Are you ready for ranked-choice voting?

The Tuesday, Nov. 3, 2020 General Election for the offices of U.S. Senate, U.S. Congress and U.S. President will be conducted using the method of ranked-choice voting. Ranked-choice voting, sometimes called "instant run-off voting," allows voters to choose their candidates in order of preference, by marking candidates as their first, second, third and subsequent choices.

The votes are tabulated in rounds, with the lowest-ranked candidates eliminated in each round until there are only two candidates remaining in the final round and the candidate with the most votes is declared the winner. It is different from the plurality method of voting, in which voters choose only one candidate for each office and the winner is determined by whoever gets the most votes.

Ranked-choice voting is only applied when there are three or more candidates running for the same office. Thus, for the Tuesday, Nov. 3 General Election, you will receive a ranked-choice ballot for:

- The U.S. Presidential race: Joseph Biden (D), Roque De La Fuente (Alliance), Howard Hawkins (Green Independent), Jo Jorgensen (Libertarian), Donald Trump (R)
- The U.S. Senate race: Sara Gideon (D), Susan Collins (R), Max Linn (I), Lisa Savage (I) • and either:
- The U.S. Congressional District 1 race: Jay Allen (R), Chellie Pingree (D) and declared write-ins Nancy Farrand (D) and Ian Arthur Leavitt (I) or:
- The U.S. Congressional District 2 race: Dale Crafts (R), Jared Golden (D), and declared write-ins Daniel Fowler (D) and Timothy Hernandez (D)

Rep. To

Congress

District X

To mark the ballot for your first-choice candidate the person who you would most like to see win the office - simply fill in the oval next to their name in the "1st Choice" column. If you wish to rank some or all of the remaining candidates in order of your preference, you may do so, or you can choose to vote for only your first choice. To mark a candidate as your second choice, fill in the oval next to their name in the "2nd Choice" column, and so on.

In the ballot example at right, the voter is choosing candidates in a mock election for Congress. This person chose to rank all the candidates, with Smokey Bear marked as their first-choice candidate and Mickey Mouse as their third-choice candidate.

2nd Choice Choice Choice 1st Choice 3rd Choice 4th ŧ Bear, Smokey Municipality O O O O Party Duck, Donald Municipality О O О О Party Mouse, Mickey Municipality O O O Party Woman, Wonder Municipality O О О О Partv Write-in О О O \mathbf{O} O

You can find additional resources and details about ranked-choice voting on the Department of the

Secretary of State website RCV Resources page, http://maine.gov/sos/cec/elec/upcoming/rcv.html You can vote at the polls on Election Day, Tuesday, Nov. 3, or request an absentee ballot from your town clerk in person, by phone, in writing, or online at https://apps.web.maine.gov/cgi-bin/online/AbsenteeBallot/index.pl by Oct. 29, 2020. You can also vote in-person absentee beginning in early October through Friday, Oct. 30.

- Maine Department of the Secretary of State, September 2020