 
continue in office (for example, if the governor dies or resigns).  He or she stands in for the Governor at the 
Governor’s request.  Just as the Vice President is the President of the U. S. Senate, the Lieutenant Governor is 
President of the Vermont Senate.  In Vermont, the Lieutenant Governor is elected independent of the Governor.  
Elections for Lieutenant Governor are held every two years. 
You can find more information about Vermont Lieutenant Governer on the web at http://www.ltgov.vermont.gov

Randy Brock for Lieutenant Governor 
Republican Party
www.randybrock.com
Brock for Lieutenant Governor, LLC
P.O. Box 168
St. Albans, VT 05478
802-393-8553

Vermonters’ commitment to inclusion is one of the core values that sets our state apart.  But each of us in 
public life must translate that commitment into action.  We must ensure that all rights, privileges, protections 

(continued from previous page page)

Vermont Lieutenant Governor

2016 Candidates for Vermont Lt. Governor

2016 Vermont Gubernatorial Candidates

(continued on next page)

All Candidates were invited to submit a candidate statement and picture for this 
publication.  Those without statements associated with their candidacy did not 
respond. DRVT is not responsible for the content or accuracy of the Candidate’s 
Statements.


18

and entitlements are accessible and available to all Vermonters, regardless of race, gender, orientation or 
ability.  We must work to fulfill the promises of citizenship in places where access has been hindered by policy 
or practices.  If elected, I’ll fight to make sure that state government delivers the outcomes promised.  I’ll focus 
on ensuring that our economic development and workforce training programs better address the needs of 
Vermonters with disabilities.  I’ll encourage stronger enforcement to address violations of our laws.  We must 
ensure that our programs effectively meet the needs of our neighbors.  We must reexamine not only how state 
government delivers, but what it’s delivering and how well.   As a member of the Senate, I proudly supported a 
number of DRVT bills including S.12, which added a member from the area agencies on aging to the Governor’s 
Commission on Alzheimer’s and S.19, an act to increase the property tax exemption for veterans with disabilities.

Boots Wardinski for Lieutenant Governor, Liberty Union Party
www.bootsforvermont.com
629 Saxy Welch Trail
South Ryegate, VT 05069
802-584-3029

David Zuckerman for Lieutenant Governor 
Progressive / Democratic Party
www.zuckermanforvt.com
Zuckerman for Vermont
POB 9354
S. Burlington VT 05407
802-540-8304 

Throughout my 18 years of service in Montpelier I have worked to learn from advocates and people with 
disabilities. I have repeatedly seen positive change happen when people push from the grassroots level. As Lt. 
Governor I will advocate for all Vermonters, invite individuals to share their stories, and learn from them where 
Vermont can make improvements to ensure equality, inclusion and opportunity for everyone.
I was a strong supporter of the Respectful Language Bill, this was a critical improvement. As Lt. Governor I will 
follow-up to ensure this language is being integrated at the local school and community level. I also supported 
S.66, supporting those who are deaf or hard of hearing.
I believe people with disabilities deserve the same quality of life as those without. I supported successful efforts 
to ensure any additional cuts to the System of Care must go through the legislature and receive legislative 
approval. I also supported the Able Savings Act to help those with disabilities save funds and ensure they can 
take care of themselves. In Vermont much has been accomplished but there is still more to do to ensure there 
are jobs, housing, accessible transportation, and opportunities for all Vermonters. 

2016 Candidates for Vermont Lt. Governor
(continued from previous page page)


19

The State Treasurer is responsible for handling the state’s money.  The State Treasurer and his or her office fulfill 
this responsibility through five divisions:  financial operations, retirement operations, investment services, audit 
compliance and technology services.  State law says that the Treasurer’s office is responsible for four areas:  
managing the state’s checking accounts, investing state money and borrowing money for the state, keeping 
unclaimed property for return to its rightful owner, and taking care of the retirement money for several groups of 
government workers.  Elections for State Treasurer are held every two years.
You can find more information about the Treasurer’s office on the web at: http://www.vermonttreasurer.gov

Murray Ngoima for State Treasurer,  
Liberty Union Party
www.libertyunionparty.com
Post Office Box 39
South Pomfret, VT 05067
802-457-1118

 

Beth Pearce for State Treasurer,  
Democratic Party
www.bethpearce.com
Pearce For Treasurer
Po Box 731
Montpelier, Vt 05601
802-552-3488

As Treasurer, I have a responsibility to over 50,000 active, vested and retired members of public retirement 
systems to provide retirement plans that are affordable to taxpayers and employees, while providing adequate 
and reliable income. Currently 713 people with disabilities are receiving retirement benefits. I am committed to 
working with them to ensure they take full advantage of their retirement and health care benefit options.
The Treasurer’s Office offers financial literacy programs to provide citizens of all ages the knowledge and skills 
to successfully manage their money. I have worked with the Legislature to enact consumer protection and 
unclaimed property laws for life insurance beneficiaries. Working with AARP and legislative leaders, Vermont 
became the first in the nation law to enact a law to protect consumers from predatory practices in pension lending. 
I am working with stakeholders, advocates, and legislators to develop “Achieving a Better Life Experience” or 
ABLE accounts. This initiative will empower individuals with disabilities and their families to invest in tax-free 
savings accounts, for the purpose of maintaining health and independence.
As Treasurer, I am committed to ensuring that all citizens have an opportunity for a lifetime of financial well-being 
and I ask for your support. 

Vermont Treasurer

2016 Candidates for Vermont Treasurer


20

Don Schramm for State Treasurer,  
Progressive Party
4 East Village Drive
Burlington, VT 05401
802-399-2493

The Attorney General is the chief law enforcement officer of the state.  He or she represents the state in all civil 
and criminal cases where the state is involved or has an interest.  There are five divisions within the office of the 
Attorney General:  criminal, public protection, civil law, human services, and general counsel and administrative 
laws.  The Attorney General’s office represents the state’s view in many matters of importance to the disability 
community, including mental health care and the use of involuntary psychiatric treatment in designated hospitals 
and mental health centers.  Elections for the Attorney General are held every two years.
You can find more information about the Attorney General’s office on the web at: http://www.atg.state.vt.us/
display.php?smod=64

Deborah Bucknam for Attorney General,  
Republican Party
www.bucknam2016.com
Post Office Box 310
St. Johnsbury, VT 05819
802-748-5525

T.J. Donovan for Attorney General,  
Democratic Party
donovanforvermont.com
Amelia Silver Treasurer
PO Box 364
Burlington, Vt 05402
802-266-0115

Chittenden County State’s Attorney TJ Donovan has served as the chief prosecutor for Vermont’s largest county 

Vermont Attorney General

2016 Candidates For VT Attorney General

2016 Candidates for Vermont Treasurer

(continued on next page)


21

for the past ten years. His proactive and innovative approaches to law enforcement and the implementation 
of programs designed to reduce crime and protect victims have garnered him endorsements from a large and 
diverse array of individuals and organizations.

TJ’s campaign is about bringing accountability, openness, fairness, and transparency to the office of Attorney 
General. He will be a champion for everyday Vermonters and for those who need a hand up to maximize their 
potential. TJ understands the need for supporting Vermonters with disabilities, including adequate mental health 
services, and has actively promoted the hiring of Vermonters with disabilities in his current office. 

As Attorney General he will aggressively enforce the law to protect the civil rights of all Vermonters including 
those with disabilities. TJ has a proven record of giving a voice to populations that have traditionally been 
marginalized, and knows fighting to protect equal opportunities for Vermonters with disabilities will make our 
great state a stronger and better place for all its citizens.

Rosemarie Jackowski for Attorney General,  
Liberty Union Party
www.libertyunionparty.com
85 Gypsy Lane   
Bennington, VT 05201
802-447-0868

At the top of the list is the protection of the most vulnerable. Elder abuse and financial 
exploitation of the elderly is a hidden epidemic.  Every case of reported abuse of 

individuals with disabilities and the elderly must be investigated in a timely manner – and prosecuted if the facts 
support prosecution. A backlog of hundreds of abuse cases shows a shocking lack of appreciation for the dignity 
of all human beings. This should never happen again. No excuses. No exceptions.

Increase funding for Health Care Advocates.  No one should go to a hospital or the ER without an Advocate. 
Advocates should not be in the chain of command of the institution.   A system of volunteers could meet this need 
without burdening the taxpayers.  We used to be patients. Then we became customers.  Now we are algorithms.

2016 Candidates For VT Attorney General
(continued from previous page page)

All Candidates were invited to submit a candidate statement and picture for this 
publication.  Those without statements associated with their candidacy did not 
respond. DRVT is not responsible for the content or accuracy of the Candidate’s 
Statements.


22

The Auditor of Accounts is responsible for protecting against governmental waste and preventing inappropriate 
use of the state government’s money.  The people who work in the Auditor’s office do audits (looking at the record 
keeping for money matters) and reviews to accomplish their goals.  They review the State’s financial statements, 
and check all the federal money that goes through state government.  The Auditor of Accounts may also audit or 
review special areas of concern about how our money is spent.  In the past, the auditor has done special reviews 
of the Vermont Veteran’s Home and the Department of Developmental and Mental Health Service’s Oversight of 
Health Care and Rehabilitation Services of Southeastern Vermont. The public may suggest areas to investigate and 
has access to the reports issued by the Auditor.  Elections for Vermont Auditor of Accounts are held every two years. 
You can find more information about the Auditor of Account’s office on the web at:  http://auditor.vermont.gov

Marina Brown for State Auditor,  
Liberty Union Party
www.libertyunionparty.com
Post Office Box 268
East Charleston, VT 05833
608-620-3752

Dan Feliciano for State Auditor,  
Republican Party
www.danfeliciano.com
14 Timberlane Drive
Essex Jct, VT 05452
802-316-4063

Doug Hoffer for State Auditor,  
Democratic Party / Progressive Party
www.hofferforauditor.com
Hoffer for Auditor
161 Austin Drive #71
Burlington, Vermont 05401
802-864-5711

All Vermonters must have the resources necessary to participate in civic life and to 
live fulfilling lives. As State Auditor, I make every effort to see that state and federal funds are used effectively 
to help achieve that goal.

Vermont Auditor of Accounts

2016 Candidates For VT Auditor of Accounts

(continued on next page)


23

The State Auditor is not a policy maker, although he or she can add value to the process. The core function of the 
office is to follow the money, which is critical to ensuring that waste, fraud, and abuse don’t claim funds intended 
for program beneficiaries. In addition, the Auditor’s Office conducts performance audits of state programs, 
including compliance with state and federal statutes and consideration of legislative intent. 

The Secretary of State is responsible for four main areas.  These are:  archives, or the historical 
files of the state; corporations, that is, making sure all the companies doing business in the state 
are registered so they can be held responsible for what they do here; elections, or making sure that 
all the voting in the state is done correctly; and professional regulation, or the licensing/certification/
registration and disciplinary action of 40 professions, including psychologists, clinical social workers, 
and nursing home administrators.  Elections for Vermont Secretary of State are held every two years. 
You can find more information about the Secretary of State’s office on the web at http://www.sec.state.vt.us

Jim Condos for Secretary of State,  
Democratic Party
www.jimcondos.com
84 Chestnut Hill Road
Montpelier, VT 05602
802-238-3809

Mary Alice Herbert for Secretary of State,  
Liberty Union Party
www.libertyunionparty.com
71 Westminster Road
Putney, VT 05346
802-387-4060

2016 Candidates For VT Auditor of Accounts

Vermont Secretary of State

2016 Candidates For VT Secretary of State

(continued from previous page page)

All Candidates were invited to submit a candidate statement and picture for this 
publication.  Those without statements associated with their candidacy did not 
respond. DRVT is not responsible for the content or accuracy of the Candidate’s 
Statements.


24

State Senator

State Senators are one of the two parts of the legislative branch of state government.  Senators act like the 
federal senators in that they review the needs of our state, have meetings in committees, and propose bills 
that will respond to the concerns they have reviewed.  State Senators provide constituent services for state 
government concerns.  Just as the federal government has Senators for each state, the state government has 
Senators for each county.  There is one Senator for approximately every 20,750 citizens.  Senators are elected 
by county, so counties that have more than 20,750 people get more than one Senator.  There are 30 Senators 
in the Vermont Senate.  State Senators are elected every two years.

In order to keep the populations of senate districts within the number of people they are supposed to represent, 
a town from one county may be taken out of one county and included in the district of another county.  For 
example, the Windham County senatorial district does not include Wilmington, which is part of the county, and 
Wilmington is included in the Bennington County district; and Colchester, which is part of Chittenden County, is 
in the Grand Isle County senatorial district.  Also, a very small county is combined with a larger one to make one 
district, as is the case in Essex and Orleans counties. 

State Representative

State Representatives are one of the two parts of the legislative branch of state government.  Representatives act 
like the federal Representatives in that they review needs of our state, have meetings in committees, and propose 
bills that will respond to the concerns they have reviewed.  State Representatives provide constituent services 
for state government concerns.  Just as the federal government has Representatives for each national district, 
the state government has Representatives for each state district.  Each state district Representative represents 
approximately 4,150 citizens.  There are 150 Representatives in the Vermont House of Representatives.  State 
Representatives are elected every two years.

Probate Court Judge

Probate Court judges have several areas of responsibility.  They handle the probate of wills (proving the will is 
real), the settlement of estates, adoptions, guardianships, name changes and uniform gifts to minors.  There is 
no requirement that the judges of probate be attorneys.  Probate Court judges are elected every four years in 
non-presidential election years. 

Assistant Judges

Assistant judges, often called side judges, administer the county budget.  The county budget includes part of the 
costs of the probate court and the sheriff’s department.  The assistant judges also serve in the superior court.  
Their job there is to give their opinion on factual matters to the presiding judge on cases.  In some counties 
they may hear certain cases on their own.  With additional training, they also may “sit” (preside) in traffic court.  
Assistant judges are elected every four years in non-presidential election years. 

Local Elected Offices


25

County State’s Attorney  

The County State’s Attorney is the chief law enforcement officer for each county.  The State’s Attorney office 
is responsible for prosecuting all criminal, child protection and fish and game charges within their county. The 
State’s Attorney does not have to be an attorney, although he or she will have to hire attorneys to do the work 
of the State’s Attorney office in the courts.  The State’s Attorney is elected every four years in non-presidential 
election years. 

County Sheriff 

The Sheriff has several law enforcement responsibilities.  He or she is an officer of the courts, delivers writs and 
summons (official papers telling people certain legal things), keeps order in the court and carries out the court’s 
orders including transporting prisoners to and from court appearances.  Vermont County Sheriff departments 
also perform other duties that they are allowed, but not required, to do.  These include contracting with various 
towns or villages, special events and road construction projects to provide traffic control and policing services.  
The Sheriff is elected every four years in non-presidential election years. 

High Bailiff

The High Bailiff’s duty is to arrest the sheriff if it should ever become necessary, and to serve as sheriff while the 
sheriff is incarcerated.  The High Bailiff does not have to be a law enforcement officer to be elected.  High Bailiffs 
are elected every two years.	

Justice of the Peace

Justices of the Peace have some mandatory and some voluntary duties.  The Justices must serve on the board 
of civil authority (BCA) and the town board for abatement of taxes.   Members of the BCA serve as election 
officials, and deliver absentee ballots to voters at election time.  BCA members also hear and decide appeals of 
the decisions of listers.  The town board for the abatement of taxes decides whether a taxpayer’s tax obligation 
should be forgiven in certain circumstances.  Justices of the Peace may join people in marriage, notarize 
documents, administer oaths, and, when commissioned by the state Supreme Court, serve as magistrates.  
Justices of the Peace are elected every two years.

Local Elected Offices

To get the names of the people running for any of the following offices for which there are 
elections this year, visit your town clerk’s office and check the sample ballot, or you can write 
your town clerk for a sample ballot.  If you don’t know what district you are in, call your town 
clerk.  Then, if you want more information about the people, call them!  Let them know you 
are interested in finding out their positions on issues.


26

We asked all the political parties in Vermont recognized by legal definition as major political parties to provide a 
description of what they stand for.  The following descriptions are what they submitted, unedited.  In Vermont, 
you do not need to register for a political party in order to vote.

Many candidates run for office as a member of a political party.  They do that because it gives voters a chance 
to get a quick idea about what types of issues are important to a candidate, and because political parties offer 
an existing organization of volunteers and in some parties, paid staff, to help candidates.

Vermont Democrats believe the rights to health care, food, shelter, clean air and water, 

education, privacy, justice, peace and equality, the right to organize and of free speech 

are essential to a robust democracy. These rights are not negotiable.

Based on these principles, we stand against torture, bigotry and discrimination, forced 

childbirth, corruption, and the establishment of state-sponsored religion or religious 

doctrine.

We believe that all citizens have a responsibility to be informed, engaged participants of our democracy. We demand 

that all elected officials fully adhere to their oaths of office and defend the Constitutions of the United States and 

Vermont at all times, using all lawful means available to them through their office.

We expect elected leaders at all levels to adhere to national and international laws and treaties, as required by the 

Constitution, and to govern compassionately and with fiscal integrity and transparency.

As a society, we must work toward economically and environmentally sustainable communities to protect the future of 

our planet.

Everything we do – every policy, law, and regulation – must consider the effects of our actions on the lives and futures 

of the world’s children, and their children.

Contact:

Vermont Democratic Party

PO Box 1220, 73 Main Street, Suite 400, Montpelier, VT 05601

1-802-229-1783 / www.vtdemocrats.org

The Progressive Party champions sensible policies and the traditional Vermont values 

which put people first.  Livable wages and small business development will guarantee that 

young Vermonters can find good jobs in state.  Universal health care will mean families 

won’t fear bankruptcy from catastrophic illnesses. Safe, clean energy and thriving family 

farms will mean food and energy security for future generations.

Major Political Parties

Democratic Party

Progressive Party

(continued on next page)


27

Unfortunately, government is increasingly becoming unresponsive and irresponsible.  The two brand-name parties 

frequently act in concert, because they serve the same corporate interests.  They take issues “off the table”, preventing 

discussion of issues important to most Vermonters: health care for all, property tax reform, energy independence.

The Progressive Party does not take campaign donations from corporations.  We put the interests of the farmers, 

laborers, students, small business owners and seniors ahead of the interests of the large corporations that influence 

the other major parties.  We give the voters leverage to force the other major parties and candidates to take stands on 

those issues. We can fight for these issues on a level playing field when politicians are no longer influenced by corporate 

money, voting is more accessible to all Vermonters, and elections are more representative of our hopes for government.

Contact:

Morgan Daybell, Executive Director, Progressive Party

PO Box 281, 146 Main St., #6, Montpelier, VT 05601

1-802-229-0800 / www.progressiveparty.org

Vermont Republicans believe in the principles laid out most eloquently in the Declaration 

of Independence: “We hold these truths to be self-evident, that all men [and women] are 

created equal, that they are endowed by their Creator with certain unalienable Rights, 

that among these are Life, Liberty and the pursuit of Happiness. — That to secure these 

rights, Governments are instituted among Men [and women], deriving their just powers 

from the consent of the governed…”

As such Vermont Republicans believe in government strong enough to protect the rights of our citizens, but limited and 

restrained enough to respect each individual’s freedom. 

We believe in maintaining Vermont’s quality of life by encouraging economic growth and affordability, adhering to 

responsible environmental practices and providing choices in education and health care. 

We believe in efficient limited government, quality jobs, sensible economic development, and affordable health care. We 

believe in equality of opportunity, preservation of our freedoms and honoring the wisdom of our citizens. We believe in 

public safety and environmental stewardship.

We believe in empowering all Vermonters to succeed and to secure a future for themselves and their communities. 

To learn more about the Vermont Republican Party please contact us. 

Contact: 

Vermont Republican Party 

PO Box 70

Montpelier, VT  05601

lPhysical address: 115 Industrial Lane, Berlin, VT

1-802-223-3411 / www.vtgop.org / vtgop@vtgop.org

Major Political Parties
(continued from previous page page)

Republican Party


28

Voting Worksheet

Fill in the name(s) of the people you want to vote for and bring this with you to the polls to help 
you remember who you want to vote for.  Remember to bring it with you after you vote. You may 
not leave anything in the voting booth, or this:  You may not leave any papers in the booth when 
you are done voting.

President

US Senator from Vermont

US Representative from Vermont	

Vermont Governor			 

Vermont Lt. Governor			 

Vermont Treasurer			 

Vermont Sec. of State			 

Vermont Auditor of Accounts		

Vermont Attorney General		

State Senator(s)				  
(number varies by district)
Addison -- 2,  Bennington - 2,		
Caledonia – 2 Chittenden - 6,		
Grand Isle – 1, Lamoille - 1, 		
Essex-Orleans - 2,	 Franklin - 2	
Orange - 1, Rutland - 3,			 
Washington - 3, Windham- 2,

Windsor – 3	 				  

State Representative(s) most districts
have one rep.; a few have two.  See
your district for your district’s number	

High Bailiff					   


29


Publication By Disability Rights Vermont

141 Main St. 
Montpelier, VT 05602
1-800-834-7890
www.disabilityrightsvt.org

Your Vote. Your Voice

MAKE IT
COUNT


