

STATE OF MICHIGAN
TERRI LYNN LAND, SECRETARY OF STATE
DEPARTMENT OF STATE
LANSING

**Meeting
of the
Board of State Canvassers**

**August 13, 2010
State Capitol, Room 424
Lansing, Michigan**

Called to order: 10:07 a.m.

Members present: Norman D. Shinkle – Chairperson
Erane C. Washington-Kendrick – Vice-Chairperson
James Waters

Members absent: Jeffrey Timmer

Agenda item: Consideration of meeting minutes for approval.

Board action on agenda item: Motion to approve as submitted. Moved by Waters; supported by Washington-Kendrick. Ayes: Shinkle, Washington-Kendrick, Waters. Nays: None. Motion carried.

Agenda item: Canvass and certification of the votes cast at the August 3, 2010 primary for the office of U.S. Representative in Congress, District 1.

Board action on agenda item: Motion that the Board certify the results of the votes cast at the August 3 primary for the office of U.S. Representative in Congress, District 1, and determine that Dan Benishek was nominated to the office by the Republican Party and Gary McDowell was nominated to the office by the Democratic Party and are qualified to appear on the November 2 general election ballot. Moved by Washington-Kendrick; supported by Waters. Ayes: Shinkle, Washington-Kendrick, Waters. Nays: None. Motion carried.

Motion that the Board designate Bureau staff members to act as its representatives at any recount requested in the 1st Congressional District. Moved by Washington-Kendrick; supported by Waters. Ayes: Shinkle, Washington-Kendrick, Waters. Nays: None. Motion carried.

Agenda item: Report on review of qualifying petitions filed with the Secretary of State for the November 2, 2010 general election.

Board action on agenda item: Motion that the Board determine the qualifying petitions filed by following candidates sufficient and approve the candidates for placement on the November 2 general election ballot: Glenn Wilson, U.S. Representative in Congress, District 1; Mark Sanborn, State Senator, District 26; Cheryl Evick, State Representative, District 80; Roy Kissinger, State Representative, District 102; Megan Crandall, State Representative, District 104; Nicholas C. Hein, State Representative, District 106. Moved by Waters; supported by Washington-Kendrick. Ayes: Shinkle, Washington-Kendrick, Waters. Nays: None. Motion carried.

Adjourned: 10:17 a.m.

Chairperson

Vice-Chairperson

Member

Member

Date