SECRETARY OF STATE RECOUNT PLAN

November 23, 2010

Recount Scope

The votes cast at the November 2, 2010 State General Election for the office of Governor/Lt. Governor for Emmer/Meeks and Dayton/Prettner Solon in all the counties of Minnesota.

The votes cast at the November 2, 2010 State General Election for the office of State Representative District 15B for Banaian and Lewis in Benton, Sherburne and Stearns Counties.

The votes cast at the November 2, 2010 State General Election for the office of State Representative District 25B for Woodard and Bly in Rice and Scott Counties.

The votes cast at the November 2, 2010 State General Election for the office of State Representative District 27A for Murray and Brown in Freeborn and Mower Counties.

The recount is limited in scope to the determination of the number of votes validly cast for the candidates to be recounted. Only the ballots cast in the election and the summary statements certified by the election judges may be considered in the recount process. "Original ballots from which duplicates are to be or were made" envelopes are not to be opened and original ballots that have been duplicated are not to be reviewed during the recount proceedings.

State Recount Official

Gary Poser, Director of Elections, Office of the Minnesota Secretary of State is hereby designated State Recount Official.

Designated Recount Officials

The State Recount Official will designate Deputy Recount Officials to perform a recount of all ballots cast for Governor/Lt. Governor, and State Representative in Districts 15B, 25B and 27A. See the attached schedule for the individuals designated as Deputy Recount Officials and for the number of teams of Table Officials at each recount location.

Recount Schedule

Deputy Recount Officials are directed to commence recounting the ballots at 9 a.m. on Monday, November 29, 2010 pursuant to the authority of the Deputy Recount Officials as described in the Recount Procedures.

The Deputy Recount Official may alter the schedule if a recount location becomes unavailable, or if in the opinion of the Deputy Recount Official the change is necessary to permit the recount to proceed promptly and efficiently. The change must not unnecessarily delay the progress of the overall recount. If a change is necessary the following applies:

- a) A change to time or location must be clearly posted in the office of the Deputy Recount Official and at the originally scheduled location.
- b) The Deputy Recount Official must immediately notify the State Recount Official of the change.

Recount Process

The recount shall be open to the public.

The recount shall proceed according to *Minnesota Statutes* §204C.35 and *Minnesota Rules Chapter* 8235, and to the Recount Procedures attached to this Plan and adopted by the State Canvassing Board.

In jurisdictions with multiple recounts under this plan, ballots challenged in the first recount shall be returned to the ballots for the precinct in which the ballots were cast in order for the ballot to be counted in any subsequent recount. After the last recount in that jurisdiction, ballots challenged in any of the multiple races shall be sealed in envelopes noting each of the races in which the ballot is challenged.

Deputy Recount Officials will print and use the recount summary statement as provided by the State Recount Official. A template of the recount summary statement is attached to this Plan.

All county and local election officials are hereby directed to provide the sealed election materials, including voted ballots and precinct summary statements from the 2010 state general election to the Deputy Recount Official designated for that jurisdiction.

The Deputy Recount Officials shall forward the completed recount summary statement, the incident log, and all challenged ballots to the State Recount Official. The Deputy Recount Officials shall also report the number of challenges deemed by a Table Official to be frivolous to the State Recount Official by close of business Thursday, December 2nd. Such challenges shall also be secured and retained until such time as the State Canvassing Board requests them to be forwarded to the Secretary of State. These materials shall be sent in a secure manner as directed by the State Recount Official. The

State Recount Official shall secure the challenged ballots, compile the results and prepare the recount report for the State Canvassing Board.

Meeting of the State Canvassing Board

The State Canvassing Board will meet to resolve the disposition of the challenged ballots and to canvass the results of the recounts on December 8, 2010 in Room 10 of the State Office Building in Saint Paul, Minnesota at 9 AM.

The meeting will continue until the reports of the recounts authorized in this plan are completed and may recess from time to time.

Administrative Recount Procedures For the General Election, November 2, 2010

The Governor/Lt. Governor and State Representative recount is an administrative recount held pursuant to Minnesota Statutes, section 204C.35 and Minnesota Rules, section 8235.

- 1. Recount locations are open to the public and the media and there will be a public viewing area in each recount location. Candidates may have additional representatives in the public viewing area of the room. Cell phones and video cameras may be used in the public viewing area, as long as their use is not disruptive.
- 2. The State Recount Official will designate a Deputy Recount Official for each recount location throughout the state. The Deputy Recount Official may designate one or more Assistant Deputy Recount Officials to preside whenever he or she needs to leave the room. The Deputy Recount Official or a designated Assistant Deputy Recount Official must be in the room at all times while ballots are being counted. The Deputy Recount Official shall appoint as many Table Officials as he or she deems appropriate. Only the Deputy Recount Official, the Assistant Deputy Recount Official, and the appointed Table Officials may touch the ballots. The Deputy Recount Official shall determine and publicly announce the schedule for the recount, including the start and end times and all breaks within each day, and any changes in the schedule. The candidates' Lead Representatives may appeal to the Deputy Recount Official for modifications to the schedule.
- 3. All ballots properly cast on Election Day, and all accepted absentee ballots properly cast will be counted. The polling place ballots will be combined with the absentee ballots to be counted for each precinct, and all ballots for the precinct will be counted and reported together as one total.
- 4. All candidate representatives must present written credentials to the Deputy Recount Official and each candidate must designate one representative as his Lead Representative at each counting location.
- 5. Ballots, as defined in paragraph 3, will be sorted and counted by teams of at least two Table Officials, who shall be designated by the Deputy Recount Official. The sealed materials must be unsealed and resealed in public view. If not already sorted by precinct, absentee ballots will first be sorted by precinct. When a precinct is to be recounted, the polling place ballots will be counted and reported together as one total. An incident log shall be used to record any activity that the Table Officials believe should be recorded.
- 6. Each candidate may have one representative who is authorized to challenge ballots at each counting table.

- 7. One of the Table Officials will sort the ballots into three piles, based upon the principles of voter intent outlined in Minnesota Statutes, section 204C.22: one pile for Candidate A, one for Candidate B, and one for all other ballots (those for other candidates, undervotes, overvotes, or otherwise disqualified ballots). The Table Official must make it clear into which pile he or she is placing the ballot and allow both candidates' representatives to view the ballot. Candidate representatives are not allowed to touch or otherwise handle a ballot.
- 8. If during the sorting, a candidate's representative disagrees with the recount official's determination of for whom the ballot should be counted and whether there are any identifying marks on the ballot, he or she may challenge the decision of which of the three piles the Table Official has placed a ballot and must describe why the decision is being challenged. A challenge must be made in accordance with Minnesota Statutes, section 204C.22. Challenges may not be made for an entire precinct or group of ballots. Challenges may not be automatic or frivolous. A challenge is frivolous if it is based upon an alleged identifying mark other than a signature or an identification number written anywhere on the ballot or a name written on the ballot completely outside of the space for the name of a write-in candidate. The absence of election judge initials on a ballot cannot be the basis of a challenge. The Table Official will reexamine the ballot to determine into which pile it should be placed. If a challenge is made to a ballot that is deemed by a Table Official to be frivolous the ballot shall be labeled with the precinct, the name of the candidate making the challenge, the reason for the challenge, and that the challenge was deemed frivolous. These ballots shall be recorded on the recount summary statement as part of the pile in which the Table Official intended to place the ballot, and shall also be recorded in a separate report to the State Canvassing Board. These ballots shall be segregated and secured by the Deputy Recount Official for the precinct in a separate ballot envelope, and shall be forwarded if requested, to the secretary of state who will make 4 copies as provided for challenges. If either candidate's representative does not agree with the Table Officials' final determination and the challenge has not been found to be frivolous, the ballot will be placed in one of two new piles of challenged ballots. One pile of challenged ballots will be for all ballots challenged by Candidate A's representative; the second pile of challenged ballots will be for all ballots challenged by Candidate B's representative. Challenges may be withdrawn at any time.
- 9. When all ballots for the precinct have been sorted, each pile will then be counted by creating stacks of 25 ballots, which shall be cross-stacked into five distinct piles one for Candidate A ballots, one for Candidate B ballots, one for all other non-challenged ballots, one for ballots challenged by the Candidate A Representative and one for ballots challenged by the Candidate B Representative. The Table Officials will each count one of the candidate's piles. One additional representative per candidate may observe the ballots when they have been sorted and are being counted. A candidate or their representative may immediately request to have a specific stack of 25 counted a second time, but not the entire pile. Vote counts for each candidate, all other ballots, ballots challenged by Candidate A's representative and ballots challenged by Candidate B's Representative will be announced and recorded.

- 10. After counting for the precinct is completed, the Deputy Recount Official or designated Assistant Deputy Recount Officials may review challenged ballots with the candidates or candidates' representatives. They may withdraw previously challenged ballots. If challenged ballots are withdrawn, they are added to the proper pile and the counts are adjusted as needed.
- 11. A label will be placed on white space on the back of the challenged ballot that will note the precinct, the candidate whose representative made the challenge, and the reason for the challenge. The challenge reason format is "Not {intent determined by sorter}, is {how challenger views intent}" (e.g. "Not Smith, is undervote", "Not Jones, identifying mark", "Not Smith, is Jones"). Each of the challenges will be given a sequential number (1, 2, 3, etc., not Smith 1, 2, 3 and Jones 1, 2, 3).
- 12. Vote totals will be noted on the recount summary statement. Challenged ballots are recorded in the Challenged by Candidate A column or the Challenged by Candidate B column. Challenged ballots are placed in a Challenged Ballots Envelope.
- 13. At the end of each day, the Deputy Recount Official or Assistant Deputy Recount Official will make four copies of the recount summary, recount incident logs, and both sides of each challenged ballot. One copy of each item will be retained by the Deputy Recount Official, one will be forwarded to the Office of the Secretary of State, and one copy will be provided to each Lead Representative for each candidate. If the Table Officials must leave the room to make the copies, they will be accompanied by each candidate's representative and the names of everyone who left the room with the ballots will be noted on the incident log.
- 14. After copies have been made, the Deputy Recount Official or Assistant Deputy Recount Official shall seal the original challenged ballots in one envelope, the Deputy Recount Official's copies in another envelope and the copies for the Office of the Secretary of State in a third envelope. At least two Table Officials will sign over the seal of all 3 envelopes.
- 15. Challenged ballots must be stored securely during breaks in the counting process, at night if the recount for the County or City has not finished, and after the counting is complete. The sorting, counting, and review of ballots for a precinct must be completed and all ballots must be securely stored before breaks for meals can be taken or counting is finished for the day.

Preparation for the next Canvassing Board Meeting on December 8th:

1 Challenged ballots will be presented to the Canvassing Board for resolution of the challenge on a county by county basis in an order to be determined by the State Recount Official. The order of counties will be made public by noon December 6th.

2. To facilitate the review of challenged ballots by the Board, the State Recount Official may open the challenged ballot envelopes to remove those challenged ballots which have been withdrawn by each of the two candidates or their representatives after the precincts were recounted but prior to the next Board meeting.

The State Recount Official will arrange for this process to occur in an appropriate room and at an appropriate time and shall inform the candidates and the public of the time and location so that they may observe if they so desire. The State Recount Official may designate any members of the staff of the Office of the Secretary of State to assist in this task. At least two staff members must be present at all times during this process.

The withdrawn challenged ballots shall be sealed into separately labeled envelopes for return to the jurisdiction from which they were received. The remaining challenged ballots shall be sealed into separately labeled envelopes and be kept secure for review by the board.

The State Recount Official shall report to the Board the allocation of votes resulting from the withdrawal of these challenges.

3. A candidate's representative may present the basis of the challenge to the Board. This presentation may be in written and/or oral form. The opposing candidate's representative may respond to the challenge and state why he or she believes the original determination of the Table Official should be upheld.

Minnesota Secretary of State

Governor/Lt. Governor Recount Official Designations and Locations November 23, 2010

County	City if designated	Name of Deputy Recount Official	Title of Deputy Recount Official	Phone Number	Start Date	Start Time	Recount Address	Room Name or Number	Number of Teams
Aitkin		Kirk Peysar	County Auditor	218-927-7354	November 29th	9:00 AM	40 Club Convention Center 950 2nd Street NW Aitkin, MN	Room 1	4
Anoka		Steve Novak	County Auditor	763-323-5277	November 29th	9:00 AM	Govt Center 325 E Main St Anoka, MN	Atrium/Lobby	10 to 12
Becker		Ryan L. Tangen	County Auditor- Treasurer	218-846-7311	November 29th	9:00 AM	Courthouse 915 Lake Ave Detroit Lakes, MN	3rd Floor Jury Assembly Room	3
Beltrami		Kay Mack	County Auditor- Treasurer	218-333-4104	November 29th	9:00 AM	Admin Bldg 701 Minnesota Ave NW Bemidji, MN	County Board Room	5
Benton		Joan Neyssen	County Auditor- Treasurer	320 968 5008	November 29th	9:00 AM	County Admin Bldg 531 Dewey St Foley, MN	County Board Room	4
Big Stone		Michelle R. Knutson	County Auditor	320-839- 6366. Ext 2	November 29th	9:00 AM	Courthouse 20 2nd St SE Ortonville, MN	Commissione rs Room	1

Blue Earth	Patty O'Connor	Director Taxpayer Services	507-304-4341	November 29th	9:00 AM	Govt. Center 410 South Fifth St Mankato, MN	Elections Store Room	2 to 3
Brown	Marlin C. Helget	County Auditor- Treasurer	507-233-6617	November 29th	9:00 AM	Law Enforcement Ctr 14 S. Washington St New Ulm, MN	LEC Training Center	4
Carlton	Paul G. Gassert	County Auditor- Treasurer	218-384-9133	November 29th	9:00 AM	Courthouse 301 Walnut Ave Carlton MN	Board Room or ITV Room	2
Carver	Laurie Engelen	County Auditor- Treasurer	952-361-1907	November 29th	9:00 AM	Govt Center 600 E 4th St Chaska, MN	Township Hall Conf Room	4
Cass	Sharon Anderson	County Auditor- Treasurer	218-547-7260	November 29th	9:00 AM	Land Dept & Service Center 218 Washburn Ave E Backus, MN	Land Dept Public Meeting Room	5
Chippewa	Jon Clauson	County Auditor- Treasurer	320-269-7447	November 29th	9:00 AM	Courthouse 629 North 11th St Montevideo. MN	Township Room	1
Chisago	Dennis J. Freed	County Auditor	651-213-8500	November 29th	9:00 AM	Govt Center 313 N Main St Center City, MN	Room 142	3
Clay	Lori J Johnson	County Auditor- Treasurer	218-299-5006	November 29th	9:00 AM	Courthouse 807 N 11th St Moorhead, MN	County Board Room	4
Clearwater	Allen Paulson	County Auditor	218-694-6520	November 29th	9:00 AM	Courthouse 213 Main Ave N Bagley, MN	Commissione rs Room	1

Cook	Braidy Powers	County Auditor- Treasurer	218-387-3646	November 29th	9:00 AM	Courthouse 411 W 2nd St Grand Marais, MN	Commissione rs Room	2
Cottonwood	Jan Johnson	County Auditor- Treasurer	507-831-1342	November 29th	9:00 AM	Courthouse 900 3rd Ave Windom, MN	Commissione rs Room	2
Crow Wing	Deborah A. Erickson	County Auditor	218-824-1045	November 29th	9:00 AM	Land Svcs Bldg 322 Laurel St Brainerd. MN	Lower Level Meeting Rooms 1 & 2	7
Dakota	Joel T. Beckman	Director of PropertyTaxat ion and Records	651-437-3191	November 29th	9:00 AM	Admin Center 1590 Hwy 55 Hastings, MN	ADC Lower Level	10
Dodge	Sara Marquardt	Accounting Services Director/ Election Administrator	507-635-6233	November 29th	9:00 AM	Courthouse 22 6th St E. Mantorville, MN	Conference Room B	2
Douglas	Thomas E. Reddick	County Auditor- Treasurer	320-762-3881	November 29th	9:00 AM	Courthouse 305 8th Ave W Alexandria, MN	Board Room 2nd Floor	3
Faribault	John L. Thompson	County Auditor	507-526-6211	November 29th	9:00 AM	Courthouse 415 N Main Blue Earth, MN	County Board Room	1
Fillmore	Shirl Boelter	County Auditor- Treasurer	507-765-2666	November 29th	9:00 AM	Courthouse 101 Fillmore St E Preston, MN	Board Room 601 L	2
Freeborn	Dennis A. Distad	County Auditor- Treasurer	507-377-5121	November 29th	9:00 AM	Govt Center 411 Broadway Ave S Albert Lea, MN	Freeborn Room	6

Goodhue	Carolyn Holmsten	County Auditor- Treasurer	651-385-3021	November 29th	9:00 AM	Govt Center 509 W 5th St Red Wing, MN	Room 301	4
Grant	Chad Van Santen	County Auditor	218-685-4520	November 29th	9:00 AM	Courthouse 10 2nd St NE Elbow Lake, MN	Commissione rs Room	1
		Elections				Govt. Center Auditorium 300 S 6th St		
Hennepin	Rachel Smith	Manager	612-348-5151	November 29th	9:00 AM	Minneapolis, MN	Auditorium	25
Houston	Char Meiners	County Auditor	507-725-5803	November 29th	9:00 AM	Courthouse 304 S Marshall St Caledonia, MN	Commissione rs Room	5
Hubbard	Pam Heeren	County Auditor- Treasurer	218-732-3196	November 29th	9:00 AM	Courthouse 301 Court Ave Park Rapids, MN	Basement meeting room	3
Isanti	Terry F. Treichel	County Auditor- Treasurer	763-689-1644	November 29th	9:00 AM	Govt Center 555 18th Ave SW Cambridge, MN	County Board Room	3
Itasca	Jeff Walker	County Auditor- Treasurer	218-327-2849	November 29th	9:00 AM	Courthouse 123 NE 4th St Grand Rapids, MN	County Board Room #121	6

Jackson		Kevin Nordquist	County Auditor- Treasurer	507-847-2763	November 29th	9:00 AM	Courthouse 405 4th St Jackson, MN	County Attorney's Conference Room	2
Kanabec		Denise Cooper	County Auditor- Treasurer	320.679.6430	November 29th	9:00 AM	Courthouse 18 N Vine St Mora, MN	Meeting Rooms 3 & 4	2
Kandiyohi		Sam Modderman	County Auditor- Treasurer	320-231-6262	November 29th	9:00 AM	County Office Bldg 400 Benson Ave SW Willmar, MN	Lower Level Meeting Room	3
Kandiyohi	Willmar	Kevin Halliday	City Clerk	320-214-5166	November 29th	9:00 AM	City Office Bldg 333 SW 6th St. Willmar, MN	Conference Room	3
Kittson		Marilyn Gustafson	County Auditor- Treasurer	218-843-2655	November 29th	9:00 AM	Courthouse 410 5th St S Hallock, MN	Upstairs Meeting Room	1
Koochiching		Bob Peterson	County Auditor- Treasurer	218-283-1112	November 29th	9:00 AM	Court House 715 4th St International Falls, MN	County Board Room	1
Lac qui Parle		Adam Aanerud	Elections Administrator	651-556-0644	November 29th	9:00 AM	County Annex 422 5th Ave Madison, MN	Multimedia Conf Room	3 or 4
Lake		Steve McMahon	County Auditor- Treasurer	218-834-8315	November 29th	9:00 AM	Courthouse 613 3rd Ave Two Harbors, MN	Law Enforcement Center	2
Lake Of The Woods		John W. Hoscheid	County Auditor	218-634-4504	November 29th	9:00 AM	Govt. Center 206 8th Ave SE, Suite 260 Baudette, MN	Court Room	2
Le Sueur		Carol Blaschko	Election Administrator	507-357-2251	November 29th	9:00 AM	Courthouse 88 S Park Ave LeCenter,, MN	Commissione rs Room	2

Lincoln	Kathleen Schreurs	County Auditor	507-694-1529	November 29th	9:00 AM	Courthouse 319 N Rebecca St Ivanhoe, MN	Comm Room 2nd Floor	3
Lyon	Paula VanOverbeke	County Auditor- Treasurer	507-537-6050	November 29th	9:00 AM	Govt Center 607 W Main St Marshall, MN	Room 1 & 2	3
McLeod	Cindy Schultz	County Auditor	320-864-1260	November 29th	9:00 AM	North Complex 2391 Hennepin Ave N Glencoe, MN	Large Conference Room	3
Mahnomen	Frank Thompson	County Auditor	218-935-5669	November 29th	9:00 AM	Courthouse 311 N Main St Mahnomen, MN	Board Meeting Room	1
Marshall	Scott Peters	County Auditor- Treasurer	218-745-4851	November 29th	9:00 AM	Courthouse 208 E Colvin Ave. Ste 11 Warren, MN	Meeting Room I	1
Martin	James Forshee	County Auditor- Treasurer	507-238-3266	November 29th	9:00 AM	LEC 201 Lake Ave, Fairmont, MN	Basement Conference Room	2
Meeker	Barb Loch	County Auditor	320-693-5212	November 29th	9:00 AM	Courthouse 325 Sibley Ave N Litchfield, MN	Community Room Level 1 of Courthouse	2
Mille Lacs	Philip Thompson	County Auditor- Treasurer	320-983-8302	November 29th	9:00 AM	Courthouse 635 2nd St SE Milaca, MN	County Board Room	2
Morrison	Russ Nygren	County Auditor	320-632-0130	November 29th	9:00 AM	Govt. Center 213 SE 1st Ave Little Falls, MN	Board Room	2
Mower	Doug Groh	County Auditor- Treasurer	507-437-9528	November 29th	9:00 AM	Govt. Center 201 1st St NE Austin, MN	County Board Room	6
Murray	Heidi Winter	County Auditor-	507-836-6148	November 29th	9:00 AM	Govt. Center 2500 28th St	Commissione rs Board	2

		Treasurer				Slayton, MN	Room	
Nicollet	Bridgette Kennedy	County Auditor- Treasurer	507-934-0349	November 29th	9:00 AM	Govt Center 501 S Minnesota Ave St. Peter, MN	Board Room	2
Nobles	Sharon A. Balster	County Auditor- Treasurer	507-295-5258	November 29th	9:00 AM	Govt Center 315 Tenth St Worthington, MN	Farmers Room 120	3
Norman	Richard D Munter	County Auditor- Treasurer	218-784-5471	November 29th	9:00 AM	Law Enforcement Ctr 15 2nd Ave E Ada, MN	Meeting room	3
Olmsted	Mark Krupski	Director of Property Records and Licensing	507-328-7663	November 29th	9:00 AM	Mayo Civic Ctr 30 Civic Center Dr SE Rochester, MN	Grand Ballroom	13
Otter Tail	Wayne Stein	County Auditor	218 998-8041	November 29th	9:00 AM	Govt Svcs Center 510 Fir Ave W Fergus Falls. MN	County Board Room/Otter Tail Lake Room and perhaps other rooms as well	8
Pennington	Kenneth Olson	County Auditor	218-683-7000	November 29th	9:00 AM	Courthouse 101 Main Ave N Thief River Falls, MN	Board Room	1
Pine	Cathy Clemmer	County Auditor	320-591-1670	November 29th	9:00 AM	Courthouse 635 Northridge Dr NW Pine City, MN	County Board Room - 1st Flr	4
Pipestone	Joyce Steinhoff	County Auditor	507-825-6740	November 29th	9:00 AM	Courthouse 416 Hiawatha Ave S Pipestone, MN	Commissione rs Room	2

Polk	Gerald J. Amiot	County Auditor- Treasurer	218-281-2554	November 29th	9:00 AM	Govt Center 612 N Broadway Crookston, MN	Large Conf Room (ITV) 2nd Floor	2
Pope	Donna Quandt	County Auditor- Treasurer	320-634-5705	November 29th	9:00 AM	Courthouse 130 E Minnesota Ave Glenwood, MN	Commissione rs Room	1
Ramsey	Joseph Mansky	Elections Manager	651-266-2171	November 29th	9:00 AM	Ramsey County Plato Bldg 90 W Plato Blvd St. Paul, MN	Elections Division Offices	10
Red Lake	Robert Schmitz	County Auditor- Treasurer	218-253-2598	November 29th	9:00 AM	Courthouse 124 Langevin Ave Red Lake Falls, MN	County Board Room	2
Redwood	Jean Price	County Auditor- Treasurer	507-637-4013	November 29th	9:00 AM	Govt. Center 403 S Mill St Redwood Falls, MN	County Board Room	1
Renville	Larry Jacobs	County Auditor- Treasurer	320-523-2071	November 29th	9:00 AM	Courthouse 500 E DePue Ave Olivia, MN	2 nd Floor Jury Room	2
Rice	Fran Windschitl	County Auditor- Treasurer	507-332-6122	November 29th	9:00 AM	Govt Svcs Bldg 320 NW 3rd St Faribault, MN	Commissione rs Room	4 to 6
Rock	Gloria Rolfs	County Auditor- Treasurer	507-283-5060	November 29th	9:00 AM	Courthouse 204 E Brown St Luverne, MN	Herreid Comm Room	2
Roseau	Martha Monsrud	County Auditor	218-463-1282	November 29th	9:00 AM	Govt. Center 606 5th Ave SW Roseau, MN	Courthouse Meeting Room	2
St. Louis	Donald Dicklich	County Auditor- Treasurer	218-762-2380	November 29th	9:00 AM	Courthouse 100 N 5th Ave W Duluth, MN	County Board Room	5

Scott	Mary Kay Kes	Election Supervisor	952-496-8161	November 29th	9:00 AM	Conference Ctr 205 4th Ave W Shakopee, MN		7
Sherburne	Diane Arnold	County Auditor- Treasurer	763-241-2867	November 29th	9:00 AM	Govt Center 13880 Business Center Dr Elk River, MN	County Board Room	6
Sibley	Lisa Pfarr	County Auditor	507-237-4070	November 29th	9:00 AM	Courthouse 400 Court Ave Gaylord, MN	Auditorium (North and South Meeting Rooms)	3
Stearns	Randy R. Schreifels	County Auditor- Treasurer	320 656-3900	November 29th	9:00 AM	Admin Bldg 705 Courthouse Square St. Cloud, MN	County Board Room	5
Steele	Laura Ihrke	County Auditor	507-444-7414	November 29th	9:00 AM	Admin Center 630 Florence Ave Owatonna, MN	County Board Room	5
Stevens	Brad Anderson	Elections Administrator	651-556-0642	November 29th	9:00 AM	Lac qui Parle County Annex 422 5th Ave Madison, MN	Multimedia Conf Room	3 or 4
Swift	Byron Giese	County Auditor	320-843-4069	November 29th	9:00 AM	Courthouse 301 14th St N Benson, MN	Commissione rs Room	1
Todd	Deborah A. Erickson	County Auditor	218-824-1045	November 29th	9:00 AM	Crow Wing Co Land Svcs Bldg 322 Laurel St Brainerd. MN	Lower Level Meeting Rooms 1 & 2	2

Traverse	Kit Johnson	County Auditor- Treasurer	320-563-4242	November 29th	9:00 AM	Courthouse 702 2nd Ave N Wheaton, MN	Commissione rs Board Room	1
Wabasha	Jerry Leisen	County Auditor- Treasurer	651-565-2648	November 29th	9:00 AM	Courthouse Annex 625 Jefferson Ave Wabasha, MN	Conference Room	3
Wadena	Char West	County Auditor- Treasurer	218-631-7650	November 29th	9:00 AM	Courthouse 415 Jefferson St S Wadena, MN	Auditorium	8
Waseca	Joyce Oliver	County Auditor- Treasurer	507-835-0610	November 29th	9:00 AM	Courthouse 307 N State St Waseca, MN	Jury Room	2
Washington	Carol Peterson	Elections Supervisor	651-430-8271	November 29th	9:00 AM	Govt. Center 14949 62nd St N Stillwater, MN	Room 5599 & County Board Room	8
Watonwan	Donald Kuhlman	County Auditor	507-375-2500	November 29th	9:00 AM	Courthouse 710 2nd Ave S St. James, MN	Commissione r's Room Lower Level	1
Wilkin	Brenda Conzemius	Deputy County Auditor	218-643-7165	November 29th	9:00 AM	Courthouse 300 S 5th St Breckenridge, MN	Courtroom	5
Winona	Susanne Rivers	County Auditor- Treasurer	507-457-8830	November 29th	9:00 AM	Govt Center 177 Main St Winona, MN	County Board Room	4
Wright	Robert Hiivala	County Auditor- Treasurer	763-682-7578	November 29th	9:00 AM	Govt Center 10 2nd St NW Buffalo, MN	Community Room 120A and B	5
Yellow Medicine	Andy Lokken	Elections Administrator	651-556-0646	November 29th	9:00 AM	Lac qui Parle County Annex 422 5th Ave Madison, MN	Multimedia Conf Room	3 or 4

Minnesota Secretary of State Legislative Recount Official Designations and Locations November 23, 2010

House District 15B

County	Name of Deputy Recount Official	Title of Deputy Recount Official	Daytime Phone Number	Start Date	Start Time	Recount Address	Room Name or Number	Number of Teams
		County				County Admin Bldg		
	Joan	Auditor-	320 968		9:00	531 Dewey St	County Board	4
Benton	Neyssen	Treasurer	5008	Nov. 29th	AM	Foley, MN	Room	
						Govt Center		
		County				13880 Business		
	Diane	Auditor-	763-241-	November	9:00	Center Dr	County Board	
Sherburne	Arnold	Treasurer	2867	29th	AM	Elk River, MN	Room	6
						Admin Bldg		
		County				705 Courthouse		
	Randy R.	Auditor-	320 656-	November	9:00	Square	County Board	
Stearns	Schreifels	Treasurer	3900	29th	AM	St. Cloud, MN	Room	5

House District 25B

County	Name of Deputy Recount Official	Title of Deputy Recount Official	Daytime Phone Number	Start Date	Start Time	Recount Address	Room Name or Number	Number of Teams
		County				Govt Svcs Bldg		
	Fran	Auditor-	507-332-	November	9:00	320 NW 3rd St	Commissione	
Rice	Windschitl	Treasurer	6122	29th	AM	Faribault, MN	rs Room	4
						Conference Ctr		
	Mary Kay	Election	952-496-	November	9:00	205 4th Ave W		4
Scott	Kes	Supervisor	8161	29th	AM	Shakopee, MN		

House District 27A

County	Name of Deputy Recount Official	Title of Deputy Recount Official	Daytime Phone Number	Start Date	Start Time	Recount Address	Room Name or Number	Number of Teams
		County				Govt Center		
	Dennis A.	Auditor-	507-377-	November	9:00	411 Broadway Ave S	Freeborn	
Freeborn	Distad	Treasurer	5121	29th	AM	Albert Lea, MN	Room	6
		County				Govt. Center		
		Auditor-	507-437-	November	9:00	201 1st St NE	County Board	
Mower	Doug Groh	Treasurer	9528	29th	AM	Austin, MN	Room	4

Recount of votes cast for the Office of Minnesota House of Representatives District 15B State General Election, November 2, 2010

\mathbf{A}	В	C	D	E	\mathbf{F}	G	H	I	J
Precinct Name	Nov. 2, 2010	Nov. 2, 2010	RECOUNT	RECOUNT	RECOUNT	RECOUNT	RECOUNT	Recount	Date
and Number	Votes Counted	Votes Counted	Number of	Number of	Number of	BANAIAN	LEWIS and	team Initials	Precinct
	for BANAIAN	for LEWIS	Ballots for	Ballots for	ALL OTHER	and OTHER	OTHER		Completed
			BANAIAN	LEWIS	BALLOTS	Ballots	Ballots		-
			(as recounted)	(as recounted)	(as recounted)	Challenged by	Challenged by		
						LEWIS	BANAIAN		
							·		
				A					
					*				
					,	1	T	1	
TOTALS									
					•	•	•	•	

We certify that the numbers entered on this recount sum	mary statement correctly show the recounted	I number of votes for each candidate in this recount.
---	---	---

	Date:

Signatures of recount official(s)

Recount of votes cast for the Office of Minnesota House of Representatives District 25B State General Election, November 2, 2010

A	В	С	D	E	F	G	H	I	J
Precinct Name	Nov. 2, 2010	Nov. 2, 2010	RECOUNT	RECOUNT	RECOUNT	RECOUNT	RECOUNT	Recount	Date
and Number	Votes Counted	Votes Counted	Number of	Number of	Number of	WOODARD	BLY and	team Initials	Precinct
	for WOODARD	for BLY	Ballots for	Ballots for	ALL OTHER	and OTHER	OTHER		Completed
			WOODARD	BLY	BALLOTS	Ballots	Ballots		_
			(as recounted)	(as recounted)	(as recounted)	Challenged by	Challenged by		
						BLY	WOODARD		
							·		
				A					
				A					
					4				
	T	1			·	1	T	1	
TOTALS									

we cer	ify that the number	s entered on this r	ecount summar	y staten	nent correctly	y snow the	recounted	number of	f votes for	each can	ididate in	inis recount.

	Date:

Signatures of recount official(s)

Recount of votes cast for the Office of Minnesota House of Representatives District 27A State General Election, November 2, 2010

\mathbf{A}	В	C	D	E	F	G	H	I	J
Precinct Name	Nov. 2, 2010	Nov. 2, 2010	RECOUNT	RECOUNT	RECOUNT	RECOUNT	RECOUNT	Recount	Date
and Number	Votes Counted	Votes Counted	Number of	Number of	Number of	MURRAY and	BROWN and	team Initials	Precinct
	for MURRAY	for BROWN	Ballots for	Ballots for	ALL OTHER	OTHER	OTHER		Completed
			MURRAY	BROWN	BALLOTS	Ballots	Ballots		
			(as recounted)	(as recounted)	(as recounted)	Challenged by	Challenged by		
						BROWN	MURRAY		
TOTALS									
					•	•		•	
We certify that the	e numbers entered on	this recount summa	ary statement correct	ctly show the reco	unted number of v	otes for each cand	idate in this recou	nt.	

Date:

Signatures of recount official(s)

Recount of votes cast for the Office of Minnesota Governor State General Election, November 2, 2010

						4111			
A	В	C	D	E	F	G	H	I	J
Precinct Name	Nov. 2, 2010	Nov. 2, 2010	RECOUNT	RECOUNT	RECOUNT	RECOUNT	RECOUNT	Recount	Date
and Number	Votes Counted	Votes Counted	Number of	Number of	Number of	EMMER and	DAYTON and	team Initials	Precinct
	for EMMER	for DAYTON	Ballots for	Ballots for	ALL OTHER	OTHER	OTHER		Completed
			EMMER	DAYTON	BALLOTS	Ballots	Ballots		1
			(as recounted)	(as recounted)	(as recounted)	Challenged by	Challenged by		
			,	,		DAYTON	EMMER		
				A					
					*				
		_				T	,	1	
TOTALS									
				Y	•			•	

We certify that the numbers ente	red on this recount summar	y statement correctly	show the recounted	l number of vote	es for each candidate	in this recount.

	Date:

Signatures of recount official(s)