How to: Change Your Name and Gender Marker in Maine
Pine Tree Legal Assistance, November 2016
Special thanks to attorney Zack Paakkonen of Portland Legal, LLC for consulting with us on this guide.
Introduction

This is a guide for trans or gender non-conforming people who want to change their legal name and/or gender marker (the "M" or "F" on many government issued IDs that often reflects a person's sex assigned at birth). It includes step-by-step information about how to navigate these processes in Maine, and links to other helpful resources for navigating these changes in federal systems (Social Security Administration, and getting a passports).

For more information about name changes in general, including name changes related to a marriage or divorce, or name changes for minors, see our general information on How to Change Your Name in Maine.

If you live in New England, you may be able to get free legal representation through the GLAD Pop-Up ID Project. From GLAD: "Transgender people living in New England (Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island or Vermont) seeking to update their legal name and gender on federal and state documents can receive free legal representation through this rapid-response program."

Changing Your Name

To change your name in Maine, you will have to file a "Change of Name" petition with the Probate Court in the county where you live.

Each county in Maine has its own Probate Court, which is run by the county. Since these courts are run by the counties, and not by the state, the process for changing your name will be a little different in each county.

This guide will explain the general process, and try to answer some of the most common questions about this issue. We have done our best to break down some of the most important details for each county, and you can learn more about the process in the county you live in by clicking on the name of that county below.

If you live in New England, you may be able to get free legal representation through the GLAD Pop-Up ID Project. From GLAD: "Transgender people living in New England (Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island or Vermont) seeking to update their legal name and gender on federal and state documents can receive free legal representation through this rapid-response program."

The Basics

Which Probate Court do I go to if I want to change my name?

You will need to "file" – give to the Court – a "Change of Name" petition with your local Probate Court. This will be the court in the county where you live now. Look up your local Probate Court here.

Do I have to be on hormones or have had surgery to get my name changed?

No. To change your name in Maine you don't need to be on hormones, have had any kind of surgery, or even have a letter from a doctor. People change their names for a lot of different reasons, there aren't any extra requirements if you're trans or gender non-conforming.

What forms do I need, and where can I get them?

For a name change in Maine, the basic form you will need is CN-1 Petition for Change of Name(Adult). Most Probate Courts also have another form, called an "affidavit." You will need to have the affidavit "notarized" – this means a notary public will have to watch you sign the affidavit, see some proof of your identity (like a driver's license or other government issued photo ID), and also sign the affidavit. Notaries are often available at town offices, banks, and the courts. They usually only charge a small fee, or no fee at all.

You can get all of these forms at your county Probate Court for a small fee ($1- $5). You may also print them from our website – but be aware that forms sometimes change, and the Court may ask you to use a form you get from them.

What else should I bring?

You should bring:

· a current, government-issued photo ID, like a driver’s license or passport

Some courts will ask for proof that you live in the county where the Probate Court is located - your photo ID would work for this. If you don't have an ID, another kind of document, like a utility bill in your name, a voter registration card, or a bank statement may be accepted to prove where you live.

Some courts also require you to bring a certified copy of your birth certificate. This should be a recent copy, one that you got within the last 6 months. We have tried to include information on which counties require this, but to be sure, you should call your local Probate Court and ask whether or not you need to bring this to file for your name change.
How do I get a certified copy of my birth certificate?

If you were born in Maine, you can get a certified copy of your birth certificate by sending a request by mail to the office of Vital Records. By mail, the state will only take payment by check.

If you need to pay using a debit or credit card, you can use this online portal, which is approved by the State of Maine. This website charges an additional fee – it will cost $27.95 instead of $15.00 for one certified copy of your birth certificate. This site recommends using more expensive mail carrier for shipping, but you can also choose free shipping via the U.S. Postal Service.

If you are going to request your birth certificate by mail, this is what you will need to send:

· The name on the birth certificate (the name you were assigned at birth)

· The date of birth on the birth certificate (your birth date)

· The name of the city or town where you were born

· The names of your parents, as listed on the birth certificate. You should include your parents' current legal names, and any names they have used before (like a "maiden name").

· Your relationship to the name on the birth certificate (Let them know that it is your birth certificate)

· A phone number where you can be reached during the day (they might leave a message, so be careful if you share a home phone and want to keep your information private)

· A check for $15.00, payable to: "Treasurer – State of Maine." This will cover the cost of one certified copy of your birth certificate. If you need extra certified copies, they are an additional $6.00 each. If you know you are going to be changing your name or gender marker on several documents, it would be a good idea to have a few certified copies of your birth certificate. It's cheaper if you get them all in the same order.

· A photocopy of printed picture of a government issued photo ID. A driver's license or passport are the most common examples. If you don't have a government issued photo ID, you can send in two things from this list to prove your identity:

· a utility bill

· a bank statement

· a car registration

· a copy of an income tax return

· a personal check with address

· a previously issued vital record or marriage license

· a letter from a government agency requesting a vital record (for example, the Maine Department of Health and Human Services)

· a Department of Corrections identification card

· a Social Security card

· a DD214

· a hospital birth worksheet

· a license or rental agreement

· a pay stub (W-2)

· a voter registration card

· a Social Security disability award letter

· a Medicare or Medicaid insurance card,

· a school or employee photo ID, OR

· if you don't have any of these documents, other forms of identification listing your name, date of birth, and address may also be considered.

You will need to send this information to:

Vital Records
11 State House Station
220 Capitol Street
Augusta, ME 04333-0011

What if I can't afford the $15 fee?

There is not a form for requesting that this fee is waived, but in extreme circumstances, the fee can be waived (it won't have to be paid). At the moment, this can only be done if you send your request through the mail.

If you include a letter with your request, explaining your situation and why you are not able to afford the $15 fee, you might not have to pay the fee. You should be sure to mention if you are receiving any kind of public benefits (SSI, SSDI, TANF, SNAP, etc.), and if you have other expenses like child care, rent, or medical bills.

This fee waiver is not certain – it is up to the Vital Records office to decide whether or not they will process your request without the $15 fee.

What if I wasn't born in Maine?

You should check on what the process is to get a certified birth certificate in the state or country where you were born. If you were born in another state, the state where you were born may also use the same online records request company that Maine uses. You should also know that if you want to have your birth certificate changed to reflect your name and gender identity, you will need to do that in the state or country where you were born.

If you were born outside of the U.S. and aren't able to get your birth certificate (because those records weren't kept, or would be very difficult to get), you may be able to make a sworn statement, called an "Affidavit of Birth," instead. You should talk with a lawyer about this, if you are able to. You can also call the GLAD Legal Helpline.

What does this process look like?

It really does depend on which court you are in. Here are some of the most important things to know about this process, in general. Once you have read this, click on your county below to learn more about the particulars of how name changes are handled in that court.

Fees

Name changes can be expensive. All courts charge a $60 filing fee. They also have additional charges for publication (see below), certificate(s) of name change, and for the forms themselves. Whether or not these fees can be waived (the Court will allow you not to pay them if you can’t afford to pay) also depends on the court. Even if the fees can be waived, it is up to the judge to decide whether or not to waive these fees.

Publication and Notice

Maine requires (in most cases) that when someone changes their name, that change be published in local newspapers.

What if having my name changed published wouldn't be safe for me?

One exception to this requirement is if you are a survivor of domestic violence. If this is your situation, and you need the Court to not publish your name change in the papers, or give notice to your spouse, you will need to prove that:
· You are a survivor of domestic violence
· You reasonably fear for your safety
You may be able to do this by bringing a Protection from Abuse Order to the Court.

If you are in a relationship with domestic violence, we recommend that you contact your local domestic violence (link is external) program: 1-866-83-4HELP(44357).
For more information on protection from abuse orders visit our other resources.
Another possible situation where the court could allow you to change your name without having it published would be if you fear discrimination based on the fact that you are trans and/or gender non-conforming. If you are concerned about this, you should try to talk with a lawyer if you can afford one. If you aren't able to afford a lawyer, you should call the GLAD Legal Helpline. They may be able to direct you to other information or resources in your area.

Notice to your spouse

If you are married some courts may require your spouse to get notice. This notice may be waived by your spouse by signing the probate form N-107 (link is external). Some courts may have a specific form for your spouse to sign so the Court knows your spouse is aware of the name change. Again, check with the Probate Court in the county where you live.

Note: The interactive version of this form N-107 is posted at maineprobate.net (link is external); our "N-107" link takes you there.

Background Check
Maine law allows the Judge to order a background check for a person who is changing their name. In practice, they don't usually do this, except in York county (read more about the process in York county below, by clicking to expand that section). A court ordered background check is a possibility, but it is actually very rare.
Typically, a background check would consist of running your legal name through an online database to check for any past criminal convictions. Again, in all counties except York county, background checks are not normally done for name changes.
Amending your birth certificate
When you change your name, you have the option of amending your birth certificate at the same time. Many courts are used to doing these things all at the same time, and the process is more streamlined than if you decide later that you want to amend your birth certificate.
Note: It isn't required that you change the name on your birth certificate when you legally change your name – there is an extra fee to do this, and you don't have to do it if you don't want to, or can't afford it. Changing your name on your birth certificate will not automatically change the gender marker on your birth certificate. Visit "Amending your birth certificate" for more information on this process, and what to expect from your amended birth certificate.

If you do want to amend your birth certificate when you change your name, let the clerk know you would also like to amend your birth certificate when you get your name change forms. You will need to pay an extra fee of $60. You can only pay this fee by check, payable to "Treasurer, State of Maine." You will give your birth certificate and the check to the Probate Court, and when your name is changed, they will automatically send your check as a form documenting you legal name change to the Vital Records Office.

After this, the Office of Vital Records will send you an amended birth certificate, along with the original form (called a VS-14) from the Probate Court noting your legal name change.

What to expect in each county
Click on your county below to learn more about:
· fees
· fee waivers
· publication
· background checks
· additional documents to bring
Disclaimer: Information about fees and court processes could change. These courts are run on a county level, and we may not get notice of any changes. These county specific details are accurate as of 11/14/2016
Androscoggin

Fees: $80 total, plus an additional $1 - $2 for the court forms.

Fee waiver: There is no fee waiver available for name changes.

Publication: The fee covers publication. The Court will publish a notice of your name change in the Sun Journal.

Background check: Not usually performed.

Aroostook

Fees: $86, including forms and publication

Fee waiver: Can be requested at the Court. But only the $40 filing fee can be waived, not the fee for publication.

Publication: The fee covers publication. The Court will publish a notice of your name change in the Houlton Pioneer Times (if you live in Mars Hills or South of Mars Hills) or the Aroostook Republican (if you live North of Mars Hills).

Background check: Not usually performed.

Cumberland

Fees: $80 total, which includes the $40 filing fee, $30 publication fee, $5 for the name change petition and $5 for the name change affidavit.

Fee waiver: No fee waiver available.

Publication: The fee covers publication. The Court will publish a notice of your name change in the Portland Press Herald.

Background check: Not usually performed.

Franklin

Fees: $81, which includes publication and the cost of the forms.

Fee waiver: Can be requested at the Court.

Publication: The fee covers publication. The Court will publish a notice of your name change in the Franklin Journal.

Background check: Not usually performed.

Hancock

Fees: $110, which includes publication, but does not include the cost of the forms, which are $1 each.

Fee waiver: No fee waiver available.

Publication: The fee covers publication. The Court will publish a notice of your name change in the Ellsworth American.

Background check: Not usually performed.

Kennebec

Fees: $95, which does not include the cost of the forms.

Fee waiver: No fee waiver available.

Publication: The fee covers publication. The Court will publish a notice of your name change in the Kennebec Journal.

Background check: Not usually performed.

Birth Certificate: You will need to bring a certified copy of your birth certificate to file for your name change.

Knox

Fees: $70, plus $1 per form.

Fee waiver: No fee waiver available.

Publication: The fee covers publication. The Court will publish a notice of your name change in the Courier Gazette.

Background check: Not usually performed.

Lincoln

Fees: $70

Fee waiver: There is a form that can be requested at the Court.

Publication: The fee covers publication. The Court will publish a notice of your name change in the Lincoln County News

Background check: Not usually performed.

Oxford

Fees: $85, plus $2 - $3 for forms.

Fee waiver: No fee waiver available.

Publication: The fee covers publication. The Court will publish a notice of your name change in The Advertiser.

Background check: Not usually performed.

Penobscot

Fees: $121, including forms.

Fee waiver: Can be requested at the Court.

Publication: The fee covers publication. The Court will publish a notice of your name change in the Bangor Daily News.

Background check: Not usually performed.

Birth certificate: You will need to bring a certified copy of your birth certificate, which you got within the last six months, to file for your name change.

Piscataquis

Fees: $122, including forms

Fee waiver: Can be requested at the Court.

Publication: The fee covers publication. The Court will publish a notice of your name change in the Piscataquis Observer.

Background check: Not usually performed.

Sagadahoc

Fees: $70

Fee waiver: Sagadahoc County uses the standard court form and criteria for an “indigency affidavit.” Go here to learn more about this process, and to get the forms you will need.

Publication: The fee covers publication. The Court will publish a notice of your name change in the Times Record.

Background check: Not usually performed.

Somerset

Fees: $76, including court forms.

Fee waiver: Application available at the Court.

Publication: The fee covers publication. The Court will publish a notice of your name change in the Town Line.

Background check: Not usually performed.

Waldo

Fees: $82, including forms.

Fee waiver: No fee waiver available, but if you cannot afford the fees, there is a possibility that you can fill out a form about your financial situation, and meet with the Judge to set up a payment plan.

Publication: The fee covers publication. The Court will publish a notice of your name change in the Republican Journal.

Background check: Not usually performed.

Washington

Fees: $77, including forms.

Fee waiver: Available at the Court.

Publication: The fee covers publication. The Court will publish a notice of your name change in the Machias Valley.

Background check: Not usually performed.

York

Fees: $105, which does not include the fees for the forms.

Fee waiver: A fee waiver form is available at the Court.

Publication: The fee covers publication. The Court will publish a notice of your name change in the local paper in the area where you live.

Background check: Background checks are always performed, but you will not have to pay for this background check. Ask at the York County Probate Court for more information on what this process involves.

Filling out the forms

Once you have the forms, you will need to fill them out. There are two basic forms.

Petition for Change of Name

This is the form you use to ask the Court to change your legal name. Here are some important things to know:

· You are the “petitioner,” because you are asking (petitioning) the Court to change your name.

· You don’t have to fill in the attorney information if you are doing this on your own.

· You don’t need to worry about filling out the “docket number” - the Court will take care of that.

· Where the form asks the reason you want to change your name, there isn’t a wrong answer. The Court doesn’t have an approved set of reasons for a person to change their name. People change their names for many reasons, sometimes just because they don’t like their name.

Here are some examples of language you could use if you are having a hard time phrasing why you want to change your name:

· “I am transgender. I want to change my name to better reflect my identity.”

· “I do not feel that my current name fits my identity. I want to change my name to fit better with who I am.”

· “I want to change my name because it does not match who I am or how I want people to see me.”

· “Changing my legal name is an important step in my transition. I want my legal name to fit my gender identity.”

· “I do not feel safe or comfortable with my current legal name. I want to change my name so that it will match how I feel and how I present myself.”

Remember, there are no wrong answers to this question. Just explain (it doesn’t have to be a long explanation, or in “legal” language) why you want to change your name.

Affidavit

The affidavit is another form you will need to fill out. It may be different depending on which court you are in. Basically, the affidavit is a way for the Court to make sure that you aren’t changing your name for an illegal reason, like trying to avoid someone you owe money to, or to get away from criminal charges. By filling out the affidavit, you are swearing that this is not why you are changing your name.

To complete the affidavit, you will have to have it “notarized.” This means that you will need to sign the form in front of a notary public. They will check your ID, witness you signing the affidavit, and then sign it themselves. Sometimes notaries are available at town offices, banks, or at the courthouse. Most notaries charge a small fee, or no fee at all.

If you get stuck filling out these forms, it’s ok to ask for help! The staff at the Probate Court are there to help people. If you feel comfortable talking with them, they can help you figure out how to fill out the forms and file them with the Court.

Filing the forms

Once you fill out the forms, you can give them to the clerk at the Probate Court. If you aren't sure who to give the forms to, you can ask one of the staff at the courthouse.

You will need to pay the fees when you file the forms with the Court.

What happens once the fees are paid and papers are filed?

The Petition and supporting documents are recorded by the Court on the "docket." Docket is just a term for the way the courts keep track of their schedule of cases. A date, called a "return date" will be assigned to your case. The return date is the date that will be published in the newspaper and is the date that goes on any required notice.

In some courts the return date is when you need to come to court for a hearing. If someone comes to court on that date to object to the name change the Judge may hear it on that date.

In some courts the return date is used as the last date a person can file a written objection. Once the written objection is filed, the Court will set a different date for a contested hearing.

Next, the Petition is published in a newspaper of general circulation in the county where the petition is filed. You can click on your county above to find out which newspaper that court usually uses.

A note on objections

People don't usually object to name changes unless the person changing their name owes them money. That is really one of the only reasons the Probate Court might deny a name change if someone objects.

Even though this is the case, discrimination - from community or family members - is a possibility. If someone is objecting to your name change because they just don't agree with what you are doing, or because they are trying to embarrass or harass you, call the GLAD Legal Helpline.

As terrible as this situation might be, remember that the Court should not reject your name change based on these kinds of objections.

Do I need to come to the hearing?

Some courts require you to come to the hearing. Others don't. You will need to ask the Probate Office in the county where you reside whether or not you need to go to the hearing.
If the name change petition is contested (if someone objects) you will need to go to the hearing and present testimony to the Judge of Probate. Again, this is not something that usually happens.

What next?

If your name change is approved by the Judge, the probate court will mail you a Certificate of Name Change (this is important, it's official proof of your name change!). You can start using your new legal name on official documents, and you can start the process of having your legal name reflected on your ID documents. You can read more about these processes in the next steps of this guide.

Amending Your Birth Certificate

The processes for changing your name or your gender marker on your birth certificate are different, and they have different requirements. You can learn more about both processes below.

If you live in New England, you may be able to get free legal representation through the GLAD Pop-Up ID Project. From GLAD: "Transgender people living in New England (Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island or Vermont) seeking to update their legal name and gender on federal and state documents can receive free legal representation through this rapid-response program."

Do I have to amend my birth certificate to do things like change my name or gender marker on my ID's or passport?

No. You do not have to amend your birth certificate to do these things. Amending your birth certificate may be a good step to take if you feel it is important for you - but it is not required. You will still be able to change your name and/or gender marker on your Maine driver's license or ID, on your passport, and with government agencies, even if you don't ever amend your birth certificate.

What will my new birth certificate look like? Will my previous name or gender marker be there?

This depends on whether you change your name only, or also your gender marker on your birth certificate. You can learn more about how to make these changes below.

If you only change your name on your birth certificate

Unfortunately, your previous legal name will still appear on your amended birth certificate. All certified copies of your amended birth certificate will have your previous name, struck out or crossed out, with your new legal name printed next to, or above your previous legal name.

At this time, there is no way to have only your legal name appear on your amended birth certificate, other than by also changing your gender marker on your birth certificate.

If you change your name and your gender marker on your birth certificate

If you are able to change both your name and your gender marker on your birth certificate, only your legal name and gender marker will appear on your birth certificate.

This is because when you change your gender marker on your birth certificate, the state actually creates a new record, instead of just amending your original birth certificate. What this means is that only your current legal name and gender marker will appear on your birth certificate. Nothing will be crossed out, none of your previous information will be there, and your birth certificate will not show that it has been amended.

Changing your name

Changing your name on your birth certificate often goes hand-in-hand with legally changing your name. Many Probate Courts are used to processing these changes together, and will have the forms for this process ready to go with the forms for your legal name change. If you are doing this at the same time, just let them know that you would like to amend your birth certificate when you change your name.

Note: It isn't required that you change the name on your birth certificate when you legally change your name – there is an extra fee to do this, and you don't have to do it if you don't want to, or can't afford it.

Amending your birth certificate at the same time you legally change your name

When you go to your local Probate Court for your name change, let the clerk know you would also like to amend your birth certificate. You will need to pay an extra fee of $60. You can only pay this fee by check, payable to "Treasurer, State of Maine." You will give your birth certificate and the check to the Probate Court, and when your name is changed, they will automatically send your check as a form documenting you legal name change to the Vital Records Office.

After this, the Office of Vital Records will send you an amended birth certificate, along with the original form (called a VS-14) from the court noting your legal name change.

Amending your birth certificate some time after you have legally changed your name

You can still amend your birth certificate after you have changed your legal name. You don’t have to do these processes at the same time. There are two ways you can do this.

· If you have the original VS-14 form from the court (it looks like this) - which they may give to you when you change your name, you can send this form to the Office of Vital Records, along with a $60 check, payable to “Treasurer, State of Maine.” You need to send the original of this form – they won’t accept a copy. They will send you back the original, along with an amended birth certificate. Send your form and check to:

Vital Records
11 State House Station
220 Capitol Street
Augusta, ME 04333-0011

· If you don’t have your original VS-14 form, you can return to the Probate Court where you changed your name, and ask them about amending your birth certificate. The court will be able to get a VS-14 form for you (there may be a small fee), accept your $60 check, payable to “Treasurer, State of Maine,” and may also send the form to the Office of Vital Records. This process may vary from court to court, don’t be afraid to ask!

Changing your gender marker

To change your gender marker on your birth certificate, you will need to send a few documents to the Vital Records Office.

The requirements for changing your gender marker on your birth certificate are much stricter than the requirements for changing your name. Before you can change your gender marker, you must:

1. Change your legal name

2. Have had a “surgical procedure” to change your sex

To prove that you have done both of these things, you will need to send these documents to the Vital Records office at the Maine Center for Disease Control:

1. A “notarized affidavit” (a statement from your doctor or surgeon, that they affirm is true, and sign in front of a notary public) from the doctor/surgeon who did your surgery.

2. A completed and notarized (signed in front of a notary public) VS-7 form. You can fill out and print this form here. Here are instructions from the State of Maine about how to fill out a VS-7 form. These instructions aren’t specific to trans people, but they might still be helpful.

3. Proof of your legal name change, like a VS-14 form from the Probate Court, or the certificate of change of name you got from the court after you changed your name.

4. A $60 check, made payable to “Treasurer, State of Maine.”

You should mail all of these things to:

Vital Records
11 State House Station
220 Capitol Street
Augusta, ME 04333-0011

What kinds of surgery count? What does my doctor need to say?

The Maine law about the requirement of surgery for a gender marker change on a birth certificate is not very detailed. Surgery is required, but there is not a list of particular surgeries that you would need to have done in order to meet this requirement.

A “surgical procedure to change sex” means many different things to different people. It does not necessarily mean a particular kind of genital reconstructive surgery, or what are commonly called “top” or “bottom” surgeries. The state is not looking for a laundry list of particular surgical procedures. If you feel that you have had a surgical procedure that has “changed your sex” - whatever that may mean to you, talk with the doctor or surgeon who did the surgery. If they agree, and will send a notarized affidavit stating that you have had such a surgery, you should be considered as having met this requirement.

The letter from your doctor or surgeon does not need to be overly complicated or detailed about the specifics of your surgery. It could be as simple as this:

1. I, Dr. ________ am licensed to practice medicine in _________ and hold license number _______________.

2. I am the physician of ________, with whom I have a doctor/patient relationship and whom I have treated.

3. On Month, Day, Year, I performed and completed a surgical procedure to change the sex of __________.

4. That procedure was performed in cooperation with Ms./Mr. ________’s medical team for the purpose of transition to the female/male gender.

Your surgeon or doctor may already have a format they like to use for this purpose, but it they don’t, you can send them this language as an example. Be sure to let your doctor know that you need a notarized affidavit.

Vital records cannot contact your doctor or surgeon to ask about what surgeries you have had. If they do this, call the GLAD Legal Helpline.

Changing Your Name and/or Gender Marker on Your Maine ID
To change your name and/or gender marker, you will need to go through your local Maine Bureau of Motor Vehicles (BMV). Find your local BMV here.

If you live in New England, you may be able to get free legal representation through the GLAD Pop-Up ID Project. From GLAD: "Transgender people living in New England (Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island or Vermont) seeking to update their legal name and gender on federal and state documents can receive free legal representation through this rapid-response program."

Changing your name

To change your name on your Maine driver's license or ID, you will need to bring your current license or ID to your local BMW, along with proof of your name change, such as your court order, or certificate of name change. You will also need to pay a $5.00 fee for a replacement license/ID. While your request is being processed, you will be issued a temporary (paper) license or ID.

Do I need to be on hormones, or have had surgery to change my name on my Maine ID?

No. People change their names all the time, for all kinds of reasons. There are no special requirements for changing your name on your Maine driver's license or ID just because you are trans or gender non-conforming.

Changing your gender marker

To change your gender marker on your Maine driver's license or ID, you will need to bring your current license or ID to your local BMV, along with an original, completed "Gender Designation Form." You will need your doctor, counselor, therapist, or licensed social worker to complete the bottom half of the form for you.

When you go to the BMV, give them your "Gender Designation Form" and your current license or ID. There will be a $5.00 fee for them to issue a replacement license/ID. At this time, they should also take a new photo for your license or ID. While your request is being processed, you will be issued a temporary (paper) license or ID.

Do I need to be on hormones, or have had surgery to change the gender marker on my Maine ID?

No. The BMV should not ask you about any of these things, they are not required. The only thing you need in terms of documentation is your "Gender Designation Form." If the BMV does ask you about any of these things, call the GLAD Legal Helpline.

Changing Your Name and Gender Marker with Social Security and on Your Passport
There are many great guides to changing your name and/or gender marker on federal documents, and with federal government administrations. Since this process is controlled by the federal government, it will be the same, no matter which state you live in.

If you live in New England, you may be able to get free legal representation through the GLAD Pop-Up ID Project. From GLAD: "Transgender people living in New England (Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island or Vermont) seeking to update their legal name and gender on federal and state documents can receive free legal representation through this rapid-response program."

Here are some of the best resources for changing these documents:

General (covers many topics)

Maine LGBT Law Blog
Sylvia Rivera Law Project (Based in New York - this page has NY specific resources, but also information about passports and Social Security)

Passports

National Center for Transgender Equality
U.S. State Department (Gender marker, only)
U.S. State Department (Name change only)
Social Security Administration

National Center for Transgender Equality
Social Security Administration (Gender marker only)
Social Security Administration (Name change only)
