

STATE OF TEXAS
CERTIFICATE OF VOTE
PRESIDENTIAL ELECTOR MEETING
DECEMBER 19, 2016

WE, the duly elected or appointed, and qualified, Presidential Electors of the State of Texas, HEREBY CERTIFY that we did convene in the State Capitol, Austin, Texas, on the 19th day of December 2016, for the purpose of voting for President and Vice-President of the United States.

WE FUTHER CERTIFY that the persons whose names are listed herein voted by individual ballot for President of the United States and for Vice-President of the United States, and the number of votes cast for each office numbered thirty-eight (38).

FOR PRESIDENT: DONALD J. TRUMP received 36 votes, RON PAUL received 1 vote, JOHN KASICH received 1 vote and no votes were cast for any other person for President of the United States.

FOR VICE-PRESEDENT: MIKE PENCE received 37 votes, CARLY FIORINA received 1 vote and no votes were cast for any other person for Vice-President of the United States.

IN TESTIMONY WHEREOF: we have hereunto signed our names officially this 19th day of December, 2016.

(all electors sign below)

Martha Rhymes

Thomas Moon

Carol Sewell

John Harper

Sherrill Lenz

Nicholas Ciggelakis

William Hickman

Landon Estay

Rex Lamb

Rosemary Edwards

Matt Stringer

Debra Coffey

Benona Love

Sherry Clark

Sandra A. Cararas

David Thackston

Robert Bruce

Marjorie Martha Forster

Scott Mann

Marian Stanko

Curtis H. Nelson
Curtis Nelson

Tina M. Gibson
Tina Gibson

Kendell Muenzler
Kendell Muenzler

Alexander H. Kim
Alexander H. Kim

Virginia Abel
Virginia Abel

John Dillard
John Dillard

Thomas Knight
Thomas Knight

Marian P. Knowlton
Marian Knowlton

Rex Teter
Rex Teter

Stephen Suprun Jr
Stephen Suprun Jr

Jon Jewett
Jon Jewett

Susan Fischer
Susan Fischer

Loren Byers
Loren Byers

William Lawrence Greene
William Lawrence Greene

Mary Lou Erben
Mary Lou Erben

Janis Holt
Janis Holt

Fred Farias
Fred Farias

Candace Noble
Candace Noble

The undersigned chair and the undersigned secretary of the Presidential Elector Meeting of the State of Texas assembled at the time and place provided by law, HEREBY CERTIFY that the thirty-eight (38) electors whose names appear on the foregoing certificate voted for President and Vice-President of the United States respectively and signed their names as all above appear.

Done this 19th day of December, 2016, in the State Capitol at Austin, Texas

Candace Noble
Chairman, Presidential Elector Meeting

Marian P. Knowlton
Secretary, Presidential Elector Meeting

The State of Texas

Secretary of State

I, CARLOS H. CASCOS, SECRETARY OF STATE OF THE STATE OF TEXAS,
DO HEREBY CERTIFY THAT THE ATTACHED IS TRUE AND CORRECT
COPY OF THE NOTICE OF APPOINTMENT OF REPLACEMENT
PRESIDENTIAL ELECTOR (FOR SHELLIE D. SURLES) THAT WAS DULY
EXECUTED AT THE MEETING OF THE ELECTORS ON DECEMBER 19, 2016.

IN TESTIMONY WHEREOF, I have
hereunto affixed my signature and caused
to be impressed hereon the Great Seal of
the State of Texas, at Austin, on this the
19th day of December, 2016.

A handwritten signature in black ink, appearing to read "Carlos H. Cascos".

CARLOS H. CASCOS
SECRETARY OF STATE

The State of Texas

NOTICE OF APPOINTMENT OF REPLACEMENT PRESIDENTIAL ELECTOR

I, Carlos H. Cascos, Temporary Chair of the Meeting of the Electors for President and Vice-President of the United States of the State of Texas (a/k/a Presidential Electors), do hereby certify that the electors declared a vacancy in the membership of the Presidential Electors at the meeting held on December 19, 2016, by majority vote of those present at the Meeting, in accordance with Section 192.006 of the Texas Election Code. Said vacancy was caused by the absence of Shellie D. Surles at the time for convening the meeting. Ms. Surles has also been declared ineligible, and thus Section 192.007(a)(2) of the Texas Election Code also applies.

Said electors did vote at the meeting, and did by majority vote of the qualified electors present, in accordance with Section 192.007 of the Texas Election Code, fill this vacancy of the membership. Said electors appointed the following to participate in the proceedings, as set forth in record of the Electoral College:

Name: Debra Coffey

Address: 500 Throckmorton St. #2204

City: Fort Worth, Texas 76102

Executed this 19th day of December, 2016, at the House Chamber, State Capitol, Austin, Texas.

Carlos H. Cascos
Signature of Temporary Chair of the Meeting

CARLOS H. CASCOS
SECRETARY OF STATE

NOTICE OF APPOINTMENT OF REPLACEMENT PRESIDENTIAL ELECTOR

I, Carlos H. Cascos, Temporary Chair of the Meeting of the Electors for President and Vice-President of the United States of the State of Texas (a/k/a Presidential Electors), do hereby certify that the electors declared a vacancy in the membership of the Presidential Electors at the meeting held on December 19, 2016, by majority vote of those present at the Meeting, in accordance with Section 192.006 of the Texas Election Code. Said vacancy was caused by the absence of Melissa Juett Kalka at the time for convening the meeting. Ms. Kalka has also been declared ineligible, and thus Section 192.007(a)(2) of the Texas Election Code also applies.

Said electors did vote at the meeting, and did by majority vote of the qualified electors present, in accordance with Section 192.007 of the Texas Election Code, fill this vacancy of the membership. Said electors appointed the following to participate in the proceedings, as set forth in record of the Electoral College:

Name: Benona Love

Address: 7003 Thunder Road

City: Amarillo, Texas 79119

Executed this 19th day of December, 2016, at the House Chamber, State Capitol, Austin, Texas.

Signature of Temporary Chair of the Meeting

The State of Texas

NOTICE OF APPOINTMENT OF REPLACEMENT PRESIDENTIAL ELECTOR

I, Carlos H. Cascos, Temporary Chair of the Meeting of the Electors for President and Vice-President of the United States of the State of Texas (a/k/a Presidential Electors), do hereby certify that the electors declared a vacancy in the membership of the Presidential Electors at the meeting held on December 19, 2016, by majority vote of those present at the Meeting, in accordance with Section 192.006 of the Texas Election Code. Said vacancy was caused by the absence of Kenneth Clark at the time for convening the meeting.

Said electors did vote at the meeting, and did by majority vote of the qualified electors present, in accordance with Section 192.007 of the Texas Election Code, fill this vacancy of the membership. Said electors appointed the following to participate in the proceedings, as set forth in record of the Electoral College:

Name: Sherry L. Clark

Address: 631 My Road

City: Alvin, Texas 77511

Executed this 19th day of December, 2016, at the House Chamber, State Capitol, Austin, Texas.

Signature of Temporary Chair of the Meeting

CARLOS H. CASCOS
SECRETARY OF STATE

NOTICE OF APPOINTMENT OF REPLACEMENT PRESIDENTIAL ELECTOR

I, Carlos H. Cascos, Temporary Chair of the Meeting of the Electors for President and Vice-President of the United States of the State of Texas (a/k/a Presidential Electors), do hereby certify that the electors declared a vacancy in the membership of the Presidential Electors at the meeting held on December 19, 2016, by majority vote of those present at the Meeting, in accordance with Section 192.006 of the Texas Election Code. Said vacancy was caused by the absence of Art Sisneros at the time for convening the meeting.

Said electors did vote at the meeting, and did by majority vote of the qualified electors present, in accordance with Section 192.007 of the Texas Election Code, fill this vacancy of the membership. Said electors appointed the following to participate in the proceedings, as set forth in record of the Electoral College:

Name: Janis Holt

Address: 105 Magnolia Trail

City: Silsbee, Texas 77656

Executed this 19th day of December, 2016, at the House Chamber, State Capitol, Austin, Texas.

Signature of Temporary Chair of the Meeting