


Federal Bureau of Investigation


FBI mission statement:

*"Our mission is to help protect you, your communities, and your businesses from the most dangerous threats facing our nation—from **international and domestic terrorists** to spies on U.S. soil...from cyber villains to **corrupt government officials**...from mobsters to violent gangs...from child predators to serial killers. Learn more here about our work with law enforcement and intelligence partners across the country and around the globe."*

The importance of public corruption on our society:

"Public corruption is a breach of trust by federal, state, or local officials—often with the help of private sector accomplices. It's also the FBI's top criminal investigative priority. To explain why the Bureau takes public corruption so seriously and how we investigate, we talked with Special Agent Patrick Bohrer, assistant section chief of our Public Corruption/Civil Rights program at FBI Headquarters."

Public corruption; "high on the FBI's list of investigative priorities."

*"Because of its impact. Corrupt public officials **undermine our country's national security, our overall safety, the public trust, and confidence in the U.S. government, wasting billions of dollars along the way.** This corruption can tarnish virtually every aspect of society. For example, a border official might take a bribe, knowingly or unknowingly letting in a truck containing weapons of mass destruction. Or corrupt state legislators could cast deciding votes on a bill providing funding or other benefits to a company for the wrong reasons. Or at the local level, a building inspector might be paid to overlook some bad wiring, which could cause a deadly fire down the road."*

August 23, 2010

Mr. Robert S. Mueller III
Director, Federal Bureau of Investigation
935 Pennsylvania Ave., N.W.
J. Edgar Hoover Building
WASHINGTON, DC 20535-3000

Subject: Your Protection of the Constitution of the United States of America.

Dear Director Mueller:

We undersigned citizens have grave concerns about the existence of a domestic enemy currently controlling our government. The lawless subversion of our constitutionally based government was converted into a competing form of government through other than constitutional means. This is a direct violation of the Constitution.

We believe that this bloodless coup was facilitated by members of Congress who chose to engage in a conspiracy, encouraged by the extreme levels of corruption within the Obama Administration.

On the FBI website, government corruption is noted as the number one focus of your organization. Therefore, as Director, you are personally charged with maintaining governmental compliance within the rules of law as first and foremost defined by the provisions of the Constitution of the United States of America.

It is our belief that this situation is urgent, because the conduct of those involved leads us to conclude that the crimes of Treason, Bribery, and/or other high Crimes and Misdemeanors probably have been committed against both the Constitution and the People of the United States of America.

These matters can no longer be considered to be politics as usual. The Obama administration has deliberately blurred the lines between politics and subversion so as to mask what seems to be the intent of this subversive agenda. We believe that the purpose of this agenda was to undermine and destroy our constitutional form of government. We see evidence of the progress of this strategy on a daily basis.

Confident that a proper investigation by the FBI will expose the true nature of those participating in this conspiracy, we are calling upon you to exercise the full range of your authority and to launch an immediate investigation into these critical matters as they relate to the rule of law. The specific issues will be enumerated on following pages.

Director Mueller: The fate of our great nation and the state of the public trust are in your hands. While we understand the gravity of the conflicted position in which you find the FBI as well as yourself personally, it is with complete confidence that we believe you to be a man of great integrity and ethics. Consequently, we are counting on you to perform the functions of your job, consistent with your role as Director of the FBI, and not to permit obvious political considerations to cloud or to color your judgment.

We appreciate the manner in which you willingly swore an oath to protect the Constitution and the interests of the American People. Therefore, we know that you can be depended upon to direct the necessary human capital and resources of the agency for which you are responsible, to protect the Constitutional rights bestowed by our Creator upon all citizens, and to enforce the rule of law – so as to ensure governmental adherence to our Constitution.

(Symbolic signatures of concerned US citizens to follow.)

Criminal Complaint Registry

As presented by Fred Dardick, of the Canadian Free Press. Tuesday, July 27, 2010

#	Complaint	Description	Code
1	Tony Rezko's purchase	Rezko sold a 10 foot strip of his property to Obama for \$104,500, rendering the remainder of Rezko's \$625,000 investment too small to be developed and for all intents and purposes, worthless.	
2	Obama campaign donor lists	The provision of Obama campaign donor lists to ACORN in 2007 and 2008, more complete than the ones he provided to the FEC. ACORN used the lists to raise money for Obama's election from donors who had already maxed out their legally allowable contributions.	
3	Voter fraud including voter intimidation	Widespread voter fraud including voter intimidation, ballot stuffing, falsified documents, and threats of violence against Hillary Clinton supporters committed by the Obama campaign and ACORN during the 2008 Democrat primary election. For more information see my CFP article How Obama Used an Army of Thugs to Steal the 2008 Democratic Party Nomination.	
4	Not constitutionally eligible to serve as President	Obama's refusal to release his long form birth certificate which would show conclusively that he is a dual citizen and therefore not constitutionally eligible to serve as President. Obama's college records, which have also not been released, would also contain information regarding his dual citizenship status.	
5	Violation of bankruptcy laws	Protecting union interests over those of GM and Chrysler bond holders during bankruptcy proceedings, forcing investors to accept millions of dollars in losses in direct violation of bankruptcy laws, money to which they were legally entitled.	
6	Voter Discrimination	Preferential treatment given to minority and women owned car dealerships by Obama administration officials as part of the auto industry bailout program and the forced closing of a disproportionate number of rural dealerships located in areas that did not vote for Obama.	
7	Violation of Whistle Blower Law co-authored by Obama	Unsubstantiated firing of Corporation for National and Community Service Inspector General Gerald Walpin for exposing Sacramento Mayor and Obama supporter Kevin Johnson's misuse of an \$850,000 AmeriCorps grant.	
8	Bribery	Purchase of Congressional support for the passage of Obama's healthcare bill including the "Cornhusker Kickback", "Louisiana Purchase" and having the Department of Interior increase water allocations to the Central Valley of California to secure the votes of Democrat Reps. Dennis Cardoza and Jim Costa.	
9	Misrepresentation	Lying to the American people by promising they could keep their healthcare coverage if they wanted to, when in reality tens of millions will be forced out of their current plans.	

Criminal Complaint Registry

As presented by Fred Dardick, of the Canadian Free Press. Tuesday, July 27, 2010

#	Complaint	Description	Code
10	Attempted Bribery	Attempted bribery of Rep. Joe Sestak with job offers to get him to drop out of the Senate primary race against Sen. Arlen Specter.	
11	Circumventing Congressional Authority	Directing the EPA to unilaterally set carbon emission standards, thus bypassing Congress which opposes Obama's energy reform bill. For more information see my CFP article Forget Cap and Trade: EPA Regulation of CO2 Emissions Will Begin in 10 Months.	
12	Misrepresentation	The Obama administration's statement that a panel of experts had agreed with their plan for a 6 month Gulf Coast drilling moratorium, when in actuality none of them had supported the measure.	
13	abuse of power	Bullying BP to set up a \$20 billion slush fund to compensate Gulf Coast businesses and residents affected by the oil spill, to be administered by an Obama political appointee without any judicial or congressional oversight.	
14	Violation of court orders	Implementing a third oil-drilling moratorium after the first two were thrown out of court, creating a de facto Gulf Coast offshore drilling ban in opposition to two judge's rulings.	
15	Using crisis for personal political gain	Establishment of a commission to investigate the Gulf Coast oil spill that contains not one oil industry expert and whose transparent purpose is to push a partisan political agenda rather than investigate the cause of the disaster.	
16	Violation of basic Constitutional responsibility	Obama's policy of intentionally not securing our nation's borders, in opposition to Article IV, Section 4 of the Constitution which calls for the President to protect states from foreign invasion, in an attempt to blackmail Republican support for comprehensive immigration reform. In essence, Obama is holding border states and residents politically hostage during a time they are being overrun by a narco-paramilitary invasion.	
17	Violation of 14th Amendment	Department of Justice illegal race based policies regarding voter fraud as exposed by former Justice attorney J. Christian Adams. This includes the dropping of voter intimidation charges against 2 Black Panthers brandishing weapons in front of a voting location in Philadelphia and the stated intention by political appointees to ignore voter crimes committed by African Americans, Latinos and other minorities.	
18	Violation of Voter Law	Department of Justice purposefully allowing some states to continue their disenfranchisement of military personnel serving overseas in direct opposition to the 2009 Military and Overseas Voter Empowerment (MOVE) Act, which was established in response to the more than 17,000 military votes that were not counted in the 2008 election because ballots had arrived after the deadline.	

Criminal Complaint Registry

As presented by Fred Dardick, of the Canadian Free Press. Tuesday, July 27, 2010

#	Complaint	Description	Code
19	Abuse of Power	Recess appointment of Donald Berwick as head of the Centers for Medicare and Medicaid Services without even a token attempt to put him through the Congressional nomination process, signaling that Congress's constitutional obligation to vet presidential appointees means nothing to Obama. The same can be said of the 30+ Obama administration czars.	
20	Attempted Bribery	Spending \$23 million of taxpayer money through the U.S. Agency for International Development (USAID) to support a constitutional referendum in Kenya in spite of the Siljander Amendment, which makes it illegal for the U.S. to lobby for abortion in other countries. The Kenyan referendum was partially written by Planned Parenthood and is designed to legalize abortion in that nation.	
21	Abuse of Power	The Sherry Sherrod incident.. the original judgment of "Pigford v. Glickman" in 1999 only applied to a total of 16,000 black farmers. But in 2008, a junior Senator got a law passed to reopen the case and allow more black farmers to sue for funds. The Senator was Barack Obama.	
22	Abuse of Power	The White House sham investigation of BP's involvement in the release of the mass murdering Lockerbie bomber from prison. The Obama administration not only knew beforehand of the Scottish government's plan to set Abdel Baset al-Megrahi free on "compassionate" grounds, they even sent a letter to Scottish authorities stating their preference for his remaining in Scotland over his transfer to a Libyan prison.	
23	Abuse of Power	The canceling of 77 properly filed oil field development contracts approved by the Bush administration by Interior Secretary Ken Salazar, preventing the extraction of up to 3 trillion gallons of oil buried under Colorado, Utah, Wyoming and North Dakota, more than enough to end our dependence on foreign oil and supply the U.S. with its energy needs for hundreds of years at current consumption rates.	
24	Abuse of Power	Investigations by the Department of Homeland Security to determine the political affiliation of people making Freedom of Information Act requests and the subsequent delay and even altogether ignoring of requests made by Republican affiliated individuals.	
25	Abuse of Power	The hardest to prosecute in court, but worst crime of all that Obama has perpetrated against the American people is the economic tyranny that his socialist policies have wreaked upon our nation. While Obama has been living the life of a king, including frequent 5 star vacations, dozens of concerts at the White House and endless rounds of golf, all paid for by taxpayer money—the increased transportation and security costs alone are in the millions of dollars—he has called for the rest of us to endure economic sacrifice. The annual trillion dollar deficits and borrowing of 41 cents of every dollar of government spending by Obama is leading to unsustainable and potentially catastrophic debt.	

Criminal Complaint Registry

#	Complaint	Description	Code
26	Abuse of Power, Violating the Constitution	Directing the DOJ to file suit against the state of Arizona. Placing the US Government and Mexico against the state of Arizona and the American Citizens. Mexico is filing a law suit against Arizona	
27	Violation of the Constitution	The ruling against the state of Arizona by Judge Susan Bolton concerning its new immigration law is illegal. "In all cases affecting Ambassadors, other public Ministers and Consuls, and those in which a State may be Party, the supreme Court shall have original jurisdiction. " The way this reads to me is a law suit against any State must be heard by the Supreme Court.	
28	Fraud and violation of federal laws	Obama's fraudulent social security number 042-68-4425 from Connecticut	
29	Violation of banking laws, Conspiracy	The unfolding ShoreBank Incident. Congressional extortion. This JOYCE FOUNDATION, which is rumored to have assets of 8 billion dollars, has now set up and funded, with a few partners, something called the CHICAGO CLIMATE EX-CHANGE, known as CCX. It will be the exchange (like the Chicago Grain Futures Market for agriculture) where Environmental Carbon Credits are traded.	
30	Abuse of Power, Violating the Constitution	The appointment of Hillary Clinton to Secretary of State. She is ineligible under the Constitution to hold that office under Article 1, Section 6 "No Senator or Representative shall, during the Time for which he was elected, be appointed to any civil Office under the Authority of the United States, which shall have been created, or the Emoluments whereof shall have increased during such time; " She was appointed while she was still a Senator and the pay for that position was increased during her time in the Senate.	
31	Abuse of Power, Violating the Constitution	Some unprecedeted news today, folks. Never in the history of the United Nations has a U.S. President taken the chairmanship of the powerful UN Security Council. Perhaps it is because of what could arguably be a Constitutional prohibition against doing so. To wit: Section 9 of the Constitution says: No Title of Nobility shall be granted by the United States: And no Person holding any Office of Profit or Trust under them, shall, without the Consent of the Congress, accept of any present, Emolument, Office, or Title, of any kind whatever, from any King, Prince, or foreign State.	

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
1	Scott	Abbinante	25001
2	Samuel	Abbot	25002
3	Carolyn	Abrams	25003
4	Paul	Ackerman Jr	25004
5	peter	ackling	25005
6	ROBERT	ACQUAVITO	25006
7	LINDA	ADAIR	25007
8	Aleta	Adams	25008
9	Beverly	Adams	25009
10	Jimi	Adams	25010
11	Louise	Adams	25011
12	Malcom	Adams	25012
13	Seth	Adams	25013
14	Teresa	Adams	25014
15	Charles	Adamson	25015
16	Julie	Addington	25016
17	Larry	Aden	25017
18	Michael	Adkison	25018
19	Donna	Adney	25019
20	Mary	Adrian	25020
21	Henry	Adrion III	25021
22	JAMES	AEILTS	25022
23	prescilla	aguirre	25023
24	Kathleen	Ahearn	25024
25	Annice	Aiken	25025
26	Ron	Albers	25026
27	servando	alcocer	25027
28	Allen	Alderton	25028
29	Rick	Ales	25029
30	Kathleen	Alexander	25030
31	KEN	ALEXIS	25031
32	andre	alexsen	25032
33	jerry	alford	25033
34	Alfred	Alix	25034
35	Melvin	Alkire	25035
36	Raymond	Allbee	25036
37	Bridget	Allen	25037
38	Gary	Allen	25038
39	Jo Ann	Allen	25039
40	kacie	allen	25040
41	Lisa	Allen	25041
42	Roberta	Allen	25042
43	Samuel	Allen	25043
44	Sarah	Allen	25044
45	Thomas	Allen	25045
46	Chrissey	Allenberg	25046
47	Cathey	Allison	25047

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
48	Keith	Allison	25048
49	Shirley	Allison	25049
50	Albert	Alonso	25050
51	alexandra	alonzo	25051
52	Ted	Altmire	25052
53	Frank	Altomondo	25053
54	Mark	Amacher	25054
55	Michael	Amico	25055
56	Keira	Amos	25056
57	cliff	anderson	25057
58	Forest	Anderson	25058
59	Howard	Anderson	25059
60	Judy	Anderson	25060
61	Peder	Anderson	25061
62	Sean	Anderson	25062
63	susye	anderson	25063
64	Jim	Andrews	25064
65	Lois	Andrews	25065
66	Roger	Anghis	25066
67	Sharon	Anielski	25067
68	Jacqueline	Anstrom	25068
69	Rollin	Anstrom	25069
70	Renee	Antaya	25070
71	Melissa	Anthony	25071
72	Ralph	Arana	25072
73	frank	archambault	25073
74	Joseph	Arcidiacono	25074
75	Robert	Arciola	25075
76	Angel	Arias	25076
77	Chris	Arndt	25077
78	Tara	Arnsteen	25078
79	Lynn	Arter	25079
80	Doug	Arters	25080
81	Ruth	Artinger	25081
82	Marcia	Asbury	25082
83	Robert Trig	Ashby	25083
84	Jonathan	Ashley	25084
85	Steve	Asper	25085
86	Jeff	Atkins	25086
87	William	Atkins	25087
88	Ray	Aubrey	25088
89	Patricia	Aurigemma	25089
90	Fran	Austin	25090
91	MARSHA	AUSTIN	25091
92	Jim	Avera	25092
93	kenneth	ayers	25093
94	DONYA	AYERS-BELL	25094

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
95	Pamela	Babb	25095
96	fred	babcock	25096
97	Rudolph	Badzik	25097
98	Kimberly	Baehr	25098
99	D.	Baggett	25099
100	Robert	Bahret Sr.	25100
101	John D	Bails	25101
102	Christina	Baker	25102
103	David	Baker	25103
104	Keith	Baker	25104
105	Larry	Baker	25105
106	Linwood	Baker	25106
107	Sherry	Baker	25107
108	Wayne	Baker	25108
109	Grace	Bala	25109
110	Harold	Bala	25110
111	Donald	Baldauf	25111
112	Penny	Baldauf	25112
113	Laurie	Balderson	25113
114	Jimmy	Baldwin	25114
115	Jeff	Bales	25115
116	James	Ballinger	25116
117	John	Ballor	25117
118	Robbie	Bankens	25118
119	Richard	Baptista	25119
120	Michelle	Barbay	25120
121	Gregory	Barbeauld	25121
122	Curtis	Barber	25122
123	Linda	Barbour	25123
124	Lisa	Barette	25124
125	William	Barham	25125
126	Earl	Barnard	25126
127	Mathew	Barnard	25127
128	Nicole	Barnard	25128
129	Bill	Barnes	25129
130	Donna	Barnes	25130
131	Ken	Barnes	25131
132	Mark	Barnes	25132
133	Dennis	Barnett	25133
134	CPT Pamela	Barnett, Retired	25134
135	Jean	Barngraff	25135
136	cindi	barr	25136
137	Donna	Barr	25137
138	Marina	Barraza	25138
139	Thomas	Barrett	25139
140	Charles	Barstow	25140
141	Ronald	Bartch	25141

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
142	Debra	Bartkus	25142
143	Karen	Bartlett	25143
144	Robert	Bartoe	25144
145	Cora	Bass	25145
146	Peni	Basse	25146
147	Judy	Bassett	25147
148	Joseph	Bateham	25148
149	Donald	Bates	25149
150	David	Batman	25150
151	Glenn	Bator	25151
152	Susan	Battelle	25152
153	Nancy	Battle	25153
154	Jo Ann	Bauer	25154
155	Richard	Bauer	25155
156	Jack and Nina	Baugh	25156
157	Eva	Baumann	25157
158	Paul	Bawden	25158
159	Kaye	Beach	25159
160	Melissa	Beach	25160
161	Ann	Beal	25161
162	David	Beall	25162
163	Neta	Beaman	25163
164	Sam	Beane	25164
165	Nancy	Beard	25165
166	Randy	Beard	25166
167	Debbie	Beatty	25167
168	Kathryn	Beaudry	25168
169	Donald	Beaver	25169
170	Mark	Beavers	25170
171	Kent	Beavins	25171
172	V	BECK	25172
173	James	Beckman	25173
174	Sandra	Bees-Marr	25174
175	Karen	Begnaud	25175
176	Walt	Begnaud	25176
177	Richard	Behn	25177
178	Sherry	Belk	25178
179	Alice	Bell	25179
180	Argyroula	Bell	25180
181	Casey	Bell	25181
182	Edward	Bell	25182
183	Eldon	Bell	25183
184	Jan	Bell	25184
185	Priscilla	Bell	25185
186	Ron	Bell	25186
187	Tiffany	Bell	25187
188	Tim	Bell	25188

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
189	William	Bell	25189
190	Kenneth	Bellamy	25190
191	Emily	Bellows-Shaffer	25191
192	Samantha	Bellucci	25192
193	Alice	Benavides	25193
194	Antoinette	Bennett	25194
195	Bruce	Bennett	25195
196	Floyd	Bennett	25196
197	Nancy	Bennett	25197
198	Philip	Bennett	25198
199	Thomas	Bennington	25199
200	Charles	Benoist	25200
201	John	Benson	25201
202	Lynn	Bensy	25202
203	Linda	Bentley	25203
204	Ioriann	bernal	25204
205	Anne	Bernat	25205
206	Thomas	Berquist	25206
207	Anne	Berres	25207
208	Ira	Berrian	25208
209	David A.	Berry	25209
210	Marie Anita	Bertolini	25210
211	Russell	Best	25211
212	prakashkumar	bhakta	25212
213	Caroline	Biederman	25213
214	Richard	Biek	25214
215	Bill	Biesek	25215
216	roy	bilbruck	25216
217	Lennart	Bilen	25217
218	Bill	Bilhou	25218
219	Allen	Bingham	25219
220	Vicki	Bingham	25220
221	Carol	Birdwell	25221
222	Linda	Bireley	25222
223	william	bishop	25223
224	Lowell	Bitter	25224
225	Donald	Blackmon	25225
226	Betsy	Blair	25226
227	Howard	Blair	25227
228	Evelyn	BLAKE	25228
229	John	Blake	25229
230	Mario	Blanca	25230
231	Ross	Blankert	25231
232	Donna	Blansett	25232
233	Mary	Blatt	25233
234	Jan	Blevins	25234
235	cynthia	bloemer	25235

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
236	John	Blom	25236
237	Shirley	Blome	25237
238	gerald	bock	25238
239	David	Boden	25239
240	elizabeth	bohls	25240
241	Caroln	Bollard	25241
242	Stephen	Bolles	25242
243	Dale	Bona	25243
244	RAMON	BONGCO	25244
245	joseph	bongiovi	25245
246	judith	Book	25246
247	Larry	Boord	25247
248	Tony	Booth	25248
249	Devin	Bosma	25249
250	Raymond	Bostard	25250
251	Karen	Boswell	25251
252	Steve	Boswell	25252
253	Mona	Bothell	25253
254	Eugene	Boudreaux	25254
255	Debbie	Boulanger	25255
256	Chad	Bourgeois	25256
257	John	Bowen	25257
258	Nathan	Bowen	25258
259	Debra	Bowers	25259
260	emily	bowers	25260
261	James	Bowers	25261
262	Earle	Bowman	25262
263	Kathleen	Bown	25263
264	Ronald	Boyce	25264
265	David	Boyd	25265
266	dora	boyd	25266
267	Glenda	Boyd	25267
268	Judy	Boyko	25268
269	Judson	Bracewell	25269
270	John	Bradshaw	25270
271	Michael	Brady	25271
272	Brian	Braham	25272
273	Ronald	Brahin	25273
274	Rose	Brahin	25274
275	Cynthia	Brand	25275
276	Jean	Brand	25276
277	Michelle	Brandt	25277
278	William	Branner	25278
279	Alice	Brannon	25279
280	Shari	Branson	25280
281	Colleen	Brantl	25281
282	VICKI	BRANTLEY	25282

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>	
283	William	Brantner	25283	
284	Mike	Braun	25284	
285	karen	brec	25285	
286	Danielle	Brewer	25286	
287	Dennis	Brewster	25287	
288	Lilliam	Brice	25288	
289	ROSE ANN	LEE	BRIGHT	25289
290	Dave	Brimer	25290	
291	Bob	Brinkley	25291	
292	Gwendolyn	Brinkley	25292	
293	Donnie	Brison	25293	
294	Patricia	Brittell	25294	
295	Bonnie	Britton	25295	
296	Mary	Brockman	25296	
297	harry	bromilow	25297	
298	ALLEN	BROOKS	25298	
299	Donna	Brooks	25299	
300	Daniel	Brosh	25300	
301	Lance	Broshar	25301	
302	Pauline	M	Broumley	25302
303	Nolan	Broussard	25303	
304	Pamela	Broussard	25304	
305	B	Brown	25305	
306	BUDDY	BROWN	25306	
307	Carolyn	Brown	25307	
308	Christopher A.	Brown	25308	
309	Craig	Brown	25309	
310	don	brown	25310	
311	faye	brown	25311	
312	James	Brown	25312	
313	jayson	brown	25313	
314	jean	brown	25314	
315	Raphael	Brown	25315	
316	Richard	Brown	25316	
317	Robert	Brown	25317	
318	Shenna	Brown	25318	
319	Stephen	Brown	25319	
320	stephen	brown	25320	
321	Tammy	Brown	25321	
322	thomas	brown	25322	
323	William Tynan	Brown	25323	
324	shaun	BROWN	25324	
325	Robert	Browning	25325	
326	Margaret	Bruce	25326	
327	Denise	Bruns	25327	
328	Charles	Bryan	25328	
329	Dan and Melissa	Bryan	25329	

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
330	WES	BRYAN	25330
331	Dennis	Bryant	25331
332	Iola	Bryant	25332
333	Ronald	Bryant	25333
334	Doris	Bryson	25334
335	Rebecca	Buchanan	25335
336	Richard	Buck	25336
337	Marci	Bucklaew	25337
338	Michael	Budnicki	25338
339	sandy	buetow	25339
340	Connie	Bumgardner-Frye	25340
341	lloyd	bunker	25341
342	Virginia	Burch	25342
343	Greg	Burge	25343
344	John	Burge, PhD	25344
345	Ray	Burke	25345
346	Sara	Burke	25346
347	Dennis	Burkhart	25347
348	Margo	Burkholder	25348
349	Lanny	Burleson	25349
350	Linda	Burnett	25350
351	Christopher	Burns	25351
352	Elizabeth	Burns	25352
353	Kyle	Burns	25353
354	Susan	Burton	25354
355	peggy	sue bush	25355
356	Lonnie	Bussey	25356
357	Sal	Butera	25357
358	Carl	Butler	25358
359	Cynthia	Butler	25359
360	Frannie	Butler	25360
361	Robert	Butler	25361
362	Walt	Butler	25362
363	Helen	Butsch	25363
364	Craig	Buzzart	25364
365	Ken	Byers	25365
366	Lee	Byers	25366
367	Eddie	Bynum	25367
368	Kimber	Byrd	25368
369	Myrtle	Byrne	25369
370	stephany	byrne	25370
371	Christine	Cahill	25371
372	Louis	caiazzo	25372
373	Hugh	CAIN	25373
374	Celia	Cajka	25374
375	Connie	Cala	25375
376	Charles	Calahan	25376

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
377	Jay	Calan	25377
378	Terry	Caldwell	25378
379	Robin	Calhoon-Goins	25379
380	ronald	callaway	25380
381	Anne	Caluwaert	25381
382	Courtney	Cambern	25382
383	Elizabeth	Camp	25383
384	Jeremy	Camp	25384
385	Bob	Campbell	25385
386	Dale	Campbell	25386
387	Laurette	Campbell	25387
388	John	Campi	25388
389	Philip	Cancelliere	25389
390	Lonnie	Cannady	25390
391	Kelly	Cannon	25391
392	Lloyd	Cannon	25392
393	Lydia	Cantu	25393
394	Rebecca	Capriola	25394
395	Kelly	Carder	25395
396	Adrian	Carlo	25396
397	Barbara	Carnahan	25397
398	Marsha	Carnell	25398
399	Norman	Caron	25399
400	Susan	Carpenter	25400
401	William	Carpenter	25401
402	William	Carpenter	25402
403	Leslie	Carr	25403
404	Armando	Carranza	25404
405	Marco	Carrillo	25405
406	Robin	Carson	25406
407	Steven	Carson	25407
408	candace	carta	25408
409	Connie	Carter	25409
410	Kenneth	Carter	25410
411	THOMAS	CARTER	25411
412	Robin	Cartwright	25412
413	Tom	Carver	25413
414	Julie	Casale	25414
415	Shirley	Casale	25415
416	cyndi	Casanova	25416
417	Tim	Case	25417
418	Dale	Casey	25418
419	Alicia	Castillo	25419
420	THOMAS	CASTLE	25420
421	Brandon	Caswell	25421
422	Jesse	Cates	25422
423	Sandra	Cathcart	25423

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
424	Michael	Catron	25424
425	Rosa	Catron	25425
426	Pam	Caudill	25426
427	Becky	Cauthran	25427
428	Michael	Cauthran	25428
429	Al	Cavalli	25429
430	Thomas	Cecil	25430
431	Douglas	Chadwick	25431
432	Theresa	Chadwick	25432
433	christine	chambers	25433
434	Ken	Chambers	25434
435	Ricky	Chamness	25435
436	Jon	Chapman	25436
437	Levi	Chapman	25437
438	Jean	Chappel	25438
439	LARRY	CHAPUT	25439
440	SANDRA	CHAPUT	25440
441	EVELYN	CHAREST	25441
442	Faron	Chatagnier	25442
443	Suzette	Chauvin	25443
444	June	Cherry	25444
445	Ashley	Childs	25445
446	Lynn	Childs	25446
447	toni	choma	25447
448	Larry	Chriss	25448
449	Nancy	Chriss	25449
450	angela	christian	25450
451	chris	christopherson	25451
452	john	cinque	25452
453	David	Cirasuolo	25453
454	Linda	Clapp	25454
455	Ashley	Clark	25455
456	Beverly	Clark	25456
457	Cathy	Clark	25457
458	Charles	Clark	25458
459	d. brian	clark	25459
460	David	Clark	25460
461	Gwen	Clark	25461
462	judy	clark	25462
463	lorraine	clark	25463
464	mary	clark	25464
465	Stven	Clark	25465
466	Richard	Clason	25466
467	Diana	Clauser	25467
468	mary & ferrell	clay	25468
469	Kathleen	Clayton	25469
470	faye	clemons	25470

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
471	Karen	Clemovich	25471
472	William	Clemovich	25472
473	Robert	Cline	25473
474	Uvin A	Clough Jr., TSGT, L	25474
475	Gina	Cloutier	25475
476	JERRY	COBLE	25476
477	Mark	Coburn	25477
478	Greg	Cochran	25478
479	jim	cochran	25479
480	Kathy	Cochran	25480
481	will	cochrane	25481
482	Mary Anne	Coffey	25482
483	Howard	Coffman	25483
484	Marie	Cogdill	25484
485	Tim	Coggins	25485
486	Jeff	Coker	25486
487	Dennis	Colatorti	25487
488	David	Colbert	25488
489	Magdaline	Colburn	25489
490	Nancy	Colburn	25490
491	William	Colburn	25491
492	Julie	Coldiron	25492
493	Dustin	Cole	25493
494	Jerry	Cole	25494
495	Katherine	Cole	25495
496	THOMAS	COLE	25496
497	Grace	Coleman	25497
498	Mark	Coleman	25498
499	Tyrone J.	Colgrove	25499
500	Brenda-lee	Collazo	25500
501	Christopher	Collins	25501
502	Janice	Collins	25502
503	Linda	Collins	25503
504	Peter	Collins	25504
505	ROBERT	COLLINS	25505
506	robert g	collins sr	25506
507	Rose	Colombo	25507
508	Jolyn	Colon	25508
509	Jose	Colon	25509
510	THEODORE	COMERINSKY	25510
511	Amber	Compton	25511
512	Bruce A	Compton	25512
513	Kathleen	Conant	25513
514	Tim	Condon	25514
515	tom	condon	25515
516	tom	condon	25516
517	Allen	Conine	25517

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
518	Gerry	Conner	25518
519	Joanna	Connolly	25519
520	Garey	Conrad	25520
521	Martin	Conyac	25521
522	Mark	Cook	25522
523	BLANTON	COOPER	25523
524	Brenda	Cooper	25524
525	Brenda	Cooper	25525
526	Danny	Cooper	25526
527	John	Cooper	25527
528	Raymond	Cooper	25528
529	Scott	Cooper	25529
530	William	Cooper	25530
531	Susan	Cordell	25531
532	Chris	Corley	25532
533	Melody	Correa	25533
534	Daniel	Corrieri	25534
535	Clair	Corriveau	25535
536	jayne	costa	25536
537	John	Cothren	25537
538	Donald	Cotton	25538
539	Jeff	Coulter	25539
540	Gerald	Courtney	25540
541	kimberly	courtney	25541
542	Karen	Covello	25542
543	Mitchell	Cowan	25543
544	Danny	Cox	25544
545	Del	Cox	25545
546	frank	cox	25546
547	Patricia	Cox	25547
548	Michael	Coy	25548
549	Kathryn	Coyle	25549
550	Catherine	Crabill	25550
551	Marilyn	Craft	25551
552	Kristina	Cragerud	25552
553	Jack	Craig	25553
554	Jody	Craig	25554
555	Kathleen	Craigie	25555
556	jeff	crane	25556
557	Linda	Crane	25557
558	Danny	Cranford	25558
559	John	Crate	25559
560	George N.	Crawford	25560
561	Michael	Crawford	25561
562	Peter	Crawford	25562
563	Dan	Creech	25563
564	Dana	Creech	25564

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
565	Laura M	Creedon	25565
566	Robert	Cripe	25566
567	sharon	critelli	25567
568	Gary	Crocker	25568
569	John	Croghan	25569
570	keith	crosby	25570
571	julie	croteau	25571
572	David	Crothers	25572
573	Michelle	Crowell	25573
574	Kim	Crowther	25574
575	Carl	Cruse	25575
576	Roberta	Cucura	25576
577	H.	Cuddy	25577
578	DANNY	CUELLAR	25578
579	susan	cullom	25579
580	Kenneth	Cummings	25580
581	Joseph	Cummins	25581
582	Donald	Cundiff	25582
583	MELODY	CUNI	25583
584	John	Cunningham	25584
585	Jerry and Patricia	Cupp	25585
586	Dave	Curry	25586
587	susan	curry	25587
588	Thomas	Curry	25588
589	Jeff	Custer	25589
590	Kevin	Cuthbertson	25590
591	John	Cutler	25591
592	James	Cutter	25592
593	Steve	Cyrier	25593
594	Ronald J	Czaja	25594
595	JaRue	D Andree	25595
596	David	D.	25596
597	Rick	D'Errico	25597
598	BARBARA	DA PRATO	25598
599	Tina	DaBella-DuBois	25599
600	DeBra	Dabiero	25600
601	Barbara	DaDalt	25601
602	Teresa	Dale	25602
603	Robert	Daly	25603
604	Leslie	Dancer	25604
605	Ellen	Dannan	25605
606	Richard	Darden	25606
607	Russell	Darling	25607
608	Mary	Dasch	25608
609	Gail	Dasta	25609
610	Bart	Daugherty	25610
611	JEFF	DAVENPORT	25611

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
612	Karen	Davenport	25612
613	ALAN	DAVES	25613
614	Keith	Davies	25614
615	Betty	Davis	25615
616	Betty	Davis	25616
617	clara	Davis	25617
618	Darryl	Davis	25618
619	Donna	Davis	25619
620	Doug	Davis	25620
621	Gene	Davis	25621
622	George	Davis	25622
623	Jimmy	Davis	25623
624	John	Davis	25624
625	Patricia	Davis	25625
626	Paul	Davis	25626
627	Russell	Davis	25627
628	sherrill	davis	25628
629	Summer	Davis	25629
630	Thomas	Davis	25630
631	william	davis	25631
632	William	Dawins	25632
633	Robert	De Luce	25633
634	MR. RAYMOND C.	DE MEO	25634
635	John	De Soto	25635
636	Ilona	Deak	25636
637	Susan	Deak	25637
638	Tom	Deam	25638
639	KATHLEEN	DEAN	25639
640	Dagmar	Deaver	25640
641	Robert	DeBeaux	25641
642	Wilber	DeBey	25642
643	Anthony M	DeChellis Jr	25643
644	Eileen	Dees	25644
645	Alan	deHaas	25645
646	Mary	Deichman	25646
647	robert	del valle	25647
648	Robert	DeLaet	25648
649	Carolina	Delaney	25649
650	Denisa	Dellinger	25650
651	Dennis	DeMartelaere	25651
652	Susan	Demeter	25652
653	george	denekas	25653
654	Richard	Denewiler	25654
655	Lawrence	Denning	25655
656	Peggy	Denson	25656
657	Randy	Deremiah	25657
658	Yolla	DeRose	25658

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
659	John	Derosier	25659
660	Ira	Derrick	25660
661	RENNAE	DESATIS	25661
662	david	desoto	25662
663	David	Desrosiers	25663
664	Henry	Develle	25664
665	Thomas	Devick	25665
666	James	Devig	25666
667	Arlene	DeVito	25667
668	Raymond	Dewyer	25668
669	Don	DeZurik	25669
670	Ben	Di Gaudio	25670
671	Jan	dial	25671
672	Dianna	Diaz	25672
673	Georgianne	Dickau	25673
674	Roy	Dickerson	25674
675	Effie	Dickson	25675
676	ELISA	DIDDELL	25676
677	Charles	Dilley	25677
678	Dave	Dillon	25678
679	Helen	Dillon	25679
680	Kathy	Dillon	25680
681	Robin	Dimaio	25681
682	Ioan	dirina	25682
683	Frederick	Dirla	25683
684	Jerrald	Dishon	25684
685	Eugene	DiSimone	25685
686	Laura	DiSimone	25686
687	Rosemary	Ditmer	25687
688	Jed	Doggett	25688
689	David	Dokter	25689
690	Edward	Dolan	25690
691	Michael	Doll	25691
692	martha	donahue	25692
693	Brian	Donovan	25693
694	Lance	Dorff	25694
695	Frances B.	Dornbusch	25695
696	Christopher	Doss	25696
697	fucking	douchebags	25697
698	Clayton	Douglas	25698
699	David	Douglass	25699
700	Duane	Doutel	25700
701	Mel	Dove	25701
702	Luella	Dow	25702
703	Johnny	Dowdy	25703
704	colleen	dowgos	25704
705	Andria	Dowie	25705

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
706	Dale	Downer	25706
707	Barbara	Downey	25707
708	cathy	drake	25708
709	Wiley	Drake	25709
710	Ann	Draper	25710
711	Sonia	Dregne	25711
712	Marcie	Dreyer	25712
713	Jacqueline	Driggers	25713
714	susan	droge	25714
715	kevin	Droughton	25715
716	Danna	Drumm	25716
717	Anne	Drummey	25717
718	Kathleen	Drungle	25718
719	DANNA	DRURY	25719
720	James	Drysen	25720
721	M	DSaum	25721
722	Charles	Duckworth	25722
723	TED	DUENWALD JR	25723
724	Robert	Duerler	25724
725	Tim	Duffy	25725
726	Sharon	Dugan	25726
727	curtis	duke	25727
728	Linda	Dulmes	25728
729	Marque	Dunham	25729
730	John	Dunlap	25730
731	Marlene	Dunlap	25731
732	James	Dunmire	25732
733	Pam	Dunn	25733
734	William	Dunn	25734
735	Larry	Dunnington	25735
736	Joseph	Dunst	25736
737	Rachelle	Duplantis	25737
738	Roberto C	Duron	25738
739	Florence	Dutton	25739
740	Thomas	Dye, II	25740
741	Lyn	Dyer	25741
742	Linda	Eade	25742
743	Thomas	Eagles	25743
744	susan	Eaton	25744
745	Mark	Eberle	25745
746	Kathy	Ebert	25746
747	Timothy	Ebert	25747
748	andrewesby1@yahoo.	Eby	25748
749	Selena	Eddy	25749
750	Craig	Edelmann	25750
751	Marshall	Edgens	25751
752	Carolyn	Edmond	25752

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
753	DeWitt	Edwards	25753
754	Rene	Edwards	25754
755	Russ	Edwards	25755
756	Kenneth	Edwardsen	25756
757	Linda	Efird	25757
758	Tammy	Eggert	25758
759	James	Ehling	25759
760	Laura	Eide	25760
761	Robert	Eimiller	25761
762	JEANIE	EISCHENS	25762
763	JEANIE	EISCHENS	25763
764	DEANNA	EISENZIMMER	25764
765	BERNARD	EKDAHL	25765
766	Sam	Elbe	25766
767	Gilmore	Ellen	25767
768	Frank	Ellena	25768
769	Cynthia	Eller	25769
770	james	eller	25770
771	John	Ellingboe	25771
772	Ronnie	Elliott	25772
773	Richard	Ellis	25773
774	steve	ellis	25774
775	Gary	Ellison	25775
776	Kevin	Ellison	25776
777	C	Elmore	25777
778	Michael	Elmore	25778
779	Teri	Elmore	25779
780	alice	ely	25780
781	Debra	Emery	25781
782	RICHARD	EMERY	25782
783	James	England Jr	25783
784	John	English	25784
785	Nancy	English	25785
786	jerome	ennis	25786
787	Mike	Erhardt	25787
788	Jerry	Erickson	25788
789	Linda	Eskridge	25789
790	Raul	Espinoza	25790
791	Patricia	Esquivel	25791
792	Cotton	Essex	25792
793	rick	estes	25793
794	Loretta	Estrella	25794
795	Bill	Evans	25795
796	Cherry	Evans	25796
797	Deon	Evans	25797
798	Kathleen	Evans	25798
799	Richard	Evans	25799

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
800	Janice	Evensen	25800
801	Lee	Ewing	25801
802	John J	Facino Sr	25802
803	Tim	Fadeley	25803
804	Judy	Fager	25804
805	Regis	Fair	25805
806	Tracy	Fair	25806
807	Richard	Faith	25807
808	Donna	Fallis	25808
809	Gary	Fallis	25809
810	Joseph	Fantini	25810
811	John	Faramelli	25811
812	Rita	Faramelli	25812
813	Ronald	Faria	25813
814	Jacques	Farnsworth	25814
815	Marty	Farrell	25815
816	Dominick	Farruggio	25816
817	Patricia	Faunt	25817
818	James	Faye	25818
819	Irina	Fayerberg	25819
820	Lois	fazzese	25820
821	Kenneth	Fechtler	25821
822	Mike	Fedor	25822
823	Randy	Fedric	25823
824	Frederick	Feeley Jr	25824
825	Carl and Cheryl	Feidler	25825
826	Gary	Feller	25826
827	Raney	Felt	25827
828	Diane	Fenton	25828
829	Thomas	Ferch	25829
830	edward	ferguson	25830
831	Michael	Ferguson	25831
832	Manny	Fernandez	25832
833	Charles	Ferry	25833
834	eugene	ferry	25834
835	Patrick	Ferry	25835
836	Susan	Ferry	25836
837	John	Ferstl	25837
838	Thomasq	Fiddler	25838
839	Nina	Fierro	25839
840	Marion	Figgins	25840
841	Gary	Fiktus	25841
842	Michelle	Filak	25842
843	Philip	Finkle	25843
844	Edward	Finley	25844
845	Carol	Finnegan	25845
846	Hank	Fiorini	25846

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
847	jerry	fish	25847
848	Alex	Fitch	25848
849	Debra	Fitts	25849
850	Jeanette	Fitz	25850
851	Ann	FitzGerald	25851
852	Alicia	Fitzpatrick	25852
853	JAMES	FITZPATRICK	25853
854	Jean	Fitzsimmons	25854
855	John	Flagg	25855
856	lee	flanders	25856
857	Mitchell	Flanders	25857
858	James	Flater	25858
859	Stephanie	Flater	25859
860	charles	flatt	25860
861	Kendra	Fleeman	25861
862	Cheryl	Fletcher	25862
863	Debra	Florez	25863
864	janita	florez	25864
865	lela	Flumenbaum	25865
866	James	Flynn	25866
867	Michele	Flynn	25867
868	Elzie	Folds	25868
869	Elzie R.	Folds	25869
870	Rudy	Folds	25870
871	John	Foley	25871
872	June	Foley	25872
873	Tim	Folke	25873
874	james	fondren	25874
875	Ken	Forbes	25875
876	Stepen	Ford	25876
877	Jeannie	Forrest	25877
878	Gerald	Forster	25878
879	David	Forsythe	25879
880	Mia	Forums	25880
881	Hubert	Foss	25881
882	John	Foster	25882
883	Judson	Foster	25883
884	Paula	Foster	25884
885	Bryan	Foti	25885
886	Linda	Fountaine	25886
887	Pat	Foust	25887
888	Jack	Fox	25888
889	Janet	Fox	25889
890	Judith	Fox	25890
891	Virginia	Fralick	25891
892	cara	frame	25892
893	Carol	Frame	25893

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
894	mike	frame	25894
895	Margaret Ann	France	25895
896	Camille	Francisco	25896
897	Thomas	Franek	25897
898	Michael	Frederick	25898
899	Nicholas	Frederick	25899
900	Brenda	Freeman	25900
901	Colleen	Freeman	25901
902	Greg	Freemont	25902
903	Wayne	French	25903
904	Mary	Frey	25904
905	Walter	Friedlein	25905
906	Mark	Frimmel	25906
907	Cindy	Frisby	25907
908	Merlene	Fritts	25908
909	Erin	Fritzsche	25909
910	Mike	Fritzsche	25910
911	ferdinand	fromholz	25911
912	Gordon	Frost	25912
913	Pamela	Frunzi	25913
914	Shirley	Fry	25914
915	Vicky	Fry	25915
916	Jackie	Frye	25916
917	Lee	Frye	25917
918	Bruce	Fuller	25918
919	Donald	Fuller	25919
920	kathleen	fuller	25920
921	Michael	Fuller	25921
922	VIRGINIA	FULLER	25922
923	Connie	Funnell	25923
924	James	Funnell	25924
925	kendra	furman	25925
926	Dixie	Gage	25926
927	Tena	Gallagher	25927
928	Eddie	Gallegos	25928
929	John	Galt	25929
930	Blanca	Gammons	25930
931	Daniel	Gammons	25931
932	Carol	Gandolfo	25932
933	Richard	Gandolfo	25933
934	Charles	Garbarino	25934
935	Joseph	Garcia	25935
936	William	Gardiner	25936
937	raymond	garlock	25937
938	Robert	Garneau	25938
939	Linda	Garner	25939
940	Julie	Garretson	25940

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
941	Eddie	Garrett	25941
942	Mark	Gasster	25942
943	Susan	Gaunce	25943
944	Dianna	Geipe	25944
945	Yvonne	Geisler	25945
946	Tom	Genese	25946
947	Laura	George	25947
948	Susan	George	25948
949	Beverly	Gerard	25949
950	james	germond	25950
951	Maureen	Gerrish	25951
952	Deborah	Gerth	25952
953	Bob	Gessley	25953
954	Janine	Giandomenico	25954
955	IAN	GIATTI	25955
956	Ann	Gibbs	25956
957	Charles	Gibson	25957
958	Debbie	Gibson	25958
959	Kim	Gibson	25959
960	Steve	Gifford	25960
961	Victoria	Gilbert	25961
962	Carolyn	Giles	25962
963	Charles	Giles	25963
964	Phyllis	Gillette	25964
965	John	Gilliam	25965
966	john	gilligan	25966
967	john	gilligan	25967
968	Donald	Gilmore	25968
969	David	Gilpin	25969
970	Catherine	Gilstrap	25970
971	michael	ginapp	25971
972	Thomas	Giordano	25972
973	Gustav	Girnus III	25973
974	Lorraine	Giuliano	25974
975	Carla	Glade	25975
976	connie	glass	25976
977	William	Glassford	25977
978	cheryl	gleason	25978
979	Glenda	Glenn	25979
980	sherry	glenn	25980
981	Sue	Glover	25981
982	John	Gober	25982
983	susan	godby	25983
984	Nancy	Goddard	25984
985	Mario	Godman	25985
986	Larry	Goebel	25986
987	Kirk	Goings	25987

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
988	Daniel	Goins	25988
989	Marc	Goldberg	25989
990	Melanie	Golden	25990
991	Dan	Goldfeder	25991
992	Ilene	Goldman	25992
993	Martin	GoldStein	25993
994	Dennis	Gollsneider	25994
995	Camille	Golock	25995
996	Thomas	Gomperts	25996
997	Cheryl	Gonzalez	25997
998	Nixa	Gonzalez	25998
999	Connie	Good	25999
1000	Katrina	Goodman	26000
1001	Lloyd	Goodwin	26001
1002	James	Gordon	26002
1003	JANICE	GORDON	26003
1004	Misty	Gosnell	26004
1005	Cynthia	Goss	26005
1006	Greg	Goss	26006
1007	Michael	Gottung	26007
1008	Lisa	Gould	26008
1009	Lisa	Graehl	26009
1010	James	Graf	26010
1011	Jered	Graham	26011
1012	Karol	Graham	26012
1013	Rosalind	Graham	26013
1014	William	Graham	26014
1015	Everett	Gramer	26015
1016	Vivian	Gramer	26016
1017	Rhonda	Granger	26017
1018	Craig	Granquist	26018
1019	Elizabeth	Grant	26019
1020	Gayland	Grant	26020
1021	RON	GRANT	26021
1022	WILLIAM	GRANT	26022
1023	Emily	Grapel	26023
1024	David	Graves	26024
1025	Dorothy	Graves	26025
1026	Becky	Gray	26026
1027	Clifton	Gray	26027
1028	Karen	Gray	26028
1029	Mark	Gray	26029
1030	Carol	Green	26030
1031	Cindy	Green	26031
1032	Donna	Green	26032
1033	Evelyn	Green	26033
1034	Kellie	Green	26034

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
1035	Robert	Green	26035
1036	robert	green	26036
1037	Joseph	Greenberg	26037
1038	steven	greenfelder	26038
1039	Dale	Greenly	26039
1040	Denise	Greer	26040
1041	Michelle	Gregory	26041
1042	Mark	Greskowiak	26042
1043	Donna	Griego	26043
1044	Thomas	Griffin	26044
1045	Donald	Griffitts	26045
1046	Dr. and Wanda	Griswold	26046
1047	Angeline	Grotkier	26047
1048	Richard	Grotkier	26048
1049	marianne	grucza	26049
1050	Daniel	Gruse	26050
1051	dominick	guarneri	26051
1052	JOHN	GUARNERI	26052
1053	Billie	Guess	26053
1054	Howard	Guggenheim	26054
1055	Roger	Guiles	26055
1056	eric	gullickson	26056
1057	Sandra	Gumble	26057
1058	William	Gumble	26058
1059	Deborah	Guth	26059
1060	Mary	Guthrie	26060
1061	Terri	Guthrie	26061
1062	Diana	Gwyn	26062
1063	Bill	Haas	26063
1064	Mary Ann	Haas	26064
1065	Jerome	Haberer	26065
1066	Robert	Haberkorn Sr.	26066
1067	Claude	Haby	26067
1068	Laurel G.	Hackley	26068
1069	Jane	Haddox	26069
1070	Phyllis	Haig	26070
1071	Gordon and Caroline	Halder	26071
1072	Linda	Haley	26072
1073	Delores	Hall	26073
1074	George	Hall	26074
1075	Jeff	Hall	26075
1076	Lynn	Hall	26076
1077	Peggy	Hall	26077
1078	James	Hallgren	26078
1079	Pamela	Hallman	26079
1080	Doris	Hallmark	26080
1081	Terry	Hamel	26081

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
1082	Scott	Hamilton	26082
1083	Matthew	Hamm	26083
1084	Rhonda	Hamman	26084
1085	Richard	Hammer	26085
1086	Donald	Hammond	26086
1087	Shannon	Hammond	26087
1088	Kenneth	Hanft	26088
1089	Pat	Hankamp	26089
1090	Cheryl	Hankosky	26090
1091	Denice	Hanley	26091
1092	Steve	Hann	26092
1093	Jay	Hannah	26093
1094	Tula	Hanneman	26094
1095	Jack	Hansen	26095
1096	Monty	Hansen	26096
1097	ROBIN	HANSON	26097
1098	Pamela F	Hanzaker	26098
1099	Priscilla	Harbin	26099
1100	rhoda	hardage	26100
1101	Lanny	Harder	26101
1102	George	Hardin	26102
1103	Cleo	Hardy	26103
1104	Lee	Hargroder	26104
1105	Bill	Harmon	26105
1106	George	Harper	26106
1107	Karen	Harper	26107
1108	Terry	Harper	26108
1109	Terry	Harper	26109
1110	Butch	Harrell	26110
1111	Jeffrey	Harrington	26111
1112	Carol	Harris	26112
1113	Clarence	Harris	26113
1114	Danielle	Harris	26114
1115	Todd	Harris	26115
1116	Cris	Harrison	26116
1117	Harold	Harrison	26117
1118	Jeffrey	Harrison	26118
1119	jOE	HARRISON	26119
1120	Margaret	Harrison	26120
1121	MARGARET	HARRISON	26121
1122	William	Harrison	26122
1123	Gloria	Harrod	26123
1124	Rob	Hart	26124
1125	Thomas	Hart	26125
1126	Mary Ann	Hartzler	26126
1127	Cindy	Harvey	26127
1128	Andrew	Hash	26128

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
1129	Brian	Haskins	26129
1130	Dean	Haskins	26130
1131	P	Haskins	26131
1132	Larry A.	Haslbauer	26132
1133	bonnie	Hatcher	26133
1134	Bruce	Hatfield	26134
1135	Bruce	Hatfield	26135
1136	Mary	Hatfield	26136
1137	Carol	Hathaway	26137
1138	carol	hawk	26138
1139	ray	hawkin	26139
1140	Kathy	Hawkins	26140
1141	Philip	"T Hawkins	26141
1142	William	Hawkins	26142
1143	William	Hawkins	26143
1144	Patricia	Hay	26144
1145	Mari	Hayden	26145
1146	mike	hayden	26146
1147	Caryn	Hayes	26147
1148	Ronald	Hayes	26148
1149	William	Hayes	26149
1150	Donna	Hays	26150
1151	Kathleen	Hazelton	26151
1152	Anne	Healy	26152
1153	Laura	Hedlund	26153
1154	Paul	Heffler	26154
1155	Samuel	Heffner	26155
1156	Bud	Hefley	26156
1157	Robert	Hefner	26157
1158	Raymond	Heid	26158
1159	Marina	Heilman	26159
1160	Celeste	Heinemann	26160
1161	Julie	Hejducek	26161
1162	Rhonda	Helbing	26162
1163	Suzanne	Helfman	26163
1164	Lisa	Hemmer	26164
1165	Betsy	Henderson	26165
1166	Mrs. Mabel	Henderson	26166
1167	Travis	Henderson	26167
1168	Barbara	Hendley	26168
1169	Debra	Hendricks	26169
1170	Sir Benjamin	Hendrickson, Ph.D.	26170
1171	Jacqueline	Hennick	26171
1172	Carl	Henriksen	26172
1173	Buddy	Henry	26173
1174	Darrell	Henry	26174
1175	DAVID	HENRY	26175

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
1176	Sandi	Hensley	26176
1177	Sharon	Hensley	26177
1178	Patricia	Henson	26178
1179	James	Herman	26179
1180	William	Herndon	26180
1181	Donald	Herrin	26181
1182	Rhonda	Herrington	26182
1183	Sally	Herron	26183
1184	john	hershey	26184
1185	Dorothy	Hesse	26185
1186	Rick	Hester	26186
1187	Lynda	Hetrick	26187
1188	Joyce	Heyman	26188
1189	Helga	Hickman	26189
1190	Jim	Hiegel	26190
1191	Jimmy	Hight	26191
1192	Cynthia	Hill	26192
1193	Robert	Hill	26193
1194	Lance M	Hillier Sr	26194
1195	John	Hillis	26195
1196	Steven	Hilscher	26196
1197	Thomas Ann	Hines	26197
1198	Constance	Hingert	26198
1199	Joan	Hintzke	26199
1200	Alab	Hirschhorn	26200
1201	Ingrid	hitt	26201
1202	Joan	Hixon	26202
1203	Denise	Hoagland	26203
1204	Millie	Hobbs	26204
1205	belinda	hobson	26205
1206	Clyde	Hodge	26206
1207	Lewis	Hodge	26207
1208	Linda	Hodges	26208
1209	Mike	Hodges	26209
1210	James	Hoffman	26210
1211	Joan	Hoffman	26211
1212	KEITH	HOFFMAN	26212
1213	Susan	Hoffman	26213
1214	Susan	Hoffman	26214
1215	Ruth	Hofmeister	26215
1216	david	hogan	26216
1217	Jeff	Hogan	26217
1218	Marcia	Hogan	26218
1219	Dick	Holborow	26219
1220	Richare	Holborow	26220
1221	James	Holder	26221
1222	Mr/Mrs Randal	Holland	26222

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
1223	Darlene	Holmes	26223
1224	Wanda	Holmes	26224
1225	Todd	Homman	26225
1226	Cynthia	Hood	26226
1227	Linda	Hood	26227
1228	Patricia	Hooper	26228
1229	Don	Hoover	26229
1230	James	Hoover	26230
1231	Christy	Hopkins	26231
1232	eric	hoppe	26232
1233	Jason	Hoppe	26233
1234	PAUL	HORN	26234
1235	Elbert	Horton	26235
1236	Martha	Hossenlopp	26236
1237	Patricia	Hovey	26237
1238	Pete	Hovey	26238
1239	Betty	Howe	26239
1240	Kim	Howe	26240
1241	Joyce	Howland	26241
1242	Regina	Hubbard	26242
1243	Thomas	Hubbard	26243
1244	Elinor	Hubert	26244
1245	Lonnie	Huckabone	26245
1246	Carol	Huddleston	26246
1247	michael	huddleston	26247
1248	Larry	Hudson	26248
1249	darwin	huebner	26249
1250	michael	huff	26250
1251	Steve	Hufford	26251
1252	Randy	Huggins	26252
1253	LLOYD	HUGHES	26253
1254	Tom	Hughes	26254
1255	SHAWN	HUGUET	26255
1256	judy	hulsey	26256
1257	Anita	Hulshof	26257
1258	Shirley	Humes	26258
1259	Dan	Hungerford	26259
1260	Daniel	Hunt	26260
1261	Lisa	Hunt	26261
1262	mary	husak	26262
1263	Lou Ann	Huskisson	26263
1264	Tish	Huss	26264
1265	Tahni	Hutchins	26265
1266	Lynn	Hutto	26266
1267	Sylvia	Huyck	26267
1268	walter	hyer	26268
1269	Jacqueline	Hyman	26269

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
1270	Penny	Iannone	26270
1271	Mary	Ikeler	26271
1272	ARMANDO	INFANTE	26272
1273	Denise	Ingellis	26273
1274	Richard	Ingham	26274
1275	David	Inselman	26275
1276	AnneMarie	Iorio	26276
1277	Susan	Irwin	26277
1278	William	Irwin	26278
1279	Terri	Iverson	26279
1280	tony	ivey	26280
1281	Carol	Iwanski	26281
1282	David	Jackson	26282
1283	David	Jackson	26283
1284	Mark	Jackson	26284
1285	Patsy	Jackson	26285
1286	Paula	Jackson	26286
1287	Phillip	Jackson	26287
1288	Robert	Jackson	26288
1289	Sheryl	Jackson	26289
1290	BRENDA	JACOBS	26290
1291	Garrett	Jacobs	26291
1292	Scott	Jacobs	26292
1293	Rebecca	Jaensch	26293
1294	Christine	Jahn	26294
1295	ivars	jakovics	26295
1296	Zena	James	26296
1297	Bill	Jandreau	26297
1298	Weeks	Janet	26298
1299	Donald	Jannereth	26299
1300	Steve	Janus	26300
1301	Todd	Jarvis	26301
1302	Stephanie	Jasky	26302
1303	M.F.	Jaume	26303
1304	Robert	Jay	26304
1305	Karen	Jeansone	26305
1306	chris	jeffreys	26306
1307	Jan	Jenkins	26307
1308	John Van	Jenkins	26308
1309	Gary	Jennings	26309
1310	Cheryl	Jensen	26310
1311	Katherine	Jenson	26311
1312	Lloyd	Jessee	26312
1313	charles	jetter	26313
1314	Sydney	Jinivisian	26314
1315	Serenity	JMichael	26315
1316	William	Johannes	26316

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
1317	george	johns	26317
1318	Dennis	Johnsey	26318
1319	anthony	johnson	26319
1320	Carolyn	Johnson	26320
1321	Claudia	Johnson	26321
1322	Darlene	Johnson	26322
1323	David	Johnson	26323
1324	Donald	Johnson	26324
1325	Drew	Johnson	26325
1326	Ian	Johnson	26326
1327	James	Johnson	26327
1328	Jeremy	Johnson	26328
1329	NancyKay	Johnson	26329
1330	Peyton	Johnson	26330
1331	Rita	Johnson	26331
1332	Robert	Johnson	26332
1333	Ronnie	Johnson	26333
1334	roxanne	johnson	26334
1335	Russell	Johnson	26335
1336	betty	johnston	26336
1337	don	johnston	26337
1338	Katherine	Johnston	26338
1339	Michael	Johnston	26339
1340	Susan	Johnston	26340
1341	Janine	Joi	26341
1342	pekka	joki	26342
1343	Bill & Carol	Jones	26343
1344	Dene	Jones	26344
1345	Gregory	Jones	26345
1346	Jacqui	Jones	26346
1347	Robert	Jones	26347
1348	Robert	Jones	26348
1349	Rose	Jones	26349
1350	Ruth	Jones	26350
1351	Steven	Jones	26351
1352	Victor	Jones	26352
1353	William	Jones	26353
1354	jolene	Jordan	26354
1355	Maria	Jordan	26355
1356	T G	Jordan	26356
1357	T G	Jordan	26357
1358	Christian	Jorgensen	26358
1359	Bernardo	Jose	26359
1360	Dolores	Josker	26360
1361	THELMA	JOYCE	26361
1362	Kurt	Judeich	26362
1363	Margaret	Jury	26363

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
1364	ED	Kackos	26364
1365	Mike	Kaess	26365
1366	Larry	Kagemann	26366
1367	Doug	Kahler	26367
1368	Rob	Kahn	26368
1369	marlaine	kaiser	26369
1370	Gerald	Kalb	26370
1371	Dale	Kallenbach	26371
1372	David	Kane	26372
1373	janice	kaplan	26373
1374	Lindsey	Karpuz	26374
1375	Pam	Karras	26375
1376	Mike	Kasson	26376
1377	Natalie	Katz	26377
1378	EDWARD	KAUFOLD	26378
1379	ED	kAUHFIELD	26379
1380	Kimberly	Kearley	26380
1381	Darlene	Keefer	26381
1382	Robert	Keen	26382
1383	Jan	Kehoe	26383
1384	Cindy	Keister	26384
1385	Kenneth	Keith	26385
1386	Donna	Kellagher	26386
1387	Myrna	Kelley	26387
1388	Robert	Kellington	26388
1389	Donna	Kelly	26389
1390	Kerry	Kelly Gridleyy	26390
1391	Jerry	Kemp	26391
1392	Brian	Kenat	26392
1393	David	Kenat	26393
1394	Creston	Kendrick	26394
1395	Douglas	Kendrick	26395
1396	Kevin	Kennedy	26396
1397	Charlotte	Kennedy/Thorngrer	26397
1398	JJ	Kennington	26398
1399	Jim	Kent	26399
1400	Sara	Kenyon	26400
1401	Maria	Keown	26401
1402	Robert	Kepka	26402
1403	Donald	Kepus	26403
1404	Jeremy	Kerr	26404
1405	Betty	Kersten	26405
1406	Francis	Kettenring	26406
1407	Jacqueline	Kettenring	26407
1408	fred	Kidd	26408
1409	amber	kihlberg	26409
1410	Glenn	Kilburn	26410

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
1411	Edward	Kilgour	26411
1412	Joseph and Nancy	Kilkeary	26412
1413	Gloria	Kimball	26413
1414	Shelley	Kimbrough	26414
1415	Connie	King	26415
1416	Gene	King	26416
1417	George	King	26417
1418	Mike	King	26418
1419	Miles	King	26419
1420	Russ	Kingery	26420
1421	Jerad	Kinnaird	26421
1422	Ardda	Kinsey	26422
1423	Deborah	Kinsey	26423
1424	Donald	Kinsey	26424
1425	Paula	Kinziger	26425
1426	BARRY	KIRK	26426
1427	Melissa	Kittay	26427
1428	Regina	Klapp	26428
1429	Carol	Klasing	26429
1430	David	Klaus	26430
1431	Klaus	Klix	26431
1432	Clifton	Knickmeyer	26432
1433	Bobbye K	Knight	26433
1434	Ralph	Knight	26434
1435	ruby	knight	26435
1436	A. W.	Knotts	26436
1437	Mark	Knox	26437
1438	Janet	Knuutila	26438
1439	Dave	koch	26439
1440	Robert	Koch	26440
1441	Barb	Koelig	26441
1442	MICHAEL	KOERBER	26442
1443	dave	koontz	26443
1444	j	korf	26444
1445	Bryan	Korman	26445
1446	Brenda	Koski	26446
1447	Jerry	Kossack	26447
1448	Bonnie	Kozmer	26448
1449	Bradley	Kramer	26449
1450	Conneye	Kraus	26450
1451	David	Krebs	26451
1452	Richard J.	Kress Jr.	26452
1453	Michelle	Kreyling	26453
1454	David	Krieg	26454
1455	Robert	Krischel	26455
1456	Jessica	Kroening	26456
1457	Nancy	Krumrine	26457

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
1458	Andrew	Kryns	26458
1459	Robert	Kubiak	26459
1460	Cheryl	Kuhn	26460
1461	Jim	Kuhn	26461
1462	Nick	LaBanca	26462
1463	Margie	LaFitte	26463
1464	James	LaForest	26464
1465	Laura	Laing	26465
1466	Robert	Laity	26466
1467	Patricia	Lakoff	26467
1468	Roger	Lalley	26468
1469	Jonathan	Lamb	26469
1470	Veronica	Iamb	26470
1471	Michael	Lambe	26471
1472	bill	lambert	26472
1473	Mary	Lambert	26473
1474	William	Lambert	26474
1475	Roger	Lamoureux	26475
1476	Jackie	Lampkins	26476
1477	JOHN	LANCASTER	26477
1478	Jan	Lance	26478
1479	Kenneth	Landis	26479
1480	Jean	Landry	26480
1481	ELBERT	LANE	26481
1482	Michael	Lane	26482
1483	Linda	Langbecker	26483
1484	Stephen A.	Langford	26484
1485	lester	langlais	26485
1486	Jerry	Langley	26486
1487	Jerry	Langley	26487
1488	Robert	Lanier	26488
1489	Debbie	Lanigan	26489
1490	Julia	Lankerd	26490
1491	Kevin	Lankford	26491
1492	Frances	Lannom	26492
1493	John	Lannon	26493
1494	Victor	LaPorte	26494
1495	ruth	larkin	26495
1496	David	LaRocque	26496
1497	Al	Larrabee	26497
1498	Tamara	Larrabee	26498
1499	TONY	LARREMORE	26499
1500	Ron	Larrison	26500
1501	Sydney	Larsen	26501
1502	Joseph	Larson	26502
1503	Kathy	Lasee	26503
1504	Jerry	Lasher	26504

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
1505	Steve	Latham	26505
1506	Cindy	Lathrop	26506
1507	Stan	Latta	26507
1508	misty	Iaturnus	26508
1509	Dale A	Laudenslager	26509
1510	Deborah	Laudenslager	26510
1511	Jane	Lauhon	26511
1512	Stephen	Laverty	26512
1513	Mari	Lawler	26513
1514	Eric	Lawson	26514
1515	Lesley	Lawson	26515
1516	Christopher	Lawton	26516
1517	Janice	Leach	26517
1518	Sandra	Leathers	26518
1519	Brent	Leckner	26519
1520	JEANNE	LEDBETTER-KNAPP	26520
1521	Phylis	Ledesma	26521
1522	J.D.	Ledford	26522
1523	JOHN	LEDFORD	26523
1524	ambee	lee	26524
1525	Bob	Lee	26525
1526	Doug	Lee	26526
1527	Marc	Lee	26527
1528	Roderick	Lee	26528
1529	Tom	Lee	26529
1530	Melanie	Legare	26530
1531	Erik	Leich	26531
1532	Faith	Leighton	26532
1533	Robert	Leitgeb	26533
1534	Cynthia	Leleux	26534
1535	Daniel	LeMay	26535
1536	Patricia	Lengyel	26536
1537	Charles	Lennon	26537
1538	Robby	Lennon	26538
1539	Harry	Leonard	26539
1540	Kelly	Lerche	26540
1541	David	Lester	26541
1542	Peggy	Lester	26542
1543	Teresa	Lester	26543
1544	nancy	letts	26544
1545	Queenie	Leudemann	26545
1546	Elsie	Leverett	26546
1547	Derrick	Lewis	26547
1548	F L	LEWIS	26548
1549	kathleen	Lewis	26549
1550	Mel	Lewis	26550
1551	Pamela	Lewis	26551

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
1552	Paul	Lewis	26552
1553	Richard	Lewis	26553
1554	Robert	Lewis	26554
1555	Sheliah	Lewis	26555
1556	Jeff	Lichter	26556
1557	Bobette	Liebman	26557
1558	David	Lightsey	26558
1559	Jonathan	Linkenhoker	26559
1560	Dale	LINN	26560
1561	Karen	Linville	26561
1562	Leonard	Liotta	26562
1563	Robert	Lippincott	26563
1564	Santo	Lippo	26564
1565	SanJuanita	Lira	26565
1566	Saul	Lisauskas	26566
1567	John	Litterell	26567
1568	Curtis	Little	26568
1569	DONALD	LITTLE	26569
1570	Allyson	Litvin	26570
1571	Gary	Livingston	26571
1572	Hubert	Lloyd	26572
1573	Laura	Lloyd	26573
1574	John	Lo Re	26574
1575	Gemma	Locatelli	26575
1576	Pamela	Lofland	26576
1577	Leonard	Lohmeyer	26577
1578	shelia	Iomax	26578
1579	Richard	Lombardi	26579
1580	Bob	Long	26580
1581	Joyce	Long	26581
1582	Kathleen	Long	26582
1583	Roger	Long	26583
1584	Angie	Longacre	26584
1585	Vera	Longan	26585
1586	Daniel	Longstreet	26586
1587	Jim	Lonsdale	26587
1588	ajl@prontomail.com	Lonzisero	26588
1589	Donna	Loper	26589
1590	moreno	lorraine	26590
1591	Mary	Lott	26591
1592	Ron	Lott	26592
1593	Scott	Loughry	26593
1594	MaryHolloway	Love	26594
1595	Roy	Loveday	26595
1596	Thomas	Lowther	26596
1597	Michael	Lowthorp	26597
1598	Stephen	Loyd	26598

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
1599	Michelle	Lozner	26599
1600	michael	Iucenti	26600
1601	Debra	Lucero	26601
1602	April	Lucy	26602
1603	Glenn	Lucy	26603
1604	Alex	Luera	26604
1605	Lisa	Luerssen	26605
1606	Albert M	Luevano	26606
1607	Charles	Lukens	26607
1608	Bennie	Luman	26608
1609	Stephen	Lumpkin	26609
1610	Denise	Lunday	26610
1611	Glenn	Lupton	26611
1612	Peggy	Lusk	26612
1613	Shari	Lusk	26613
1614	Noela	Lutton	26614
1615	Ronald	Lutton	26615
1616	Kelli	Lutz	26616
1617	Robin	Lutz	26617
1618	Barbara	Lynch	26618
1619	Tina	Lynch	26619
1620	Darrel	Lyons	26620
1621	Deborah	Lytle	26621
1622	Jay	Mac Gregor	26622
1623	Tyler	Mace	26623
1624	stacy	Mack	26624
1625	James	Mackey	26625
1626	chris	mackiewicz	26626
1627	IRENE	MACNAMARA	26627
1628	Frederick	Maden	26628
1629	Miss Kris	Madson	26629
1630	Daniel	Maggard	26630
1631	Karen	Mahan	26631
1632	John	Mahler	26632
1633	Brian	Mahoney	26633
1634	Cheri	Majors	26634
1635	Jacob	Majors	26635
1636	Beth	Malinowskie	26636
1637	Teresa	Malone	26637
1638	gail	mandrell	26638
1639	WILLIAM	MANEE	26639
1640	Michael	Mann	26640
1641	Paul	Mann	26641
1642	Renee	Mann	26642
1643	William	Mann	26643
1644	Anita	Manninen	26644
1645	Mary H	Marble	26645

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
1646	vincent	marcotrigiano	26646
1647	Benjamin Paul	Marcoux	26647
1648	David	Marcy	26648
1649	dorothy	Marcy	26649
1650	Genaro	Marez	26650
1651	susan	mariano	26651
1652	James	Marie	26652
1653	Thomas J	Marino	26653
1654	Kathleen A.	Marion	26654
1655	Maura	Marks	26655
1656	Bonnie	Markus	26656
1657	Thomas	Marone	26657
1658	Mike	Marotta	26658
1659	Rob	Marques	26659
1660	Suzanne	Marr	26660
1661	Richard	Marshall	26661
1662	John	Martel	26662
1663	Ken	Martell	26663
1664	linda	martens	26664
1665	barbara	martin	26665
1666	Carol	Martin	26666
1667	Deborah	Martin	26667
1668	Deborah	Martin	26668
1669	Gregory	Martin	26669
1670	Laura	Martin	26670
1671	Mildred	Martin	26671
1672	msgt richard	martin	26672
1673	richard	martin	26673
1674	Wilson	Martin	26674
1675	andrew	martin-smith	26675
1676	Faith	Martinc	26676
1677	KERRY	MARVIN	26677
1678	Kenneth	Massey	26678
1679	Denise	Masters	26679
1680	James	Masters	26680
1681	Juli	Masters	26681
1682	Juliana	Masters	26682
1683	Peter	Matczuk	26683
1684	Elizabeth	Mathews	26684
1685	Travis	Mathews	26685
1686	James	Matlock	26686
1687	Cheryl	Matthew	26687
1688	Andrew	Matz	26688
1689	Robert & Betty	Maupin	26689
1690	Josephine	Mauro	26690
1691	MARITSA	MAVRELIS	26691
1692	David	Maxey	26692

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
1693	tom	maxwell	26693
1694	Joanne	May	26694
1695	randy	may	26695
1696	Joseph	Mayer	26696
1697	Carol	Mayfield	26697
1698	James	Mayhak	26698
1699	Jacqueline	Mayo	26699
1700	Brenda	Mays	26700
1701	Kenneth	Mazze	26701
1702	Jack	Mc Coy	26702
1703	Donald K.	Mc Intosh	26703
1704	Mary	McAbee	26704
1705	Sam	McAbee	26705
1706	Raymond	McCabe	26706
1707	Kevin	McCall	26707
1708	Cristy	McCallister	26708
1709	Ruth	McCann	26709
1710	Tamara	McCarter	26710
1711	Carl	McCarty	26711
1712	elizabeth	mcchesney	26712
1713	Jay	McClure	26713
1714	ROSS	McCLUSKEY	26714
1715	Wayne	McCormick	26715
1716	curtis	mccray	26716
1717	Debra	McCreery	26717
1718	Randy	McCune	26718
1719	Sharon	McCurdy	26719
1720	Joan	McDaniel	26720
1721	Kenneth	McDaniel	26721
1722	Kathi	McDermott	26722
1723	Pamela	McDermott	26723
1724	Martin	McDonald	26724
1725	Valerie	McDougal	26725
1726	Norman	McEachern	26726
1727	F.L	McElroy	26727
1728	Joan	McFadden	26728
1729	John	McFarlane	26729
1730	Steven	Mcgarr	26730
1731	Elissa	McGarry	26731
1732	Warren	McGarvey	26732
1733	Randy	McGee	26733
1734	Jackie	McGlinchey	26734
1735	Don	McGonegal	26735
1736	Helen	McGonegal	26736
1737	Barbara	McGovern	26737
1738	JAMES	MCGOVERN	26738
1739	Mark S.	McGrew	26739

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
1740	Rebecca	McGrew	26740
1741	Gerard	McGuigan	26741
1742	Christine	McInerney	26742
1743	shelley	mcintyre	26743
1744	EUGENE	MCKENZIE	26744
1745	Scott	McKenzie	26745
1746	Mary	McKiernan	26746
1747	chuck	mckinney	26747
1748	James and Kay	McKinney	26748
1749	rob	mckinney	26749
1750	Beverley	McLamb	26750
1751	Anne	McLaughlin	26751
1752	Laura	McLaughlin	26752
1753	Marvin	McLaughlin	26753
1754	Michael	McLaughlin	26754
1755	Zita	McLaughlin	26755
1756	Eugene	McLendon	26756
1757	Geraldine	McLendon	26757
1758	Michael	McMahon	26758
1759	Jennifer	McManus	26759
1760	Tina	McMichael	26760
1761	Jeff	McMnus	26761
1762	Patricia	McPhee	26762
1763	jon	mcque	26763
1764	Michael	McReynolds	26764
1765	Theresa	McVay-Wilson	26765
1766	Ronald	Mead	26766
1767	kevin	meade	26767
1768	David	Medlock	26768
1769	Timothy	Mehallick	26769
1770	carl	mehr	26770
1771	ronald	meisenzahl	26771
1772	Elmer	Melancon	26772
1773	Carson	Mellblom	26773
1774	Ruth	Mellblom	26774
1775	David A.	Mellen	26775
1776	Duliece	Melton	26776
1777	JACK	MELTON	26777
1778	MARY	MELTON	26778
1779	EDNA	MELTZER	26779
1780	Michael	Meltzer	26780
1781	David	Melvin	26781
1782	Patricia	Memrick	26782
1783	Luz	Mendes	26783
1784	Michael	Menne	26784
1785	Cindy	Mentele	26785
1786	Destiny	Menzies	26786

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
1787	Linda	Menzies	26787
1788	JT	Mercer	26788
1789	Glen	Merit	26789
1790	Donna	Merritt	26790
1791	Robert	Mertes	26791
1792	Jack	Mertz	26792
1793	Lillian	Messick	26793
1794	William	Messick	26794
1795	darrell	meyer	26795
1796	Harold	Meyer	26796
1797	James	meyer	26797
1798	Larry	Meyer	26798
1799	Pam	Meyer	26799
1800	Peggy	Meyers	26800
1801	April	Michael	26801
1802	judy	michael	26802
1803	Mary	Michael	26803
1804	Shannon	Michaels	26804
1805	Florence	Miles	26805
1806	Cindy	Milina	26806
1807	Arlene	Miller	26807
1808	Bobbi	Miller	26808
1809	Bobby	Miller	26809
1810	Carolyn J	Miller	26810
1811	Courtney	Miller	26811
1812	Dale	Miller	26812
1813	Debra	Miller	26813
1814	Judy	Miller	26814
1815	Lura	Miller	26815
1816	Marilynne	Miller	26816
1817	Ralph	Miller	26817
1818	Stephanie	Miller	26818
1819	Norman	Miller	26819
1820	SGT MAJOR NORMAN MILLER [RET]		26820
1821	Diane	Milligan	26821
1822	Barb	Mills	26822
1823	James	Mills	26823
1824	Kathy & Bill	Mills	26824
1825	ruth	Mills	26825
1826	Cynthia	Miltenberger	26826
1827	Louise	Minahan	26827
1828	Bruce	Minthorne	26828
1829	Tami	Minton	26829
1830	Tomer	Minuskin	26830
1831	Jonathan	Mirabile	26831
1832	Jim	Mirowski	26832
1833	beth	mitchell	26833

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
1834	Jane and John	Mitchell	26834
1835	Jason	Mitchell	26835
1836	John	Mitchell	26836
1837	Judy	Mitchell	26837
1838	Judy	Mitchell	26838
1839	Rebecca	Mitchell	26839
1840	Terry	Mitchell	26840
1841	Carol	Modrell	26841
1842	CINDRA	MOE	26842
1843	Mitchell	Mogg	26843
1844	Donna	Mohler	26844
1845	Mary	Moise	26845
1846	Michael	Mollenkopf	26846
1847	Rowena	Molluso	26847
1848	BOBBYE	MONK	26848
1849	David	Monk Jr	26849
1850	Vito	Monopoli	26850
1851	Wilfred	Montero	26851
1852	Marilyn	Montgomery	26852
1853	Michele	Montgomery	26853
1854	Patricia	Montgomery	26854
1855	Virginia	Montoya	26855
1856	John	Mood	26856
1857	Al	Moore	26857
1858	James	Moore	26858
1859	Melisa	Moore	26859
1860	Paul	Moore	26860
1861	Steven	Moore	26861
1862	Susie	Moore	26862
1863	Teri	Moore	26863
1864	Priscilla	Moran	26864
1865	James	Moravcik	26865
1866	Tamatha	Moreci	26866
1867	Anthony	Moreci IV	26867
1868	Brandon	Morgan	26868
1869	chris	morgan	26869
1870	J A	Morgan	26870
1871	Julia	Morgan	26871
1872	Norma H.	Morgan	26872
1873	Shirley R.	Morgan	26873
1874	Fred	Morgillo	26874
1875	Jackie	Morin	26875
1876	Ben	Morris	26876
1877	Carol Ann	Morris	26877
1878	Jeanette	Morris	26878
1879	Robert	Morris	26879
1880	Donnia	morrison	26880

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
1881	Kathleen	Morrison	26881
1882	michael	morrison	26882
1883	wayne	morrison	26883
1884	Rick	Morrow	26884
1885	Beverly	Morse	26885
1886	Ira	Morse	26886
1887	Mayedene	Morton	26887
1888	Chris	Moses	26888
1889	Robert	Mosher	26889
1890	Beverly	Moss	26890
1891	Lynn	Moss	26891
1892	Patricia Perkins	Moss	26892
1893	DANA	MOSSMAN	26893
1894	MONTHIRA	MOUNTRY	26894
1895	Larry	Mowers	26895
1896	miles	moxley	26896
1897	Richard	Moyers	26897
1898	Roy	Moyers	26898
1899	Harry	Muehlman	26899
1900	John	Mueller, Sr.	26900
1901	Lisa	Muha	26901
1902	Ervin	Mulkey	26902
1903	Denise	Mullen	26903
1904	Laura	Mullins	26904
1905	Rhettman	Mullis Jr	26905
1906	Darrel	Mulloy	26906
1907	Marilyn	Mulloy	26907
1908	Liz	Muniz	26908
1909	Donna	Munsen	26909
1910	June	Murphy	26910
1911	Lisa	Murphy	26911
1912	Paul	Murphy	26912
1913	Norman	Murray	26913
1914	Robert	Murray	26914
1915	Anthony	Murrey	26915
1916	Patrick	Murtaugh	26916
1917	Susie	Murzynski	26917
1918	Susan	Musgrove	26918
1919	Gustavo	Mustelier	26919
1920	Barbara	Myers	26920
1921	Brian	Myers	26921
1922	Chuck	Myers	26922
1923	Joel	Myers	26923
1924	Kristina	Myers	26924
1925	jer	mynor	26925
1926	Joe	Myrick	26926
1927	Gerra	Nadimi	26927

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
1928	DENNIS	NAGLE	26928
1929	Chet	Napier	26929
1930	Alice	Naranjo	26930
1931	Bill	Nash	26931
1932	Robert & Janine	Nash	26932
1933	Leonard	Neill	26933
1934	Claudia	Nelson	26934
1935	Gayle	Nelson	26935
1936	Henry	Nelson	26936
1937	Joy	Nelson	26937
1938	Katherine	Nelson	26938
1939	Kerry	Nelson	26939
1940	Steven	Neuenschwander	26940
1941	Sean	Neumann	26941
1942	Katerina	Nevasky	26942
1943	Kathleen	Newberry	26943
1944	Linda	Newcomb	26944
1945	DEBORAH	NEWELL	26945
1946	Cynthia	Newman	26946
1947	KIM	NEWMAN	26947
1948	Carla	Newmon-Smith	26948
1949	Douglas	Newton	26949
1950	JIM	NEWTON	26950
1951	Joe	Newton	26951
1952	Laura	Newton	26952
1953	Rosa	Newton	26953
1954	Vinh	Nguyen	26954
1955	seija	nicholas	26955
1956	Chuck	Nichols	26956
1957	Devon	Nichols	26957
1958	Don L.	Nichols	26958
1959	Edith	Nichols	26959
1960	Lisa	Nicholson	26960
1961	nick	nicholson	26961
1962	Thomas	Nickelsen	26962
1963	Harold	Nielsen	26963
1964	William	Nixon	26964
1965	Freddie	Noah	26965
1966	Stephanie	Noble	26966
1967	Theresa	Nochera	26967
1968	Edward C.	Noonan	26968
1969	michael	nuss	26969
1970	David	O'Connor	26970
1971	Janet	O'Connor	26971
1972	Judith	O'Hare	26972
1973	Rose M	O'Malley	26973
1974	amanda	ocker	26974

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
1975	Jon	Oder	26975
1976	Alfred	Odierno	26976
1977	Beverly	Odierno	26977
1978	Mark	Odom	26978
1979	william	odom	26979
1980	Mary	Oele	26980
1981	Bruce	Ogden	26981
1982	Darrin	Oglesbee	26982
1983	Cecil	Ogren	26983
1984	Carl	Ohman	26984
1985	john	oldfield	26985
1986	Ramona	Olivan	26986
1987	Dorothy	Olive	26987
1988	Carol	Olivieri	26988
1989	guy	olsen	26989
1990	Ann Marie	Olson	26990
1991	Carolyn	Olson	26991
1992	Diane	Olson	26992
1993	Jeanne	olson	26993
1994	Karolynn	Olson	26994
1995	Kimberly	Olson	26995
1996	Randall	Olson	26996
1997	Robert W.	Olson	26997
1998	Laura	Onufrock	26998
1999	KATHY	ORNSTEIN	26999
2000	Lisa	Orwick	27000
2001	Douglas	Ossentjuk	27001
2002	Norma	Osthoff	27002
2003	Geraldine	Ostrowski	27003
2004	sharon	ostwinch	27004
2005	Dawn	Oswald	27005
2006	Gary	Otwell	27006
2007	Larry	Overby	27007
2008	Jim	Overton	27008
2009	Connie	Owen's	27009
2010	Ann	Owens	27010
2011	Nadean	Owsley	27011
2012	Sandra	Owsley	27012
2013	Jason	Ozee	27013
2014	Thaddeus	Oziminski	27014
2015	John	Padgett	27015
2016	DAVID	PAGE	27016
2017	DEBRA	PAGE	27017
2018	tomas	pain	27018
2019	Bart	Palamaro	27019
2020	Thomas	Palazzolo	27020
2021	Frank	palermo	27021

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
2022	Paul	Palumbo Jr.	27022
2023	Debra	Papapietro	27023
2024	Louisa	Papke	27024
2025	Steven	Paradie	27025
2026	Daniela	Paravano	27026
2027	Dino	Paravano	27027
2028	Maria	Paravano	27028
2029	Carolyn	Paravia	27029
2030	Sharon	Parent	27030
2031	Austin	Parish	27031
2032	Harry	Parker	27032
2033	Jeffrey	Parker	27033
2034	Lisa	Parker	27034
2035	Roxanna	Parker	27035
2036	Steve	Parker	27036
2037	Susan	Parker	27037
2038	David T	Parkhill	27038
2039	rosemary	parkinson	27039
2040	Boyd	Parks	27040
2041	Joseph	Parriott	27041
2042	Leah	Parry	27042
2043	Angela	Parsley	27043
2044	Michael	Pasch	27044
2045	david	paschal	27045
2046	Thomas	Paschal	27046
2047	maggie	passaro	27047
2048	Tony	Passaro	27048
2049	Larry	Pate	27049
2050	John	Patrick	27050
2051	Allen	Patrou	27051
2052	Lucinda	Patten	27052
2053	don	patterson	27053
2054	Jo	Pattillo	27054
2055	William	Pattillo	27055
2056	jane	patton	27056
2057	Ronald	Patton	27057
2058	David	Paul	27058
2059	Jacquelyn	Paul	27059
2060	Kenneth	Pavy	27060
2061	Dru	Payne	27061
2062	Jimmy	Payne	27062
2063	LAURIE	PAYNE	27063
2064	Ben	Payton	27064
2065	George	Peabody	27065
2066	Derek	Peaster	27066
2067	Michele	Pecora	27067
2068	Susan	Peden	27068

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
2069	Melissa	Pehle-Hill	27069
2070	Robert	Pelter	27070
2071	GUADALUPE	PENA	27071
2072	Robert	Penner Sr	27072
2073	Phillip	Pennington	27073
2074	armando	perez	27074
2075	Mary	Perez	27075
2076	Lisa	Perkins	27076
2077	Louise	Perkins	27077
2078	Mr. & Mrs. Donald	Perkins	27078
2079	Steve	Perkins	27079
2080	David	Perrego	27080
2081	Catania	Perry	27081
2082	David	Perry	27082
2083	Randy	Perry	27083
2084	Rolla	Perry	27084
2085	Virginia	Perry-Busick	27085
2086	Rodney M.	Person	27086
2087	Michael	Peterlin	27087
2088	Valerie	Peters	27088
2089	Alyssa	Petersen	27089
2090	Garland	Petersen	27090
2091	Norman	Petersen	27091
2092	Burdette	Peterson	27092
2093	Candace	Peterson	27093
2094	Carole	Peterson	27094
2095	Chad	Peterson	27095
2096	Deej	Peterson	27096
2097	Joyce	Peterson	27097
2098	James	Petrovich	27098
2099	Joanne	Pettersen	27099
2100	JULIE	PEZZOLLA	27100
2101	Dana	Pflaum	27101
2102	Debbie	Pfleiger	27102
2103	Douglas	Pfleiger	27103
2104	Philip	Philip Chris	27104
2105	BJ	Philipp	27105
2106	Norman	Phillips	27106
2107	Russell	Phillips	27107
2108	Mrs Judy	Pickett	27108
2109	Steve	Picotte	27109
2110	Natalia	Piendel	27110
2111	Kenneth	Pierce	27111
2112	william	pierce	27112
2113	Ralph	Pierleoni	27113
2114	Patricia	Pierre	27114
2115	David	Pietrzak	27115

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
2116	gerald	pilley	27116
2117	angela	pink	27117
2118	Victor	Pirie	27118
2119	Julie	Piskula	27119
2120	sandra	pittman	27120
2121	Linda	Pitts	27121
2122	Alice	Pizappi	27122
2123	Christopher	Plante	27123
2124	Valerie	Ploch	27124
2125	Arthur J	Plourde	27125
2126	Sheila	Plourde	27126
2127	ROBERT	PLUMMER	27127
2128	mike	poast	27128
2129	Nancy	Pohler	27129
2130	Sandra	Pohlman	27130
2131	L.C.	Poindexter	27131
2132	Jacqueline	Poisson	27132
2133	Debra	Pokojny	27133
2134	Owen	Pollard Jr.	27134
2135	Stan	Pollmann	27135
2136	Robert	Poltz	27136
2137	Shirley	Pomales	27137
2138	Patricia	Pond	27138
2139	Sharon	Poole	27139
2140	Jonathan	Poore	27140
2141	Robert	Porrazzo	27141
2142	Cindy	Porter	27142
2143	Madison	Porter	27143
2144	Randi	Portnoy	27144
2145	Seth	Potter	27145
2146	Jan	Pottorff	27146
2147	Janis	Potts	27147
2148	maria	pounds	27148
2149	carol	powell	27149
2150	EMILY	POWELL	27150
2151	KATHY	POWELL	27151
2152	Kevin	Powell	27152
2153	MARYLOU	POWELL	27153
2154	sherry	powell	27154
2155	bubba	powers	27155
2156	Tim	Powers	27156
2157	Steven G	Poyzer	27157
2158	robert	pratt	27158
2159	Michael	Presnell	27159
2160	Ted	Pressley	27160
2161	Benjamin	Preston	27161
2162	Robert	Preston	27162

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
2163	Sharon	Prigmore	27163
2164	theodore	prihoda	27164
2165	Carole	Pritchett	27165
2166	Robert	Pritchett	27166
2167	Alfred	Procopio	27167
2168	Ann	Prueter	27168
2169	Frederick	Puccetti	27169
2170	Dominic	Pucci	27170
2171	Frank	Puff	27171
2172	Beverly	Pupa	27172
2173	Susan	Puryear	27173
2174	Wayne	Putman	27174
2175	Robert	Quance	27175
2176	Bill	Quarnstrom	27176
2177	Jean	Queen	27177
2178	george luis	QUILES	27178
2179	Curt	Radabaugh	27179
2180	Hannah	Radcliffe	27180
2181	J.	Radcliffe	27181
2182	NANCY	RADDOHL	27182
2183	Annette	Ragsdale	27183
2184	Tim	Raines	27184
2185	John	Rainger	27185
2186	susan	rajchel	27186
2187	susan	rakay	27187
2188	Della	Randall	27188
2189	Jon	Randall	27189
2190	Patricia	Randall	27190
2191	Dana	Randolph	27191
2192	Jonathan	Randolph	27192
2193	Lorene B	Randolph	27193
2194	Nicholas	Randolph	27194
2195	Quenten	Raney Jr	27195
2196	Herbert	Rash	27196
2197	George	Rasmussen	27197
2198	Robert	Rassat	27198
2199	Carolyn	Rastrelli	27199
2200	Michael	Rathbun	27200
2201	Lee	Rawlings	27201
2202	dan	ray	27202
2203	David	Ray	27203
2204	Debby	Ray	27204
2205	Wee R.	Raycests	27205
2206	Nanette	Rayman-Rivera	27206
2207	Voncile	Rayner	27207
2208	Denise	Rearden	27208
2209	Gene	Reber	27209

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
2210	Eunice	Rebrey	27210
2211	Tom	Redfern	27211
2212	Jacqueline	Reece	27212
2213	cheryl	reed	27213
2214	Rebecca	Reed	27214
2215	Shawn	Reed	27215
2216	Sue	Reed	27216
2217	Jay	Reeder	27217
2218	Robert	Regal	27218
2219	DON & BETTY	REGIER	27219
2220	Sandra	Regnier	27220
2221	Chris	Reich	27221
2222	Barbara	Reilly	27222
2223	Susan	Reimer	27223
2224	Harry	REISS	27224
2225	Lorena	Remmell	27225
2226	Ralph	Remmell	27226
2227	Albert	Rench	27227
2228	James D	Renn	27228
2229	Martha	Renshaw	27229
2230	Charles	Ressegueie	27230
2231	Janice	Retherford	27231
2232	Ron	Retherford	27232
2233	Nadine	Retzlaff	27233
2234	Glenda	Reynolds	27234
2235	Mary	Reynolds	27235
2236	Tony	Reynolds	27236
2237	Grady	Rhodes	27237
2238	DeWayne	Rhudy	27238
2239	Eric	Rice	27239
2240	Louise	Rich	27240
2241	Elbert	Richards	27241
2242	John	Richards	27242
2243	Kathy	Richards	27243
2244	Gina	Richardson	27244
2245	Terri	Richardson	27245
2246	James	Richmond	27246
2247	Larry	Richmond	27247
2248	Bruce	Rick	27248
2249	don	rickard	27249
2250	Robert	Ridley	27250
2251	Virginia	Ridley	27251
2252	william	riler	27252
2253	Harry	Riley	27253
2254	kevin	riley	27254
2255	Patricia	Riley	27255
2256	Tammy	Rinehart	27256

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
2257	Michael	Rinne	27257
2258	Sally	Risner	27258
2259	PATRICIA	RIST	27259
2260	William	Ritch	27260
2261	Cristi	Ritchev	27261
2262	Debra	Ritland	27262
2263	Frank	Ritter	27263
2264	EDSEL	RIVENBARK	27264
2265	Linda	Rivera	27265
2266	Betty	Rizan	27266
2267	Janet	Rizan	27267
2268	Martha	Rizek	27268
2269	patti	roan	27269
2270	John	Robacynski, Esq.	27270
2271	Eileen	Robbins	27271
2272	Joanna	Robbins	27272
2273	Paul	Robbins	27273
2274	William	Roberson	27274
2275	Barbara	Roberts	27275
2276	Eva	Roberts	27276
2277	Hallie	Roberts	27277
2278	Lynne	Roberts	27278
2279	Matthew	Roberts	27279
2280	Nancy	Roberts	27280
2281	Wanda	Roberts	27281
2282	Melissa	Robertson	27282
2283	B.	Robinson	27283
2284	Linda	Robinson	27284
2285	Roy/Marlene	Robinson	27285
2286	Willie	Robinson	27286
2287	sandra	robles	27287
2288	Kelly	Roby	27288
2289	barbara	rock	27289
2290	Mary	Rock	27290
2291	Darwin	Rockantansky	27291
2292	Rick	Rodabaugh	27292
2293	Bernard	Rodefer	27293
2294	Francisco & Abigail	Rodriguez	27294
2295	Timothy	Roesch	27295
2296	Henry	Roesemann	27296
2297	Nancy	Roesner	27297
2298	Alex	Rogers	27298
2299	Janet	Rogers	27299
2300	Kaletyo	Rogers	27300
2301	Rich	Rogers	27301
2302	Richard	Rogers	27302
2303	Doran	Roggio	27303

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
2304	Rose	Roland	27304
2305	Edward	Romanowski	27305
2306	Gerard	Rondeau	27306
2307	Michael	Ronsiek	27307
2308	betty	rood	27308
2309	John	Rooney	27309
2310	Hohn	Rosania	27310
2311	James	Rose	27311
2312	Wayne	Rose	27312
2313	Eric	Rosen	27313
2314	Kristy	Rosen	27314
2315	Arnie	Rosner	27315
2316	mark	rosner	27316
2317	linda	Rosprim	27317
2318	Elly	Ross	27318
2319	Patricia	Ross	27319
2320	Doug	Rossi	27320
2321	Vivian	Rostomily	27321
2322	Patricia	Roth	27322
2323	Rickie	Rothman Sr	27323
2324	Thomas	Roussel	27324
2325	Debrena	Rowley	27325
2326	Kathy	Royer	27326
2327	Gerard	Rubino	27327
2328	PATRICIA	RUCH	27328
2329	Vena	Runyan	27329
2330	John	Rush	27330
2331	Glenda	Rushing	27331
2332	Anne Marie	Ruspantini	27332
2333	Elizabeth	Russell	27333
2334	Karin	Russell	27334
2335	Nancy	Russell	27335
2336	fran	rutherford	27336
2337	Patricia	Rutland	27337
2338	Joelle	Rutledge	27338
2339	Mary	Rutledge	27339
2340	Joan	Rutschow	27340
2341	thomas	rtutter	27341
2342	Tony	RUZZO	27342
2343	Liz	Ryan	27343
2344	scott	Rygg	27344
2345	Fawzi	Saad	27345
2346	nancy	saetta	27346
2347	Barry	Safley	27347
2348	Lisa	Sage	27348
2349	Barbara	Saker	27349
2350	Gloria	Sakowicz	27350

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
2351	James	Salisbury	27351
2352	Rick	Salyer	27352
2353	Jacques	Sammons	27353
2354	Roy	Sampley	27354
2355	Rosanna	Sampson	27355
2356	Nona	Samson	27356
2357	Dara	Samuel	27357
2358	Michael	Samuels DO	27358
2359	Cindy	Sanches	27359
2360	Augustine	Sanchez	27360
2361	Loretta	Sanchez	27361
2362	Michelle	Sanchez	27362
2363	Billy	Sanders	27363
2364	Charles and Carol	Sanders	27364
2365	David	Sanders	27365
2366	donald	Sanders	27366
2367	Gary	Sanders	27367
2368	Mary E	Sanders	27368
2369	Monica	Sanders	27369
2370	Patrick	Sanders	27370
2371	Lizabeth	Sanders-Matz	27371
2372	AnnaMarie	Sanderson	27372
2373	Cindy	Sandow	27373
2374	Florence	Sanfilippo	27374
2375	Neil	SANKEY	27375
2376	William	Sankey	27376
2377	Linda	Santell	27377
2378	Skip	Santillo	27378
2379	Richard	Santomauro	27379
2380	Frank	Santoro	27380
2381	Nancy	Sarantopoulos	27381
2382	Donna	Sarrell	27382
2383	Jeffrey	Saunders	27383
2384	Lynda	Sawyer	27384
2385	Franklin	Saxton	27385
2386	Debbi	Schaefer	27386
2387	Gayla	Schaefer	27387
2388	Larry	Schalk	27388
2389	Matthew	Schambers	27389
2390	Kristin	Scharf	27390
2391	NANCY	SCHARF	27391
2392	Kathy	Schechla	27392
2393	Joby	Schechter	27393
2394	DOUG	Schexnayder, PhD	27394
2395	Rob	Schick	27395
2396	Paul	Schiele	27396
2397	Judy	Schlüter	27397

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
2398	Barbara	Schmidt	27398
2399	Dale	Schmidt	27399
2400	Mary	Schmidt	27400
2401	R	Schmidt	27401
2402	Tommy	Schmidt	27402
2403	Joan	Schmitt	27403
2404	gary	schnitzler	27404
2405	Fran	Schoenberger	27405
2406	Linda	Schofield	27406
2407	Stephen	Schon	27407
2408	judith	schoner	27408
2409	Marlo	Schouten	27409
2410	James	Schovanec	27410
2411	Marc	Schraeder	27411
2412	Janice	Schreiner	27412
2413	Donnie	Schroeder	27413
2414	Richard	Schubert	27414
2415	Robert	Schule	27415
2416	Lisa	Schulte	27416
2417	Catherine	Schultz	27417
2418	Ivan	Schultz	27418
2419	Jackie	Schulz	27419
2420	Jennifer	Schumacher	27420
2421	Lance	Schumacher	27421
2422	Jerry	Schumann	27422
2423	Marcia	Schussler	27423
2424	Freddie	Scoggan	27424
2425	Jody	Scotece	27425
2426	Agnes	Scott	27426
2427	Andrew	Scott	27427
2428	E.	Scott	27428
2429	James	Scott	27429
2430	Michael	Scott	27430
2431	Anthony	Scott	27431
2432	Laurie	Scovel	27432
2433	Bud	Scrivner	27433
2434	sandy	seager	27434
2435	Don	Sears	27435
2436	Norma J	Sears	27436
2437	carrie	seat	27437
2438	Harry	Seda	27438
2439	Steven	See	27439
2440	Sheryl	Seevers	27440
2441	ELAN	SEGURA	27441
2442	Anthony	Seider	27442
2443	Ingrid	Serina	27443
2444	Roberta	Sewell	27444

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
2445	Trevor	Sexton	27445
2446	Anne-Marie	Shaffer	27446
2447	Claudia	Shaffer	27447
2448	Donna	Shaffer	27448
2449	Kevin	Shaffer	27449
2450	Ron	Shaffer	27450
2451	Ron	Shaffer	27451
2452	Jack	Shamburger	27452
2453	Bradford	Shank	27453
2454	Emily	Shank	27454
2455	Clifton	Shannon	27455
2456	Clyde	Shaw	27456
2457	Eric	Shaw	27457
2458	Jeff	Sheaffer	27458
2459	Harold	Shearer	27459
2460	JAMES	SHELTON	27460
2461	Timothy	Shelton	27461
2462	Dan	Shepherd	27462
2463	George	Shepherd	27463
2464	Ruth	Shepherd	27464
2465	Trish	Shepherd	27465
2466	Joyce	Sheppard	27466
2467	Joanne	Sherman	27467
2468	RoniHazel	Sherman	27468
2469	Frances	Shinn	27469
2470	Donald	Shoemaker	27470
2471	woodard	shoemaker	27471
2472	Richard	Shorr	27472
2473	Bob	Short	27473
2474	Carleen	Short	27474
2475	George	Short	27475
2476	REBECCA	SHORT	27476
2477	Suzanne	Short	27477
2478	James	Shreffler	27478
2479	Tracy	Shropshire	27479
2480	Allen	Shultz	27480
2481	Rosemary	Sibley	27481
2482	Diane	Siereveld	27482
2483	Rita	Silknitter	27483
2484	Linda	Sills	27484
2485	Erik	Silva	27485
2486	james	simmons	27486
2487	Robert	Simmons	27487
2488	Theryn	Simmons	27488
2489	Brett	Sims	27489
2490	Marshall	Sirota	27490
2491	Gayle	Sitarek	27491

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
2492	Joie	Sites	27492
2493	Vanessa	Sizemore	27493
2494	william	sizemore	27494
2495	Sharon	Skidgel	27495
2496	Joseph	Skivington	27496
2497	Barbara	Skrable	27497
2498	Bruce	Slack	27498
2499	robert	slaney	27499
2500	leonard	slatin	27500
2501	Robin	Slinkard	27501
2502	Liza	Sliwka	27502
2503	bec	small	27503
2504	Ronda	Smerdon	27504
2505	SARAH	SMETH	27505
2506	dave	smiddy	27506
2507	alvin	smith	27507
2508	Caroline	Smith	27508
2509	Chuck	Smith	27509
2510	Connie	Smith	27510
2511	Craig	Smith	27511
2512	Daniel	Smith	27512
2513	deborah	smith	27513
2514	Devera	Smith	27514
2515	earnest	smith	27515
2516	elkman7@comcast.n	smith	27516
2517	Fredereick	Smith	27517
2518	Gail	Smith	27518
2519	GUY	SMITH	27519
2520	J. D.	Smith	27520
2521	Jacob	Smith	27521
2522	Jacqlyn	Smith	27522
2523	james	smith	27523
2524	james i	smith	27524
2525	Jerry	Smith	27525
2526	John	Smith	27526
2527	kathy	Smith	27527
2528	Linda	Smith	27528
2529	mark	smith	27529
2530	Paul	Smith	27530
2531	Paula	Smith	27531
2532	Richard	Smith	27532
2533	robert	smith	27533
2534	Roger	Smith	27534
2535	Sarah	Smith	27535
2536	Sharon	Smith	27536
2537	Wayne	Smith	27537
2538	sam	smolkin	27538

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
2539	george	smudin	27539
2540	Donna	Sneller	27540
2541	Duke	Snelson	27541
2542	Christopher	snider	27542
2543	william	snipes	27543
2544	Justin	Snoke	27544
2545	Chris	Snow	27545
2546	Sarah	Snow	27546
2547	Robert	Snyder	27547
2548	Royal	Snyder	27548
2549	Susan	Snyder	27549
2550	Patricia	Sobotka-Wright	27550
2551	Phillip	Solarz	27551
2552	Frederic	Soliman	27552
2553	Helene	Solinga	27553
2554	Aida	Solis	27554
2555	Ana	Solis	27555
2556	Thomas	Solomon	27556
2557	christopher	soltow	27557
2558	Michael	Sommerfeld	27558
2559	Robin	Sommerfeld	27559
2560	Charles	Sommers	27560
2561	Jama	Sommers	27561
2562	Chrisitna	Sowder	27562
2563	Gary	Spalding	27563
2564	Nina	Speairs	27564
2565	Dale	Spencer	27565
2566	Diane	Spencer	27566
2567	Fred	Spencer	27567
2568	Lance	Sperl	27568
2569	Joseph	Spicer	27569
2570	Wilma	Spicer	27570
2571	James	Spiess	27571
2572	John	Spooner	27572
2573	Christopher	Springfield	27573
2574	Ralph	Sprovier	27574
2575	Drew	Squires	27575
2576	Barbara	Staats	27576
2577	Sandy	Staats	27577
2578	Bobby	Stanaland	27578
2579	Robert	Stancliff Sr.	27579
2580	patricia	stangasser	27580
2581	Homer	Stanley	27581
2582	Sherry	Stansberry	27582
2583	melanie	stapp	27583
2584	Jeffrey	stark	27584
2585	Jennifer	Starke	27585

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
2586	Joane	Starkey	27586
2587	Tim	Starkey	27587
2588	karen	starr	27588
2589	Samantha R.	Starr	27589
2590	Jeff	Stasney	27590
2591	Sharon	Stathopoulos	27591
2592	Jack	Stearns	27592
2593	Cynthia	Stebbins	27593
2594	brenda	steed	27594
2595	Carl	Stegmaier	27595
2596	Annette	Steingraber	27596
2597	Dawn	stenberg	27597
2598	michael	stennick	27598
2599	Lissa	Stern	27599
2600	Elaine	Stevens	27600
2601	Royce	Stevens	27601
2602	Rusty	Stevens	27602
2603	cindy	stewart	27603
2604	Jack	Stewart	27604
2605	Shari	Stiborek	27605
2606	Lawrence	Stice	27606
2607	Ellis	Stickel	27607
2608	Kim	Stickel	27608
2609	David	Stickle	27609
2610	Dorn	Stickle	27610
2611	Evelyn	Stickle	27611
2612	Samyul	Stickle	27612
2613	Sharron	Stillings	27613
2614	carl	stillwell	27614
2615	GEORGE	STINNETT	27615
2616	Renee	Stokes	27616
2617	Mark	Stoleson	27617
2618	Steven	Stoltz	27618
2619	Gail	Stoltzfoos	27619
2620	Andrew W	Stone	27620
2621	billy	stone	27621
2622	Capt Tom	Stone	27622
2623	Kanith	Stone	27623
2624	Rosemarie A	Stone	27624
2625	Linda	Stoops	27625
2626	Terri	Storm	27626
2627	Tim	Story	27627
2628	Carl	Stout	27628
2629	Pamela	Stout	27629
2630	Jesse F	Stovall Jr	27630
2631	BETTY	STOWERS	27631
2632	Paul	Stramer	27632

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
2633	Boni	Strasser	27633
2634	Leslie	Stratton	27634
2635	Linda	Strawn	27635
2636	Lee	Stricklin	27636
2637	Annette	Stringer	27637
2638	Linda	Strode	27638
2639	krys	stromsted	27639
2640	Dustin	Strothoff	27640
2641	Janice	Strunk	27641
2642	Kenneth	Stump	27642
2643	Rick	Stutts	27643
2644	Myra	Sullivan	27644
2645	Paul	Sullivan	27645
2646	Rochelle	Sullivan	27646
2647	Rosiland	Sullivan	27647
2648	Rockwood	Summerfield	27648
2649	Herman	Summers	27649
2650	Bill	Surgeon	27650
2651	soraya	sussman	27651
2652	Warren	Sutherland	27652
2653	Charles	Sutton	27653
2654	David	Sutton	27654
2655	Robert	Sutton	27655
2656	Sharon	Sutton	27656
2657	walter	Swahla	27657
2658	gene	swank	27658
2659	Nancy	Swedelius	27659
2660	James	Sweeney	27660
2661	cathy	swider	27661
2662	Scott	Swigart	27662
2663	Carl	Swenssen	27663
2664	Carl	Swim	27664
2665	James	Taber	27665
2666	Sadie	Tabor	27666
2667	Kai	Takayama	27667
2668	Al	Tallant	27668
2669	Ann	Tallant	27669
2670	Linda	Talley	27670
2671	Cherry	Talsma	27671
2672	Tony	Tamaccio	27672
2673	Ethel	Tanner	27673
2674	Ricky	Tanner	27674
2675	ARNOLD	CARL	
2675		TAPP	27675
2676	David	Tapscott	27676
2677	Sally	Tarsitano	27677
2678	Peter	Tauch	27678
2679	Bobby	Taylor	27679

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
2680	Debbie	Taylor	27680
2681	Denise	Taylor	27681
2682	Donna	Taylor	27682
2683	Harold	Taylor	27683
2684	Heather	Taylor	27684
2685	James	Taylor	27685
2686	James	Taylor	27686
2687	James	Taylor	27687
2688	JIM	TAYLOR	27688
2689	Karen	Taylor	27689
2690	Kip	Taylor	27690
2691	Laura	Taylor	27691
2692	Nancy	Taylor	27692
2693	Patrick	Taylor	27693
2694	Patsy	Taylor	27694
2695	Rob	Taylor	27695
2696	Sharon	Taylor	27696
2697	James (Jim) H.	Taylor Jr.	27697
2698	Jeffrey	Teague	27698
2699	Sammy	Teague	27699
2700	Iris	Tedder	27700
2701	Joe	Teller	27701
2702	EJ	Temple	27702
2703	Jack Angelo	Territo	27703
2704	Nancy	Terry	27704
2705	Robert	Terry	27705
2706	Brian	Thomas	27706
2707	dennis	thomas	27707
2708	elaine	thomas	27708
2709	lawson	thomas	27709
2710	Sam	Thomas	27710
2711	Tom	Thomas	27711
2712	Dawn	Thomason	27712
2713	BILL	THOMPSON	27713
2714	Brian	Thompson	27714
2715	connie	thompson	27715
2716	Karen	Thompson	27716
2717	Margaret	Thompson	27717
2718	Rachelle	Thompson	27718
2719	ronald	thompson	27719
2720	Trish	Thompson	27720
2721	Jeff	Thomson	27721
2722	David	Thoresen	27722
2723	timothy	thornburg	27723
2724	Donald	Thornton	27724
2725	Shawn	Thornton	27725
2726	Bill R.	Threadgill	27726

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
2727	Diane	Thurlow	27727
2728	Linda	Thurlow	27728
2729	Connie	Thurman	27729
2730	Ralph	Thurman	27730
2731	Sylvan	Tieger	27731
2732	PEARL	TIMMERMAN	27732
2733	Helen	Timmreck	27733
2734	Carol	Tindall	27734
2735	Stanford	Titlow	27735
2736	carole	tobey	27736
2737	Julie	Tobin	27737
2738	Neil	Tobin	27738
2739	Rich	Tobin	27739
2740	Kami	Toland	27740
2741	Brian	Tolbert	27741
2742	DALE	TOMLIN	27742
2743	Catherine	Tomlinson	27743
2744	Ronald	Tomson	27744
2745	Edward	Tonsing	27745
2746	JoAnne	Toohill	27746
2747	Joel	Torczon	27747
2748	paul	tornetta	27748
2749	ROGER	TOTTEN	27749
2750	BETTY	TOTTEN/YOU KNOV	27750
2751	Jean F.	Tousignant	27751
2752	Sharon	Toussaint	27752
2753	Johnnie	Townsend	27753
2754	Cheryl	Tracy	27754
2755	Charles	Trautman	27755
2756	Theresa	Trease	27756
2757	James	Troiano	27757
2758	Dave	Truesdell	27758
2759	Jolena	Trujillo	27759
2760	Maureen	Trullinger	27760
2761	Daniel	Trumper	27761
2762	Maureen	Tubello	27762
2763	preston	tuberville	27763
2764	Bryon	Tucker	27764
2765	Sally	Tudor	27765
2766	Nathalie	Tuinenburg	27766
2767	cathy	turley	27767
2768	Jackie	Turner	27768
2769	NEIL	TURNER	27769
2770	Randall	Turner	27770
2771	Donna	Turney	27771
2772	Marty	Turrill	27772
2773	Wade	Tuten	27773

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
2774	alan	tyler	27774
2775	Ronald	Tyler	27775
2776	james	tyrcz	27776
2777	Anthony	Tytler	27777
2778	Bob	Uda	27778
2779	Denise	Uda	27779
2780	Lynne	Uher	27780
2781	Shannon	Ulery	27781
2782	STEVE	UNDERWOOD	27782
2783	crista	underwood	27783
2784	Jim	Ungerbuehler	27784
2785	Margie	Urban	27785
2786	Crystal	Utecht	27786
2787	Kerrin	Uttke	27787
2788	Mildred	Vadney	27788
2789	DEBBIE	VAGI	27789
2790	RACHEL	VALENCIA	27790
2791	Lyndal	Valentine	27791
2792	Vickie	Valentine	27792
2793	Lynda	Valentine Betker	27793
2794	Mitch	van Biljon	27794
2795	marcella	van deren	27795
2796	Keith	van Heyningen	27796
2797	Priscilla	Van Horne	27797
2798	John	Vanderwater	27798
2799	Barbara	VanHaagen	27799
2800	Claudia	VanLydegraf	27800
2801	Barett	VanSchaick	27801
2802	jerry	vanwagoner	27802
2803	JACK	VANZILE	27803
2804	Beth	Varela	27804
2805	James	Varner	27805
2806	Steve	Varner	27806
2807	Lee	Vaubel	27807
2808	toni	vaudry	27808
2809	Rick	Vaughn	27809
2810	GERALD	VEILLEUX	27810
2811	Donald	Velzy	27811
2812	Alan	Vera	27812
2813	Vicki	Verego	27813
2814	Jay	Vernon	27814
2815	Janeen	VEstal	27815
2816	Carl	Vetzel	27816
2817	Priscilla	Vickery	27817
2818	MS.	VIDA SMITH COMP-	27818
2819	Karl	Vincent	27819
2820	REBEKAH	VINZANT	27820

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
2821	graci	vise	27821
2822	BEVERLY	VISSER	27822
2823	Bettina	Viviano	27823
2824	John	Vogeley	27824
2825	JoAnne	Volak	27825
2826	Cheryl	Volesky	27826
2827	Kaehl	Volesky	27827
2828	Leonard	Volodarsky	27828
2829	Marie	Volpetti	27829
2830	Donald	Vondran	27830
2831	Mark	Voss	27831
2832	Vanessa	Waddell	27832
2833	Richard	Wagener	27833
2834	Nancy & Clarence	Wagoner	27834
2835	Bob	Walden	27835
2836	doug	walk	27836
2837	James	Walker	27837
2838	Scott	Walker	27838
2839	Ralph E	Wall,Sr	27839
2840	Andrea	Wallace	27840
2841	George	Walley Jr	27841
2842	Sharon	Walls	27842
2843	Doreen	Walsh	27843
2844	mark	walsh	27844
2845	John	Walter	27845
2846	John	Walters	27846
2847	Charles	Walts	27847
2848	Jeanne	Waltz	27848
2849	Rick	Wansitler	27849
2850	Guy	Ward	27850
2851	Juanita	Ward	27851
2852	Michael	Ward	27852
2853	Pamela	Ward	27853
2854	W. Kent	Ward	27854
2855	donald	warden	27855
2856	Rick	Warden	27856
2857	John	Ware	27857
2858	Penny	Waren	27858
2859	jennifer	warner	27859
2860	abbe	warren	27860
2861	Lorraine	Warren	27861
2862	Pam	Warren	27862
2863	Steven	Warren	27863
2864	William	Warrick jr.	27864
2865	Martha	Washington	27865
2866	James	Watkins	27866
2867	Margaret	Watkins	27867

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
2868	Margaret	Watkins	27868
2869	lisa	watson	27869
2870	Sharron	Watson	27870
2871	Wanda	Watson	27871
2872	Andy	Watts	27872
2873	Carrie	Watts	27873
2874	Gary	Waymire	27874
2875	David	Weakland	27875
2876	Jerry	Weakland	27876
2877	corby	weaver	27877
2878	Krista	Weaver	27878
2879	Michael	Weaver	27879
2880	Phil	Weaver	27880
2881	Alan	Webb	27881
2882	Amber	Webb	27882
2883	Barry	Webb	27883
2884	Quinn	Webb	27884
2885	Kenneth	Wedemeyer	27885
2886	Cathleen	Wedlake	27886
2887	james	weekly	27887
2888	Lisa	Weidle	27888
2889	Dorothy	Weidner	27889
2890	Doug	Weight	27890
2891	ELDON	WEIR	27891
2892	Amanda	Welch	27892
2893	Rachel	Welch	27893
2894	David	Welden	27894
2895	Gary	Wellborn	27895
2896	Tina	Wellborn	27896
2897	Nina	Welsh	27897
2898	Karen	Wenger	27898
2899	Melody	Wenneshiemer	27899
2900	Edwin	Werntz	27900
2901	Jo	Wespieser	27901
2902	Richard	West	27902
2903	Tom	West	27903
2904	James	Westphal	27904
2905	Robert	Wetzel	27905
2906	Sammy	Weygand	27906
2907	Barbara	Wharton	27907
2908	Rose	Whatley	27908
2909	Myrtice	Wheeler	27909
2910	Judy	Whisler	27910
2911	Angela	Whitaker	27911
2912	Cynthia	Whitaker	27912
2913	Jeffrey	Whitaker	27913
2914	Jerry	Whitaker	27914

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
2915	Linda	Whitaker	27915
2916	Ben	White	27916
2917	Bob	White	27917
2918	Connie	White	27918
2919	howard	white	27919
2920	Jim	White	27920
2921	John G	White	27921
2922	Laurie	White	27922
2923	Roger	White	27923
2924	Sherri	White	27924
2925	Steven	White	27925
2926	Billy Ray	Whitfield	27926
2927	Preston	Whitfill	27927
2928	Alexis	Whitson	27928
2929	Joshua	Whitworth	27929
2930	Sandra	Wiatrowski	27930
2931	Terese	Wical	27931
2932	Donald	Wielenga	27932
2933	philip	wiener	27933
2934	Daniel	Wigal	27934
2935	loretta	wiggins	27935
2936	goldie j	wilbur	27936
2937	Wanda	Wilchar	27937
2938	Luba	Wilck	27938
2939	Terry	Wilde	27939
2940	john	wilkerson	27940
2941	Pat	Wilkerson	27941
2942	John F	Wilkins jr	27942
2943	Jan	Wilkinson	27943
2944	Sheila	Wilkinson	27944
2945	Billie	Willard	27945
2946	Charles N.	Willess	27946
2947	Jeanne	Willhite	27947
2948	Sunee Lee	Willhouse	27948
2949	Cote	William	27949
2950	Al	Williams	27950
2951	BILL	WILLIAMS	27951
2952	Bonny	Williams	27952
2953	Christopher	Williams	27953
2954	Clayton	Williams	27954
2955	Daniel	Williams	27955
2956	David	Williams	27956
2957	Faye	Williams	27957
2958	Helen	Williams	27958
2959	James	Williams	27959
2960	james	williams	27960
2961	Jennifer	Williams	27961

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
2962	John	Williams	27962
2963	LINDA	Williams	27963
2964	Michael	Williams	27964
2965	Richard	Williams	27965
2966	ROGER	WILLIAMS	27966
2967	stanley L (stan)	williams	27967
2968	Toni	Williams	27968
2969	Troy	Williams	27969
2970	Greg	Williamson	27970
2971	nita	willis	27971
2972	Rebecca	Wilmot	27972
2973	Andrea	Wilson	27973
2974	Cathy	Wilson	27974
2975	Chip	Wilson	27975
2976	Ellen	WIlson	27976
2977	Gregory	Wilson	27977
2978	Juanita	Wilson	27978
2979	Lisa A	Wilson	27979
2980	Shirley	Wilson	27980
2981	Wendy	Wilson	27981
2982	william	wilson	27982
2983	Victoria	Windsor	27983
2984	Tony	Winget	27984
2985	Robert	Winkler	27985
2986	ronald	winslow	27986
2987	Mitt	Winstead	27987
2988	Guy	Wise	27988
2989	Charles	Wishman	27989
2990	Dennis	Wishon	27990
2991	anne	wisneski	27991
2992	Thomas	Witt	27992
2993	Christian	Woehrle	27993
2994	john	WOHLFEIL	27994
2995	Art	Wolf	27995
2996	Julie	Wolf	27996
2997	kim	wolfert	27997
2998	ANDREW	WOLFF	27998
2999	HELEN	WOLFF	27999
3000	Mare	Wolkstein	28000
3001	Roland	Womack	28001
3002	Jon	Wong	28002
3003	Edward	Wood	28003
3004	judi	Wood	28004
3005	Linda	Wood	28005
3006	Patricia	Wood	28006
3007	Suzanne	Wood	28007
3008	Tamera	Wood	28008

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
3009	Timothy	Wood	28009
3010	John	Woods	28010
3011	Karly	Woods	28011
3012	Mary	Workman	28012
3013	Scot	Workman	28013
3014	Frank and Barbara	Worley	28014
3015	Teresa	worner	28015
3016	Robert	Wozniak	28016
3017	Frederick	Wrede, Jr.	28017
3018	Karen	Wright	28018
3019	Larry	Wright	28019
3020	steven	wright	28020
3021	marty	wright	28021
3022	Jane	Wyner	28022
3023	Rhett	Wynn	28023
3024	Joan	Yanez	28024
3025	Doris	Yarbro	28025
3026	Barbara	Yeager	28026
3027	ray	yeager	28027
3028	Heather	Yebba	28028
3029	Anna	Yeisley	28029
3030	Patricia	Yonkoski	28030
3031	new	yorkled	28031
3032	George	Youket	28032
3033	Jpan	Young	28033
3034	Kathleen	Young	28034
3035	Mike	Young	28035
3036	Michael	Young, Sr.	28036
3037	Lana	Younger	28037
3038	William	Younger	28038
3039	pamela	yourno	28039
3040	Wayne	Zachry	28040
3041	paul	zambito	28041
3042	Darrell	Zandofsky	28042
3043	Deborah	Zapasnik	28043
3044	William	Zarkos	28044
3045	Marilyn	Zaruba	28045
3046	David	Zaslow	28046
3047	Marilyn	Zayac	28047
3048	barbara	zerhusen	28048
3049	Nancy	Ziegler	28049
3050	Albert	Ziesmer	28050
3051	Sher	Zieve	28051
3052	mark	ziglar	28052
3053	paul	zimmerman	28053
3054	Mary	Zinkiewicz	28054
3055	John	Ziola	28055

Symbolic Signatures of Concerned US Citizens

<u>Record</u>	<u>Firstname</u>	<u>Surname</u>	<u>Index</u>
3056	Chad	Zollo	28056
3057	David	Zulian	28057
3058	Laurel	Zyvoloski	28058