

First Name	Last Name	Zip	State	Organization	Comment
Paul	Franzmann		WA		'Deliberately misleading' should not be considered aveat emptor.
Anne	Huibregtse		NY		A few years back, I paid top dollar for a queen-size organic mattress, or so I thought. Today I find out that it could be made from just about anything, and I am left wondering if I got the shaft. Please work to ensure that the organic label means what it says, that it's ingredients and production are clean and clear of any material or process that is damaging to me or the earth we all depend on for all our needs.
Charles	Jameson		GA		A lie is a lie. Don't let companies lie about what is in their products.
cat	montoya		CO		absurd
Lee	McCarthy		MI		Act to prevent fraud. No more excuses!
Kathy	Freeman		FL		Allowing companies to use the label "organic" without restriction amounts to fraud. The FTC should protect consumers from being misled.
Carmie	Alvaro				also where food is concerned I'm very much in question of what is packaged in China
J.	Wackowski		IN		Another eg of govt failure to protect its citizens in deference to corp overlords.
David	Zaccagnino		CA		Any food label with the word "Organic" on it, should TRULY be 100% organic (and not contain any GMO ingredients)!!!!
Gail	Graff		CA		As a family trying to eat organic, we definitely want to be sure that our food is pesticide free. Everyone should have pesticide free food.
Walt	Reaster		TN		As a former organic farmer I wish to see all organic products remain ORGANIC ! That is what people want !
Ellen	Wentz		VA		As a Master's student working towards a holistic health degree, I see everyday the importance of having a healthier diet and lifestyle, not just our food anymore. What we put on our bodies and in our environment affects our health perhaps even more-so than the food that goes in our mouths. Skin sensitivities and various allergies are growing in number... Not only is educating the public important about cleaner living, but stopping companies from lying about their ingredients and causing their consumers harm.
caroll	chickowsky		TX		As our own Mark Twain said. . ."You are never wrong doing the RIGHT THING."
Ariel	Gomez		WI		As paying customers, we have an absolute right to "the genuine article"--getting precisely what we pay for! Anything else is tantamount to either fraud or deceptive advertising, and is therefore illegal.
Scott	meyers		IL		Awareness is the key to addressing this fraud. You probably won't hear it on mainstream media.
Lee	West		AZ		Back up the ORGANIC claim
Tere	Daane		NV		be honest, people want real food without toxins
Pamela	Costello		AZ		Buying organic is very important to me and my family, not just for the personal health benefits, but because I know that it's better for the environment and animals and the planet. We do not want organic fraud!
elizabeth	nash		TN		can we trust anyone in power these days? not even the organic label. Their standards seem so much less than they used to be.,
John and Martha	Stoltenberg		WI		Capitalism's short-term profit motive is incompatible with long-term public health and safety, and/or long-term environmental health and safety, and/or animal welfare!
Richard	Wissler		VT		cheating on organics is lying to EARTH, you want to be held responsible for that ? - eh ?
ray	kim		AZ		Clean up your act!
Sherrill	Futrell		CA		Come on, do it!
Leslie	Johnson		NC		Commit yourselves to the truth. The public is becoming increasingly aware of how it is being lied to almost constantly. I'm pissed and I know a lot more are as well.

Ralph	Shannon		FL	Consumer's Right to Know ought to be basic. Our government's labeling needs to be trustworthy and true. Please support taxpayers, not industry. Do not make us rely on other sources for trustworthy information.
Daniel	Giesy		VA	Consumers (including me) need this protection. If not you, then who?
Elizabeth	Bartlett		TX	Consumers deserve to know the truth, not be swamped with fraudulent advertising in the service of greed.
LeeAnn	Bennett		KS	Consumers need to be able to decipher all of the advertising claims out there. It's getting to the point where "organic" is being used in a fraudulent manner, just to confuse consumers. I remember when the telephone companies started doing this to confuse consumers. This tactic works well, because phone companies are still using it. The FTC needs to go after the fraudulent use of the word "organic" in all advertising.
Diann	Fowler		VA	Consumers need someone looking after their best interests, not those of the advertisers. Consumers need to know the truth about all products we purchase!
Charles	Colenaty		WA	Consumers rely on the Organic Program to make important choices about their health and safety. Without stringent enforcement the label will lose all credibility.
Mary	Minagro		CA	Consumers shouldn't have to do this, to make companies tell us the truth about what goes into our food.
Elizabeth M	Ferranti		MA	Contaminants of Emerging Concern - many resulting from unregulated chemicals in most personal care products, pose the next threat to our drinking water. The FTC should heed the 3rd party testing of these chemicals, and BAN THEM.
Lucy	Schneider		NJ	Deception and lies will not be tolerated by the American people. We urge you to stop this madness of Organic Fraud now. - Thank you for reading my comment.
gail	cooper		LA	Deception links us to satan. The TRUTH links us to GOD. Choose wisely and stop deception and fraud! May our Well Beloved FATHER in Heaven's Will and Desire be accomplished in JESUS CHRIST the LORD'S/YAHSHUA HA'MASHIACH YHWH'S Beloved and Precious NAME, AMEN! The Narrow Door Blog
Edythe	Cox		MA	Dishonesty is not the best policy.
J Lane	Goetsch		TX	Do not dilute the impact of the organic label.
Carol	Nagle		CA	Do not let false advertising of "organic" mislead the public who want products grown without pesticides and other toxins.
Karen	Donaldson		CA	Do the right thing!
Pat	Hall			Do the right thing!! We need really organic food and products not chemicals that poison us!
John	Van Straalen		CA	Do your duty.
Harry	Ameen		FL	do your job or we'll ask trump to do it for you!
hillary	vermont		NM	DO YOUR JOBS THAT WE PAY YOU FOR
DR. STELLA	MARRS		SC	Does this include MILK-BUTTER ALL FOODS THAT ARE CONSUMED? - PLEASE REPLY..I FEED CHILDREN THANK YOU...
arthur	sordyl		VA	Don't delay FTC with this long overdue act that you should have done years ago. It saddens me to have to write this type of plea.
kathleen	arent		MA	Don't dilute real organic integrity for big business fake organic fraud.
Mark	Joy		WA	Don't let big business poison everyone!
Lynne	Salinas		TX	Don't let corporations lie about their food. Thank you!
Philip	Ratcliff		OR	Don't make the organic label irrelevant by cheapening the "organic" meaning of non-food products.
Henry	Berkowitz		PA	Don't tell me it is organic when it is only partially organic. Come up with a different label to designate that.
Marty	Hunt		FL	Don't these people have families as well or do they just not care about them?
Brenda	Michaels		WA	Don't you realize we're a very educated group of people that will no longer tolerate your dirty politics, and pollution!

Steve	Jorgenson		MN		Either require truthful labeling or pay for the damages (disease, death, etc.) caused by your negligence.
William	Fast		KS		Eliminate corn based ethanol
Jeanne	Thompson		AZ		Encourage truth in advertising regarding organic claims with personal care products and textiles !
Tammie	Robinson		OH		Enough already, stop messing with our food
Dr. Douglas E.	Johnston, Jr.		TX		Enough already!
Michelle	Belanger		NC		Ever since the discussion of National organic Standards started, we have had carpet baggers who have wanted to use the label to increase their profits, despite having no connection with the movement and it's principals. - - We created organics as a response to a world and an agricultural system that was moving away from real food and toward chemical manipulation. - - Please protect the hard work and dedication that went into the organic movement and it's ongoing integrity. We have worked too hard to have in undermined.
Denna	Millard		GA		FIRST - you have to stop TRUMP from telling FTC what he demands they do!!!
Marie	Domenici		NY		Food needs to come from MOTHER NATURE. ... not a laboratory from Monsanto! Don't mess with the food system because of Corporate America's profitability accountability to its self. DON'T MESS WITH MOTHER NATURE!!!!
David	Scheer		WA		For god's sake, will you quit messing around and come CLEAR with the American people when food-labeling; ie., which foods are ACTUALLY organic and which foods AREN'T!! We really, really, really would like to know!! Why is it so damn difficult to tell the 'truth'?? Ever heard of that: the simple TRUTH!!
Janice	Iaine		CA		Fraud is against the law!
Donna	Pearson		ON		Fraud is fraud.
Doris	Peel		FL		Fraud is fraud. Claiming things that are not true is fraudulent advertising. We deserve better than that.
Barbara	Lamb		CA		Fraud is never good and organic fraud is even worse.
Susannah	Gelbart		NV		Fraud MUST never be tolerated. We deserve to know the truth.
David	Jester		IN		Fraudulent labeling should be treated as a crime!
Bonnie	Brunetb		CA		FTC - We have a basic right to eat clean food, breathe clean air and sleep on mattresses that don't out gas petrochemicals. that lead to serious autoimmune disorders. PLEASE DO YOUR JOB help keep the public safe. After all that's what you're being paid to do.
Ray	Young		MO		FTC action is needed to drive false "organic" claims from the market place.
robert	roth		OH		FTC either stops fraud or is fraud!
John	Meijer				FTC must force the set up of an Independent Certification Authority to stop this fraud. Then the whole world will benefit as many so-called "organic" products are exported all over.
Charles	Wolfe		CA		FTC please pick up the policing powers role you already have for this class of goods.
Robert	Morrison		FL		FTC stop the lies to everybody!
Catherine	Vidal		CA		FTC-step up and do your job. Root out organic fraud in food AND consumer products, housewares and otherwise. Thank you
Jahnavi	Stenflo		CO		FTC: STOP Organic Fraud now!!!
Robert	McCombs		CA		Get it right - it's your job.
Sandy	Cornell		UT		Get out of bed with with the lobbist and do your DAMN JOB!!!!
Eric	Chamberlain		MD		GMO's cannot be any part of organic foods! Including GMO feed for animals and chickens.
Denis	Vermette		QC		Good Luck!
Lee	van zee		OR		Guess we'll all have to bleed before we will see people matter.

Carolyn	Bogush		CA	Have a conscience and stop lying and misleading the people. We care about what we put in and on our bodies. Stand up and protect the people instead of corporations. We don't deserve to get sick because we are being duped. Do the right thing and stop the organic fraud. It appears that no one can be believed or trusted.
Joyce	Trygstad		CO	Honesty in Labelling. I want to KNOW what I am buying! Or I'll bypass these markets.
Johnny	King		MI	Honesty is always the best policy! We all have a responsibility to Value this statement!
ronald	wilder		IL	honesty is the best policy
Rita	McCabe		IL	Honesty would be nice.
Janice	Porter		MT	How can you continue to poison us! Listen to your conscience not the voice of deceit! No more LIES for profit!!
J.K.	Kowalczyk			How can you do it guys???
Gudrun	Hall		CA	How stupid do manufacturers think we are? Stop your lies and let's go back to natural food, the way it was intended by nature, not by your bottom line!
Nancy	Standley		MT	Hydroponic is not organic.
Stacie	Budewitz		CA	I am a consumer. I demand REAL organic standards.
G	Warthen		CA	I am committed to maintain good health and buying organic is a financial hardship. I like having the consumer protection to make sure the extra cost in my food is legitimate. I would like that protection to be extended to all products in my life. Thank you!
Paul	McIntyre		VA	I AM FRUSTRATED OF YOUR NEGLEGENCE TO ALLOW GIANT COMPANY TO MANIPULATE DEFINIITION OF "ORGANIC" ONLY TO MAKE CONUMERS PAY MORE. GET OFF YOUR ASS AND DO MAKE IT RIGHT.
Therese	MacKenzie		IL	I am happy to pay extra for real organics.
Christine	Fidler		CO	I am super sensitive to non organic products. Please help me by making sure the products I buy that say they are organic, really are. Thank you
Brian	Sparks		MT	I am tired of corrupt government agencies that serve corporate agendas over public safety. Such behavior compromises any legitimacy to govern. - All life is sacred and deserves careful husbanding versus toxic applications of deadly, disease inducing chemicals. - - KEEP SYNTHETIC CHEMICALS OUT OF ORGANIC!!!! - - With huge concern, - Brian Sparks
Daisy	Costa		OK	I am worried sick thinking about the baby food infants are being given tainted by GMO's Pesticides.
David	Seppa		OR	I believe it's time for the FTC to begin investigating claims about employing organic means in the production of non-food products.
Karen	Asher		NY	I buy Suzanne Somers Organics make up (among many other such products) and have no idea whether they contain dangerous chemicals or not. Please help
Erin	Easter		WY	I cant even believe I need to sign this. So sad.
Brenda	Walker		OH	I depend on honest labeling. I have worked with my allergist for about 2 years to get the chemicals out of my food and household products so I can live without sickness caused by chemicals. Please clean up the process you are not doing a good enough job.
David	Mitchell		CO	I do not like or want to live in a chemical environment. Help clean up our world.
Donna	Eliott		MO	I eat and use organic products to protect my health, I deserve to know the truth, not be misled by lies!
Andre	Light		CO	I fully support these improved standards.
Elizabeth	Gascot		TX	I had kidney failure, my sister also suffers from kidney failure and now also liver failure. I believe that pesticides are the culprit. Healthcare could be greatly reduced if we had organic foods period. Fraudulent labels should be punishable by law, no amount of lobbying should be allowed to overlook the illness and sometimes even death caused by these poisons.

Crystal	Roberson		SC		I hate a lie
Janice	Weeks		IN		I have a right to know. Organic has a definition even if it is not food. Same rules should apply. Consumers are being ripped off and their health is being put in danger.
Tawney	Guyon		IL		I have to eat all organic foods as much as possible, which is expensive; one reason for that expense is the hoops producers must go through to qualify; I need to be able to at least get what I pay for.
Teresa	Rasmussen		WA		I hope President Elect Donald Trump will put more emphasis on Food Safety for all of us. Hope this doesn't deter you NOT to take action.
brandon	gregg		CA		I just want the true FACTS - - is that too much to ask? The FTC has the power to support the people. Please use it. Thank you.
Sherrie	Becker		PA		I made the choice some time ago to pay the upcharge it inevitably costs to purchase organic products. - If I'm willing to do that to insure that what I eat is "safe", I am outraged by the efforts and amount of money big companies are paying to make the label "organic" less truthful. I'm not pushing my own beliefs on anyone else. If someone doesn't care about having a more trustworthy food supply or they don't won't to pay the additional fees to buy them, so be it. I just want to know that what I'm choosing to buy IS what its purported to be!
D.B.	Pope		SC		I NEED CLEAN, NUTRITIOUS, HEALTHY FOOD, AND WE ALL DESERVE IT!
Donna A.	Cox		MS		I pay the extra money for Organic and non GMO and I expect to get what I pay for.
Rebecca	Hart		CA		I rely COMPLETELY on pure organic foods - my body can't eat anything else!!
Barbara	Clark		ME		It seems to me that even regulating food products for "organic" certification can be difficult; non-food products will be more complicated. However, I think it is very important to keep the "organic" label off products which do not qualify.
Michael	Ripberger		NM		I specifically look for and purchase organic and non-GMO foods. I don't want the non-nutritional, over processed, disease-causing standard products lining most groceries. I've had cancer once, I don't want it again, nor any of the myriad of other diseases brought on by eating the typical American diet. Don't ruin organic foods like you have all the other "food products," along with most American's health, our economy and our environment.
SUSAN	LEA		CO		I spent 40 years in organic farming, and because of the illegal and corrupt Department of Ag and FDA, I lost my shirt. I knew the people who started and licensed organic farmers. I represented the organic farming standards organizations, and what the US Department of Agriculture is doing is total FRAUD. Paid off. Bought. Liars.
Kim	Khan		NY		I support a system that is honest and transparent.
Gregory	Hill		CA		I support strict labeling standards. Let companies produce their products how they see fit, so long as they don't violate basic health and safety standards, and compel them to label those products completely and honestly. PLEASE HOLD THEM ACCOUNTABLE FOR ANY DECEPTIVE LABELS.
Jessica	Carrara		OR		I want my organic food to be organic!
Emily	Garcia		TX		I want only all the truth about the products and food that I purchase.
Piero	Zoro		TX		I WANT ORGANIC TO BE TOTALLY ORGANIC WITH NO SYNTHETICS IN IT.
Christine	Steck		CA		I want real organic and no fake organic, whom can I trust when not a federal label?

					I want the Federal Trade Commission to use its full authority to get misleading green-washing out of the marketplace, and to adopt Global Organic Textile Standard) labeling and set new, strong organic standards for personal care products, which now have content standards that permit the use of almost any ingredient, including many toxic and dangerous substances. I want to see Organic certification for all textile and personal care products, and I want to see these standards rigorously enforced. I am disgusted by the fraudulent use of the term "Organic" by deceptive marketers. It is time to stop letting false "organic" claims hide under our respected and necessary Organic standards.
Sigrid	Asmus		WA		
Ellen	Ribolla		CT	OCA	I want the REAL DEAL!
Debbie	Rizzo		VA		I want the TRUTH about everything I buy. Stop organic fraud!
Roxy	Ekstrom		IL		I want to be able to buy organic items that are really organic.
Sandra	Mikulich		MO		I want to be able to depend on the label "organic" being truly that.
BARBARA	CUNDIFF		SD		I want to continue to trust the Certified Organic Label on products.... please STOP ORGANIC FRAUD
Mercy	Drake		AZ		I want to know what I put in my body!
Darlene	Sievert		WA		I want to know what's in my food.
S	T		CA		I want to know whether the items I purchase are really organic or not.... - Clean up the false claims....!!!
James	Baxter		UT		I Want To STOP Fraudulent Labeling OF Organic products. Do not allow false or organic compounds into these produrs. Do not bend to commercial interests. Be a world benchmark for trusted toxic free products and food.
lilian alecia	Morgan		CA		I will not buy, ingest or use it if I do not understand what it is made from.
RALEIGH	STOUT		NC		I would like to see a fair, enforceable standard in place that does not diminish the organic, original natural source of products on the market. Synthesized "organics" does not pass the smell test whether it is edible and where it comes from a lab instead of from natural earth farming methods without extra enhancement from fertilizers and pesticides.
Angela	Douglas		CA		I would prefer texts to phone calls.
Stacy	Rauch		NY		If a label doesn't tell the truth- it is fraudulent. It is the FTC's job to ensure that consumers are not deceived. We need clear, concise, checked and enforced labeling so that we are not ripped off.
Katherine	Delanoy		CO		If a part of an item is organic that certainly does not mean the product should be labeled "organic".
Sharon	Snow		OR		If consumers are lied to, companies need to be shut down.
David	Stanley		IL		If consumers can't stop the organic fraud on our own, and the NOP won't do it, who will?
R.	Shandor		CA		If it is CLAIMED to be "organic", then it SHOULD HAVE TO BE organic. Please use the power you have at hand to stop fraudulent product claims of those products falsely purporting to be organic when they are not.
John	Emmanuel		NY		If it is not derived from living material or from formerly living material then it isn't organic. Molecules or any combination of aren't organic unless they live and reproduce.
Russell	Fowler		NC		If it is NOT organic Don't call it organic. Stop the fraud.
Jim	Clough		CA		If it is your job to protect us from false claims by manufacturers, please do that for the misuse of the label "organic".
Karen	Howard		FL		If it isn't true, it doesn't deserve to be improperly labeled.
Shane	Franklin		AZ		If it's in the food then list it,if it's not then don't put it on the label
Diane	Blackburn		TX		if NON-organic is so OK and good, why the organic fraud?? why can't consumers KNOW what the hell they are spending their money on??
Joy	Sousa		CO		If we as consumers are required to pay a higher cost for food because it is organic and sustainably produced. We have every right to know the truth. This is criminal to allow this and to have organic farmers go through so much scrutiny when other vendors are completely lying to the public.

LaRene	Wolfe		CO		If we can't trust labels, we will quit buying products.
Vivianne	Mosca-Clark		OR		If you have to add 'stuff' to organic it will not be organic. Growing food naturally makes the food have top quality nutrition. Stop pollution food growing. Stop supporting the other pollution ways of growing food. .
Jeffrey	Tucker		FL		Important for people
Joseph	Lalli		NY		Is it so unreasonable to desire transparent, honest, and non-obfuscating labeling on our consumer products?
K	Pendergrass		WA		Is it too much to ask for truth in advertising? Please do everything in your power to stop the false & misleading advertising.
Eileen	Sunday		PA		It could be that folks do not know that products don't have to be organic to be labeled as such. Perhaps this information should be more prominent...maybe notices in health food stores and other places that sell personal care products. Most people care that labels and claims are true about the products they are about to buy. Thanks.
Barbara	Lewison		GA		It has come to our attention that pesticides are also now getting into the "organic" food supply. Is this the reason we're having problems with labeling?? I am also begging you to PLEASE help to BAN the use of glyphosphate (RoundUp) and stop Monsanto's use of these chemicals and the use of other pesticides in our food supply. We are all suffering on some level, because you'll have friends and relatives who are affected if you, yourself are not. Thank you.
Gwen	Straub		NC		It is essential that our organic food labels can be trusted to keep out fraudulent products!
Mario	Zdybel		IL		It is great to hear that the FTC is willing to investigate deceptive practices in non-food items being marketed as organic. Consumers have the right to know what they're buying.
Kathleen	Bayly		NY		It is imperative that companies not be allowed to misinform consumers. They definitely should not be allowed to label a product 'organic', when it is not.
Alexandra	Ward		GA		It is imperative that consumers are protected from fraud. Organic products are usually more expensive than their synthetic counterparts. Also people who are allergic to synthetic substances should not be fooled into buying things that could harm their health or their children's health. There is nothing wrong with protecting the public from deceitful practices and is in fact the government's job to do so.
Audrey	Adams		WA		It is imperative that I be able to feed my son who has severe chemical sensitivities with food that is chemical free. In my household, organic isn't a fad---it's a necessity.
T J	Thompson		WA		It is long past time to require clarity and honesty in labeling of products so that Americans and others buying American products have the simple "RIGHT TO CHOSE" - or is now just a slogan?
Barbara	Whitt		KS		It is time to stop the false labeling of non-food products that claim to be organic. Please do this for consumers to protect against false advertising.
BJaye	Conway		MD		It makes a difference!
Catherine	Martinez		WA		It may be the Grand Plan for corporations and government lackeys to tell us what we may and may not have in our food choices; but then, we don't have to buy what they dictate. If corporations want our dollar, they must provide something worth spending it on. Go organic!
Jeannette	Bartelt		MD	Green Earth Goods	It seems that GREED continues to pervade every facet of our lives.
cheryl	nicolay		TN		It seems we have yet another agricultural program that refuses to do it job of protecting the American consumer. Please step in and straighten this mess out.
June	Fields		CA		It's about time that the Government actually did something to protect it's citizens. For our good!
Thomas	Sargeant		NY		It's about time.

Nancy	Paul		MO	It's only a matter of telling the truth and letting the market do the rest. If the product is good we'll buy it. But please, give us the truth. I want organic but it's practically impossible to tell by the marketing lies. Please give us the truth and let us decide. The fraud is just proof of an inferior product.
monica	verdecanna		NY	It's severely disturbing how much corruption is going on in this country. Things other countries won't allow to be sold to people are hidden or passed through anyway in this one. It needs to stop you're here to protect the people not corporations!
John	Masanz		MN	It's time for the FTC to stop organic fraud and misleading consumers to buy mislabeled and otherwise inferior products and services.
Karen	Brown		MN	It's time to stand up for what is right! We need organic to be what we expect not what generates profits for somebody's bottom line!
STEPHEN	MATWEYOU		CA	It's time to take action and stop deceiving the public. Stop the misleading claims and corruption. It's the F T C's job to prevent these deceptive and unfair practices and protect the consumer.
Dora	Weiss		NJ	Its of upmost important to properly label products, instead of misleading consumers. Consumers will find out and fight back.
jan	noyes		NH	Just do it already for gods sake what the hell are you waiting for????
Albert	Haines		FL	Keep it real!
Steve	Bear		WA	KEEP IT REAL!
Mic	LeBel		ME	Keep it Real!
Karen	Golden		NC	Keep organic authentic. Stop the fraud. Stop selling humanity out!!
Alicia	Rubi		NY	Keep Organic foods Pure! Don't let chemical companies trample our food!
Marcus	Lanskey		WA	Mr. Keep the Organic designation unadulterated.
Lisa	Anthony		GA	Keep the Organic Label authentic.
Ken	Jewell		MI	Keep the Organic Label organic.
Elaine	Davis		FL	KEEP YOUR POISONS ON YOUR SIDE OF THE FENCE!!!
Carol	Perry		NV	Knowing what's truly organic and what isn't is crucial for many people's health, including my own. It's also crucial to for a healthy planet.
Shawna	Brown		ID	Label it as what it is!
Turhan	Cruz		AE	Last time I checked there was only 1 planet we could live on. Instead of killing it we need to help save it.
Emily	Nash		TX	Lean Cuisine, Kashi, Lays, and many other companies claiming organic ingredients with false information and advertisement.
Clare	Pelkey		NY	Let the grassroots rule the day on this issue!
Barbara	Pikus		OR	Let's continue this fight to know when we are purchasing organic, whether food of other goods.
nancy	loddengaard		NH	Let's have some honesty in business and let people know when something is truly organic!!!
Steve	Drucker		IL	LET'S TELL THE TRUTH ABOUT STUFF, THAT'S JUST BASIC HUMAN DECENCY, RIGHT???
Nancy	Hiestand		CA	Let's uphold the organic label.
Fabiola	Pavel		NV	Lets do this
Paul	Albrecht		PA	Lie,lie,lie.Stop poisoning us.
Stephanie	Trudeau		FL	Lies and misinformation hurt everyone equally. Please stop organic fraud now. Thank you.
janice	huddleston		WA	Life is confusing enough.....HELP!
Ann	De Santo		NJ	Make all organic products certified! Don't let non-food "organic's " get away with using this label as they are also adding chemicals in same product!
Janice	Thompson		IA	Make it short and simple.
Robert	Marshall		FL	make law forbidding GMO and Chemicals in our food.Great Idea
Linda	Martin-Seng		MI	Make organic mean clean and free from toxins!
MArgaret	Thompson		IL	Make sure organic is organic....no gmo's no glysohates or other poisons..!!!!
Lance	Illman		WA	Make sure We The People have honest information on all labels.
Patricia	Derrough		NC	Make word natural have meaning.

Claudia	Gregori-Samson		CO		may the long-term benefit for all be in play while making decisions
Mary Jane	Welch		ME	Ms.	NO FAKE "ORGANIC"! PLEASE!
Elizabeth	Harpham		PA		No fake labeling. We deserve to know the truth about how we spend our dollars.
Genevieve	Yuen		CA		No fraud in our food!!!!
DEBORAH	SMITH		OK		NO FRAUD!!!!
genna	gincley		MD		no more!
Peter	He		NY		no tyranny if the people knows what is going on
Christina	Di Marco		NY		Okay, all comes from the earth! Allow those of us who choose really sustainably grown and harvested ORGANIC products to be able to tell the real history of a product and buy that one we feel is organically grown.
bozena	trzcinski		BC		Only a fool would hurt his own mother. Mother Earth is our survival.We will protect it!
Craig	Minowa		WI		Organic claims should not be made without organic certification. Please advise companies against this.
Steve	Ditore		WA		Organic doesn't mean anything - anymore, THANKS TO YOU. And - don't bother whining to us that - "it's beyond your power" to DO - YOUR JOB. In that case, YOU'RE - FIRED.
Robert	Rottschalk		IL		Organic dry cleaning must be a farce. They need to disclose the chemical they use in place of Perc (perchloroethane I think, very toxic)
Carol	Guffey		TX		Organic food and products are essential to our health, and we have a right to know we can trust them.
Paul	Wellin		CA		Organic food has to be certified to the U.S. Department of Agriculture's National Organic Program (NOP) standards. Non-food products may be certified to USDA Organic food standards, but the NOP doesn't require certification and it doesn't enforce against most false "organic" claims on personal care or textile products. - - The FTC must enforce Organic standards.
Pat	Repose		CA		ORGANIC FRAUD IS EVIL!! STOP POSIONING EVERYTHING!! IT IS SOCIOPATHIC BEHAVIOR!!
C	Heron		CA		Organic fraud is financial fraud. When they charge more for " organic" products that's criminal.
Ingrid	Scott		ME		Organic fraud, aka "greenwashing", needs to be stopped like any other fraud. Consumers spend more money to get healthier food and should get what they pay for. Please help.
Sofia	Byrne		NH		Organic is not part organic it's completely Organic. There should be a percentage of the organic content if the LAWS are written correctly. Companies can afford extra ink!
Genny	Genevich		NC		Organic is ORGANIC ... whether food or non-food items. Stop the DECEIT ...
Ellen	Hogarty		OH		Organic is Organic is Organic--or, at least, that is the theory. I willingly pay more or organic products but I want to know that they really ARE organic. Just slapping a label on something in order to charge more for it sounds like fraud to me. KNOCK IT OFF.
Nadia	Haddad		CA		Organic is organic. There is nothing in between unless they call it so. They can not call make believe organic. That's criminal behavior, like identity theft.
Dianna	Garrett		IN		organic items need to be the only ones that can use the wording "organic" in labeling.
GERALYN	LLOYD		CA		ORGANIC MEANS ORGANIC - NOT PSEUDO ORGANIC ANYTHING GOES..... AS "ORGANIC" !
Sheryl	Samuel		NY	Organic Consumers Association	Organic means something important to me, my family and friends. It must be clearly defined and represented with labels and public information.
JAn	Lochner		CA		Organic means something important to me!!!
Virgene	Link-New		WA		Organic needs to be defined as does - GMO engineered from another species or hybridization. Thanks.
Virginia	Logan		MD		Organic products are very necessary.

Elaine	Brandt		CA	Organic products need to be labeled as organic. People must be protected from products that can be harmful to them. The only way to accomplish this is to strictly label them organic, meaning SAFE.
Carol	Jurczewski		IL	Organic products should have no synthetic ingredients or questionable ones in them!
Judy	Gritzmacher		SC	Organic should (hopefully) mean organic!
Laurie	Azzoto		NY	Organic should be strictly organic.
donna	panagakis		AZ	organic SHOULD mean organic!
Susan	Ulin		NH	Organic should not be able to be labeled organic unless it is entirely organic.
Paula	McElhinney		PA	Organic Standards MUST be followed and those who label items 'certified' MUST be followed and MONITORED and HELD ACCOUNTABLE for quality. Labeling items falsely-is immoral, unethical, and WRONG. People will ban these products because the masses ARE FINDING OUT about ALL the LIES.
Phyl	Morello		TN	Organic truth!
Bruce	Anderson		IL	Organic used on a label should have some quantifiable level of meaning.
Jan	Elliott		NV	Organic, whether food or other products, must be tested and determined completely organic before being labeled as such. Millions of people depend on labels to be true.. People with allergies and sensitivities can be harmed by products with labels containing false information.
JoAnn	Lyons		GA	Organics need organic certifications so consumers know for sure what they are choosing to buy is truly organic.
Deborah	La Place		OR	Organics should not be compromised.
Priscilla	Cobb		GA	Our promotion of pesticide laden foods is not sustainable for health or for the optimal production of food.
Ruth	Stambaugh		NC	People deserve better. We're tired of being fooled, used as guinea pigs, and being doormats.
Melodi	Luko		WI	People deserve to purchase food free from toxins, they are HAPPY to pay extra for it as clearly shown over the past 5 years.
Carol	Bradstreet		IL	People have a right to know what is in the products they purchase. Anything less is fraud.
Sharon	Intilli		NY	People WANT AND PAY FOR ORGANIC because it offers chemical free more nutrient dense food. Our textiles should be free of chemicals too.
Mary	Brizendine		CO	Please
Evelen	Hough		NY	Please also enforce GMO labeling practices in both food and non-food products!! We all vote with our wallets each time a purchase is made (no matter what category the product is under), so it is the consumer's right to be able to read the ballot aka product label (even if one cannot afford or does not want an expensive QR-code-scanning-phone).
john	sheeran		VA	Please ask those who wish to push ahead with GMOs eat nothing but GMO products for three months
Tom	Emmott		MI	Please change my Yahoo email address to [Redacted]
Art	Carrroll		AK	Please check on organic fraud. We all need this help
Bradley	Cunningham		AZ	Please clean up this mess!
D.	Spaulding		CO	Please consider people with allergies. The "need to know" factor.
s	m		NV	Please do all you can to protect the nation against unclear and misleading advertising.
Tom	Hayes		CO	Please do everything in your power to eliminate false "organic" advertising. It is a fraudulent practice that is only increasing and needs to be stopped.
Marta	Valencic		PA	Please do it for our kids. I have a granddaughter with seizures. It matters!
Karen	Ingerman		NY	PLEASE DO NOT ALLOW FRAUDULENT ADVERTISING CLAIMS OF ORGANICS
Susan	Brown		CA	Please do your job and make sure organic IS organic!
Mary	Orr		NM	Please do your job and protect consumers from fraud in organic claims.
john	hill		CA	Please don't dilute the meaning of organic labeling
Tom	Norris		CA	Please hear our voices.
Albert	Campos		TX	Please help keep all liars out of the organic market.

Steve	Nathe		MN		Please help stop the Organic Fraud in labeling!!
Neil	Rose		MO		Please help us have a voice to speak with.
Jane	Varner		IN		Please help us to keep our food healthy. - Kind Regards, Jane A Varner [Redacted]
Joan	Coughlin		TX		Please help us, the consumer, keep from being fooled by mislabeled products, and by unscrupulous producers.
Paula	Eppler		OR		Please insist that the organic label be used across the spectrum of consumer goods to mean organic products without pesticides or hormones, not synthetic. We count on having the truth and feel betrayed when we find out that we're buying a lie.
Anne	Alford		VT		Please investigate organic-labeling fraud
Sara	Cutbirth		TX		Please keep companies and advertisers honest. The people deserve the facts!
Bonnie	Sellstrom		CO		PLEASE keep organic a label I can trust. I have been struggling for 20+ years with the debilitating consequences of pesticides and unhealthy air caused by them.
Kelly	Stovall		GA		Please keep our organics safe, we deserve to know what's in our food!
Annette	Doherty		IL		Please keep organics legitimate.
Kirk	Heim		WA		Please keep USDA organic from fraud.
Connie	Kelly		WI		Please look at this!
Bonny	Tibbitts		OR		Please make our labels transparent and clear for all to understand. We need to be able to make good decisions for our health and environment. We should know what we are dealing with in all products.
Vicki	Baucom		OR		Please protect consumers who wish to buy truly organic products, whether it is a food item or a non-edible. There's a lot of deception and outright fraud and it's tough to discern the truth. Thank you for addressing this!
Michele	May		CT		Please protect me
Nancy	Wood		MO		Please protect or stand up for consumers as we don't have the resources to investigate every product we want to buy. We need to be able to trust you.
Joan	Levin		IL		Please protect the integrity of the Organic label by stopping its improper, confusing and misleading use!
Susan	Sparkman		NY		Please protect us
Anne	Stuart		CA		Please protect us from dangerous fraud, before it's too late.
Howard	McCosh		UT		Please put a stop to liars, cheats and thieves who use every twist and turn to dupe the public!
Ronald	Gelden		CO		PLEASE respect Organic foods- shopping customers!
tony	ward				Please save the description 'organic' to describe only product that is proven grown without additives in its natural environment
Brooke	A		OH		Please stand-up to protect the health and futures of our children. - What more noble cause can your life be about? The time is now.
Mary	Cross		WA		Please step in and protect us from those businesses that would deceive us as to the true ingredients in their supposed 'organic' products while using ingredients that are patently and clearly Not organic. - We need your help to protect consumers from these unfair product practices!
Lily	Mallekpour		CA		Please stop
Mark	Carrroll		SC		Please stop allowing companies to mislead the public.
Alison	Fernandez		NJ		Please stop allowing GMOs and other harmful substances in our products.
Matthew	Lipschik		NY		Please stop companies from making "organic" claims without "organic" certification.
e	c		CA		Please stop fraud in organics.
Beth	Davidson		NV		Please stop manufacturers and advertisers from FALSELY using the claims of organic in their products. Organic standards MUST be trustworthy.
Lynne	Gast		NC		Please stop non-food product organic fraud.

					Please stop organic fraud . As consumers we have the right to buy(vote) for organic products as well as our food. What we put on our bodies and breathe into our bodies is just as important as food since we absorb chemicals through our pores and our lungs. Please ensure that all products which state they are organic truly are. I am a vegan and also am against products which use animals for testing and will not give my money to those companies. Thank-you, Jayne Fawcett
Jayne	Fawcett		MT		
Sandra	Shofner		IN		Please stop Organic fraud!
Carol	Emery		CO		Please Stop Organic Fraud! Our health and the health of our children and grandchildren depends on honesty and non GMO food
Anne	del Prado		TX		Please stop organic fraud.
Kim	Derks		WI		Please stop organic fraud. If a product says it is organic, that is exactly what it should be. Help us consumers please.
Jackie	Tayborn		IL		Please stop organic fraud. Let the public be able to easily make educated decisions without having to research everything.
Laverne	Ball		MD		Please stop organic fraud1111
D.	Kost		OH		PLEASE stop the chaos. PLEASE stop money lovers. Go back to go forward. Protect the people first and foremost. Be honest. Print readable labels.
Suzanne	Seger		WA		Please stop the misuse of the word and meaning of organic.
Judith	Frazier-Thompson		MD		Please stop the organic fraud of non food product claiming to USDA certified organic when they are NOT! Thanks.
Shannon	Santos		CA		Please stop the organic fraud.
Michelle	lamoureux[Redacted]		CA		Please stop this organic fraud
Ja	Vranka		OR		Please take a stand to stop the deceit now.
Jan	Sappington		MO		Please- let's keep it honest for better health, better soil, air, and water. Thank you!
Patti	Rascher		MD		Please--we consumers deserve to know what products are TRULY "Certified Organic", AND which companies and products are FRAUDULENTLY LABELED as "organic" when they are not. - Thank you for doing your due diligence on behalf of ALL consumers!
Diane	Mckenzie		WA		Please, be honest about what is Organic.
Leslie	Clockel		NY		PLEASE, I struggle to buy and afford to pay for clean/organic food and this needs to never happen. FRAUD is fraud and the companies need to be arrested if they commit fraud.
Nelia	Costa		RI		Please, please, please I implore you to stop organic fraud. Consumers have a right to know what they are buying. - - Thank you, - Nelia Costa
Lilise	Cargo		MI		Please!
Toni	Curtis		OH		Please! Only naturally "clean" foods should have the Organic label! I have extreme sensitivity to high glutamate additives. Even though they are from natural sources, they are often modified, therefore, are NOT truly organic. Also, anything grown with the aid of toxic chemicals should NEVER receive the "organic" label! (Consumers should NEVER be tricked into paying higher prices for FAKE & risky foods!
Ernest	Jones		IN		Poison? Does safety of the American people mean anything any more?
deborah	barker		FL		Protect Organics...Stop the Fraud and Dilution of the Organic Branding!
JOSEPH	QUEZADA		TX		PROTECT OUR HEALTH WHERE IT ALL BEGINS...OUR ORGANIC FOOD!
David	LaVerne		PA		Protect our Organic Standard
Anne	Anthiny		PA		Protect the citizens
Jeri	Fergus		CA		Protect The People and The Environment, not the corporations!
Egidijus	Musvickas		ot		Put the stop to cheeky lies!
Georgia	Salmon		CA		Quit making it so hard to eat!!!
Robin	Pappas		PA		Real food for real people.
nicole	laffay				reliable exhaustive information is the basis of democracy. And good health, so it seems.
Lenna	Burnham		IN		Sad that organic has to prove themselves when polluted foods go unlabeled.

				See our Terressentials Organic News to read our detailed comments submitted to the FTC on the fake organic personal care products labeling scheme. - - http://www.terressentials.com
Diana	Kaye		MD	
Barbara	Vaile		MN	Sequestering carbon in healthy soil is our best chance.
Julie	Farrell		NH	show that you care about your citizens...really care!
				Since many vendors refuse to honor the accuracy or the word "organic" and falsely label products as organic when they are not, it is up to the Federal Trade Commission to utilize standards similar to USDA in classifying and enforcing the accuracy of products labeled "organic". Your attention to this matter of false advertising is greatly appreciated. Thank-you!
Robert	Flynn		VT	
				Some people need to know if something is organic for health reasons. If you had to pay for every person who got a disease or debilitating illness I am sure you would do the right thing.
Tammy	Miner		CT	
Edward	Martin		MA	Stand with us at the forefront of helping our children do the right thing!
				standards are standards, based on true scientific evidence. A standard is not a sales pitch, it is an obligation to adhere to what is advertised. NO false standards please!
				standards are standards, based on true scientific evidence. A standard is not a sales pitch, it is an obligation to adhere to what is advertised. NO false standards please!
				Stephen Hawking predicts we only have 1000 years till humans must find another planet because we've messed up the environment so much here. Truth in labeling is very important to get people to buy healthier in the long term products- please keep it real (honestly organic) to keep the planet healthy!
Amy	Crane		MN	
Margaret	Hutchison		CO	STOP ORGANIC FRAUD!!!!!!!!!!
Connie	Hull		CO	Stop allowing the LYING to the American people..we're FED UP !
Lou'a	Tuaima		CA	Stop bastardizing the meaning of "organic."
				Stop companies labelling their products organic unless they have met the NOP standards
Linda	Jones		TX	
Steven	Combes		FL	STOP CORPORATE GLUTTONY!!
Lin	Parker		LA	STOP FALSE LABELING ON ALL OF OUR FOOD PRODUCTS!
judy	conti		WI	stop falsely labelled "organic" products
Maricela	Castaneda		CA	Stop Fraud !!!
Josh	Vaughn		NY	STOP MESSING WITH CLEAN FOOD!
JoAnn	Johnson		MN	Stop messing with our food and specifically irganics.
jeffery	lindsay		CA	stop mis labeling organic products we deserve safe food
Patricia	Abbott		FL	Stop misleading marketing.
Christina	Espinosa		TX	STOP ORGANIC FRAUD
Naomi	DeLaCruz		NM	Stop Organic fraud
Des	Ngo		CA	Stop organic fraud
Jayme	Mestes		SD	Stop Organic Fraud
emma	Walker		IN	Stop organic fraud
Erica	Gonzales		TX	Stop organic fraud
Jacek	Kuczynski		NY	Stop organic fraud
Janice	Rothberg		VA	Stop Organic Fraud ! !
Sue	Enos		NY	Stop organic fraud & stop poisoning us!!
Elizabeth	Zucco		NY	STOP ORGANIC FRAUD NOW!
Alexander Vincent	Leese			Stop organic fraud or we will start putting cases against the regulators
Frank	Gonzales Jr		MI	Stop organic fraud!
Jan	Kent		CO	Stop Organic Fraud!
Gregory	Fowler		IL	STOP ORGANIC FRAUD!
mercy	myers		MN	Stop organic fraud!
Susan	Boyer		CA	Stop organic fraud!
Franco	De Nicola		NY	Stop Organic Fraud!
Laura	Carroll		MN	Stop Organic Fraud!
D.	Grady		NC	Stop Organic FRAUD!
DeeDee	Hammerling		FL	Stop Organic Fraud!

Paula	Mastbrook		VA		Stop organic fraud!
Debora	Harrigan		CA		STOP ORGANIC FRAUD!
Mayra	Mendoza		IL		Stop organic fraud!
Sheila	Marotta		SC		Stop organic fraud!
Gwen	Murphy		OK		Stop organic fraud! Organic is our last resort to protect ourselves. Please represent us.
Kj	Carder		NC		Stop Organic Fraud! Truth in labeling .. make it clear, make it true.
Nancy	Wylie		CO		Stop organic fraud! No one should be allowed to use the words "organic" if it isn't certified. All products need to use the same standards.
Anne Denise	White		NC		Stop organic fraud! Protect consumers and their right to KNOW and CHOOSE!
k	aamodt		WI		Stop Organic fraud!!
Kathleen	Mahoney		CA		Stop organic fraud. - Stop misleading adverts that only confuse consumers.
Marguerite	Emamad		CA		Stop Organic Fraud. My health and well being depend on you doing your job.
Marilyn	Mullen		WY		STOP ORGANIC FRAUD. Please.
Mehdi	Nouioui		PA		Stop organic frauds
Kathryn	Barker		NY		stop organic labeling fraud!!
Joan	Cosci		NY		Stop poisoning our food!
Phyllis	Anderson		CA		Stop preventing us from knowing what is the food for our families!! We are tired of your poisons & your lying!!!
Gina	Hobbs		GA		stop the fakeness
Anthony Tsang	Yee		NJ		Stop the fraud !!! Make cleaning products pass the same strict rules to be classified as organic as foods do.
SARA	Reyes-BERNAS				Stop the fraud and greed. Government must protect its citizens first before big business.
Jerilynn	Gordon		WA		Stop the fraud on all products SOLD in America .
David	Buhler		NY		stop the fraud on consumers
marin	quezada		IL		Stop the fraud on organic foods!!!!
Doris	Nelson		NJ		Stop the fraud!
Kyle	Orlovsky		FL		Stop the fraud! We deserve to know what we're buying!
gary	decillis		FL		STOP THE FRAUD!!!
Monica	Reinhart		NC		Stop the fraudulent labeling
Barbara	Koula		TX		Stop the lies
Karen	Cobble		CO		Stop the lies. Protect our right to buy organic, and make sure it is labeled with honesty
Diane	Urquhart		MI		Stop the lies. Quit poisoning our citizens!
Erna	Borousch, M.D.		CO		Stop the misinformation in the organic industry.
barbara	kepley		NC		Stop the nonsense. Stop the fraud for the children's sake.
Wayne	Stewart		GA		Stop the organic fraud
Angela I	Pennacchini		RI		Stop the Organic Fraud, it is harmful to everyone, does the FTC not care about fellow Americans or their children ? apparently not, amazing how our tax dollar is spent to hurt us and they only keep taking more and more from us.
Debra	Moody		NC		stop the organic frog GMOs and Gene modifying techniques should not be in organic products. They should be free from any GMO Factor. Organic should be natural not changed by GMOs. GMOs are killing us all slowly and surely there are thousands of people that do not want this in their bodies and want the organic to be pureand natural
CLAUDY	ASSALIT		CA		STOP THE POISONING OF OUR FOOD NOW
Valerie	Nixon		VA		Stop these misleading labels.
Michelle	Sanchez		TX		Stop this atrocity!
Patricia	Bowen		FL		Stop this! Are you working for the people of the USA? I'm beginning to wonder....OH ...that's not right! Don't Think So...
Solange	Allain				STOP TREATING HUMAN BEINGS LIKE PUPPETS !!!!!!!!!!!!!
ANGRY	AMERICAN		SC		Stop USDA & EPA Monsanto employees from destroying our food & supplement supplies
Marcie	Duhon		SC		Stop waiting people's money give them what they pay for

Ruth	Bourgeois		HI		Stop! Stop! Stop! - Organic Fraud!!!
Adam	Balogh				STOP. Think of your grandkids. The rest has already been fucked . Don't fuck IT for them when you are dead and long gone!
David	Kurland		MA		Synthetic compounds are not natural - and are not grown. They are not organic. Do not allow them to be classed as organic.
Kathy	Cotter		FL		Take the RIGHT WAY!
Jeanne	Saint-Amour		AZ		Tell the truth.
Lawrence	Cormier, M.D.		CO		Thank you, Lawrence Cormier, M.D.
Rev. Allan B.	Jones		CA		Thank you.
Lynn	Ruder		PA		The American consumer needs & deserves accurate organic labeling in order to make proper buying decisions
Bob	Knapp		MT		The entire "organic" movement is a fraud based on overcharging consumers for the benefit of extremists of the Environmental Left.
B. L.	Melton		TX		The FTC must stop all deceptive ads for "Organic" foods AND all other products.
Jean	Saja		MS		The FTC needs to prevent business practices that are deceptive to consumers! Stop organic fraud!
Bob	Renshaw Jr		MI		The FTC's job is to prevent business practices that are anti-competitive or deceptive or unfair to consumers. Please police "organic" labelling
Joan	Gugerty		MD		The government's job is to protect citizens from harm. It must put limits on companies who would take advantage of the "organic" popularity and misrepresent their products as organic.
Mary	McKernan		VA		The hero's in this fight give everything of themselves decade after decade. Only to be beaten over and over again by money and greed. The consumer needs and wants to educate them selves and to know truths this deceptive marketing makes that impossible.
Richard	Harris		TX		The issue is Organic not Trump. He feeds his family organic.
Karen	Sorrell				The mattress that I sleep on comes with tags telling me where all the materials come from. Why would I accept anything less from the food I'm putting into my body?
Laura M.	Ohanian		OR		The NOSB has been co-opted by Big Ag, and must be returned to the original intent of the Program.
barbara	kaye		CA		The public has a right to know who is lying to us!
James	Quinn		MD		The public needs honesty. Monsanto, etc. are not going to provide it. Our only hope is government - WAIT, TRUMP - is there no hope.
Carol	Olwell		OR		The public wants healthier food and soils. The National Organic Program has to stand for truth in labeling.
Carol	Atherly		MD		The skin is the biggest organ and therefore has the capacity to absorb the most harmful chemicals, not to mention the damage that chemicals are having on our already dwindling supply of fresh water. If big companies are going to label their products as organic, hold them to the same standards as the food industry and stop misleading the buying public.
Janet	Demeter		CA		There are no excuses for fraud and deception in sales. If we keep on looking the other way our whole country will be sold out.
S.	Jordan		FL		There has got to be high standards for anything placing organic on it's label. People pay a premium expecting, they are getting the real thing.
Pam	Trei		CO		There has to be methods established that will tell us what is actually organics in nonfood items. Don't let maniacs manufacturers cheat the people!
Kathleen	Larson		MN		There is little reason not to stop organic fraud besides "it's hard."
Brian	Hitchcock		CA		There is no organic cotton in the US. The cotton that is grown in the US, which is GMO, is not subject to food-crop limits on pesticides. So if is all fouled with glyphosate, any any "organic" cotton must be imported.
Joanne	Sieck		MN		There is very little we can actually trust about anything the government tells us so we should be able to at least trust the organic industry.
Joan	Morrison		FL		There should be a certification label on any product claiming to be organic.

Elmer L.	Wilson		NM		These ARE serious Issues, Gentlemen and Ladies.
Eva	Dickman		OH		these products need oversight from fraudulent claims
Barbara	Mauk		CA		This "wondering if it's organic" mess has to be dealt with sooner rather than later, before it's too complex to fix!
Trish	McCabe		FL		This action is NECESSARY and NEEDED NOW!
Jan and Larry	Slobin		OR		This country needs to be protected from organic fraud. Do your job, FTC!
Annette	Saint John Lawrence		CA		This happens to be true of some food that labels organic. Here we are speaking of non food fraud. using products that are faux organic opens us up to absorbing poisons into our bodies. Face it. There are a whole group of people that do not remember because they weren't here then that we never had the cancer's or most of the people that are deathly sick because of what is in NOP as well as some agricultural products. I was in the industry and I know what goes on.
Amie	Lindenboim		MA		This is a major problem--the whole reason for National Organic Standards is transparency, trust, and consumer education. "Organic" dry cleaners etc. are profiteering by deceptive marketing.
Karen	Neville		MI		This is a no brainer..many people, me included, have allergies to synthetic ingredients...or depend on the benefits of organic products. Please stop this criminal craziness.
Sally	Koch		CA		This is a very worthy cause which I completely support
Peggy	Malnati		MI		This is critical for those of us who spend extra time and effort paying for organics.
Cathie	Ernst		AZ		This is important I choose to eat organic real organic
Sylvia	Bechtelheimer		AZ		This is more than merely advertising fraud, although that's mind-boggling to me. Help us stop poisoning our land! - Please!!!!!!
Dusty	Hershberger		MI		This is not right!
robert	seiple		PA		This is not the first time I complain to the FTC these government agencies need to do there JOB or need to replace by an out side agencies !!! - YOU FTC IS CORRUPT
Arden	Green		VA		This is outrageous! Standards MUST be adhered to!!!
Terrence	Uhen		MI		This is pretty straight forward. If you claim something is organic when in fact it is not, you've committed fraud and should be arrested, fined (and fine \$ goes to some organic farmers association)and your CEO spends some time in a cell.
Teresa	Cochran		MD		This is really very important to our health and sustainability. Please take action!
Turaj	Zaimi		CA		This is the natural foods' market's only remaining word that actually means something. Please defend its meaning and thereby this market.
Malina	Hnatiw				This is unfair and unnecessary to lie to the economy.
Vicky	Gannon		WA		This is your purpose, to protect us from fraud, you need to start actually doing it instead of bowing to lobby pressure!
Tina	Mayer		CA		This needs to be put in place NOW.
James	Thompson				This practice is not only negligent it is a disgraceful display of wilful deception and lack of ethics. Every company dong this should be fined to the tune of fiscal death. Unacceptable.
Giovanna	Laine		AR		This would be a start. You also need to reevaluate your organic certification for foods, because foods treated with toxic pesticides should NEVER have been certified as "organic."

James	Klein		TX	This, like numerous other issues (climate change, food labeling, gun regulation, immigration reform, prison reform, education reform, short-term lending regulation, healthcare reform, banking regulation, TPP) remains a vexing problem primarily due to corporations' ability to curry favor with elected officials. The corrupting influence of money in our political system is undermining our democratic traditions and discouraging Americans from voting and/or running for office. This ominous development may well end our experiment in representative democracy unless we alter this decades-long trend. For the sake of the republic, we must amend the US Constitution to state that corporations are not people (and do not have constitutional rights) and money is not speech (and thus can be regulated by state and/or federal campaign finance laws). Short of accomplishing this, no other reform of significance will be achieved. The moneyed interests will turn any reform to their benefit, often at the expense of the nation as a whole.
Ulpiano	Peña		MA	Those of us with chronic medical conditions have no chance against this wave after wave of toxins entering our bodies.
Penny	Angelina		AZ	Time to care!
Charlotte	Kortum		OR	Tired of the lies!
Frank	Simplicio		NV	To cheapen the definition of "Organic" is criminal and appalling. We are watching you. I highly suggest you do what is right and have no part in Organic Fraud!
Rev. Mindy	Yanish		NY	To label ANYTHING as organic should be as definitive and distinguishable as stating "living" or "deceased"!
Nick	Moidja		CA	To whom it may concern @ FTC: - - Just wanted the FTC to know that there are an enormous amount of demanding people who want 100% certified organic food. - Please do not let Monsanto & other biotechnology corporations corrupt the food supply. Self terminating seeds, herbicides, and pesticide development is just no excuse!!!
Penny	Dever-Reynolds		NM	TRUTH not "truthiness"
sandra l	lawrence		TX	Truth & accuracy in labeling are basic consumer rights.
Wayne	English		CA	Truth in Advertising is what we expect from our Government and their affiliates. Deceit is unwarranted.
Ms. Brenda A.	Pelletier		NH	Truth in Advertising, Labeling
Wendie	Schneider		NC	Truth in labeling!
Barb	Abels		OH	Truth is paramount to life!
Adalberto	Amaya		CA	USDA sponsored organic fraud is a health and economic threat.
Lu	Burton		NJ	USDA standards for organic food are not the same as Certified Organic standards! They hi-jacked the term and have ruined everything. Also, Organic products should NOT cost more than poisoned products do!
Linda	Comparillo		NJ	Wake up and do your job for the people and not the corporations.
Wendy	Swaine		VIC	We all deserve the right to know what we are buying especially if it can impact on our health.
Carmen	Silva		CA	We all have the right to eat and live healthy.
Judith	Maron-Friend		OR	WE ARE SLOWLY BUT SURELY AND SYSTEMATICALLY HAVING OUR RIGHTS TAKEN AWAY FROM US AND IT IS CRIMINAL!!! WHAT HAS HAPPENED TO OUR COUNTRY... OUR SPECIES, IF WE CAN ONLY CONTINUE TO CAUSE DESTRUCTION AND RESISTANCE TO THE NEEDS OF OTHERS!?!?!?!
Jeanette	Huneke		CA	We aren't asking for much- just honesty so we can make informed choices.
Kilah	Hollis		CA	We can do better
Nicole	Coates		MA	We deserve the right to all natural foods and no cons about it.
Linda	Chamberlin		NM	We do not give permission for the word "organic" to be redefined in order to deceive more people into eating things that will make them sick so you can make money off their misfortune, until such parasitism implodes in on itself. Not an option.
mary	lasley		OR	we do NOT need confusion adding insult to the already existing mess!

Dee	Grim		IL		We have a right to be healthy!
Jenna	Ely		IL		We have a right to know how our products our made!
Joan	Miller		FL		We have a right to know the TRUTH!
Craig	Martin		FL		We have a right to know what we're putting in our bodies & without being deceived, then make choices. Do the right thing & stand with we the people & work for us, not the corporations.
Gretchen	Plantenberg		MN		We have a right to know what you are putting in your & our products.
Sharon	Pratt		MO		We have a right to know what's in our food and what is on it.
Carla	Hervert		OR		We have a right to know what's in our food!!!!!!!
Cheryl	Bonner		CA		We have a right to the truth when it comes to all our Food.
Chris	Ilanuario		SC		We have a right to transparency and to know what we spend our money on.
eden	perez		FL		we have the right to know whats in our food. - - I have to file taxes accurately, you should label my food honestly.
Amy	Anderson		NY		WE INSIST ON SERIOUS OVERSIGHT OF ORGANIC CLAIMS!!!
GINA	BILWIN		OR		WE MUST KEEP ORGANIC STANDARDS HONEST AND STRONG. - NO FRAUD. NO WEAKENING OF STANDARDS. - ORGANIC IS FOR OUR EARTH AND OUR HEALTH.
Jessica	Go		UT		WE must KNOW what is ORGANIC and what isn't. There are too many things at stake! GMO are rampant...we deserve to know what TRULY is ORGANIC!!
frani	Merker		NY		we must protect our food from pesticides
Jan	Brown		CO		We must stop poisoning our children and people with food just to make profit!
Sara	Rajan		CA		We need and expect honest information!
Tracy	Gutierrez		AZ		We need better standards for our children, for their health.
Jo	Kaplan		IL		We need certifiable standards for all organic products. Please stop organic fraud!
Ruth	Gravel		RI		We need clear + correct labeling. Especially with all the pesticides out there, we need to be sure we are not getting any of those in our 'organic' food. We need to have a choice to try not to be poisoned.
Mary	McGaughey		OR	OEC	We need federal guidelines! Please!
Jude	Green		WA		We need the truth to make a choice.
Joan	Stone		CA		We need to be able to trust the labeling on the products we buy.
Ronald	Hofmann		MI		We need to be able to trust the organic label
Ketty	Miller		OR		We need to know if products labeled as organic are indeed organic!! A no brainer.
Nancy	Miyamoto		CA		We need to know if the products we use are truly organic. Why isn't the US government testing and giving certification to those products that are organic and regulating those that aren't? We want to know for the safety of our babies and children.
Mark	Grotzke		IL		We need to roll back on non-food large scale chemo ag, and move to a sustainable model.
Fran	Mills		VA		We need truth in advertising!
Rochelle	Johnson		VA		We often pay more for organic and expect it to be organic.
Denise	Heiserman		FL		We should be allowed to know the truth about the products we are purchasing.
james	podgurski		MD		we should have the right to choose what we put in our bodies!
Katherine	McKay		OH		we the people, are WATCHING, and....really? how blind do you think we are???knock it off WE SEE YOU
Marie	Cook		MD		We the people, want and deserve competent governing bodies to protect our right to honesty about the products we use
Em	Crone		PA		We want good quality food!!!
Joan	Origer		CO		We want products that are safe and healthy for our children. Organic, means Organic! Stop lying to the public! Biotec and Agrobusiness companies should be ashamed of themselves for putting profit and greed over the health of our environment and our children.

Carol	Williams		RI		We want products that are safe and healthy to use. Products that make claims that are not true or that mislead the public should be driven out of the marketplace.
Karen	Tinkler		IN		We want pure organic food not fake food!
Lynn	Eriks		CA		We want the truth !!!
Gayle	McCrary		TX		WE WANT THE TRUTH ABOUT OUR FOOD !! IT IS KILLING OUR HUMAN RACE „CANCER IS EVERYWHERE !!!
Renee	Dohner		OH		We want to know if the organic products we buy are really organic!
Louisette	Pochat		AR		We want true organic food...not riddled with pesticides and GMOs...thank you!
Lisa	readance		OH		WE WANT TRULY ORGANIC! NO SYNTHETICS!
Ry	Moran		UT		We, the people, need a standard upon which to depend for consistency and quality. Don't take that away, too.
D	Johnson		NY		We've been poisoned enough! We need truth in labeling!! Organic Labeling Fraudsters must be stopped!
Celeste	DiFelici		MI		What is wrong with this country? All we're asking for is some labeling.
Diana	Rowell		AZ		What will you say on judgement day when asked: why did you betray my children and poison us all, while knowing the truth?
Suzanne	Baker		IL		What's so hard about creating products that are truly safe for us and our families, and indicating the true contents of what's being consumed? No product should be deemed unsafe. Everything made should be made using safe ingredients. The consumer should be able to use anything on the shelf and feel comfortable knowing it's safe without having to research whether it is or not.
Jackson	Gillman		MA		What's the point of having Organic labeling, if the integrity of that can't be trusted? Please enforce the standards.
Kathleen	Brackemyer		FL		When I choose and pay for organic, I expect to receive organic products.
Brek	Renzelman		WI		When I first started to look for a comprehensive line of body care products that was truly organic, I found I had to order from Australia. So much for US 'organic'!
Richard	Ordonez		IL		When I purchase organic, I expect to get what I paid for!
Ruth	Rudin		TX		While you are at it come down on all false advertiseing!
Guy	Lawsen		CO	SELF	WHO ARE YOU PEOPLE WHO WOULD COMMIT ORGANIC FRAUD FOR PROFIT OR ALLOW RULES TO ENABLE IT? NOT HUMAN, MAYBE REPTILIAN.
Lynne	howell		MA		WHY ARE YOU LETTING US DIE?
Eli	Dumitru		OR		Why don't you just be honest and serve the people?
Sara	Lang		MO		WHY is big business afraid of telling me what is in their products?
Louanne	Burgess		KY		Why lie about it if it is a good product. If it's a fake, sorry about your luck. People are not totally stupid. Get your act together.
john	eder		MA		Why wont you people protect our food and make sure that is labeled clearly, truthfully and completely. All ingredients and gmo's should be noted.
cassie	gu		LA		Why ya'll are so evil. You all can't leave well enough alone. Ya'll children and parents should be ashamed of the you all with demons riding in ya'll soul to do such bad things as to lie to consumers about labeling products organic and you know they are not. I hope you all live in misery for the rest of ya'll life if you decide to do lie to consumers and do such wicked thing.
Richard	Bass		CT		With GMO labeling now a sham, certified organic is the only designation left with any meaning, but its reliability is also being eroded by Big Ag industry dirty tricks and outright cheating. Please move to restore confidence in what "certified organic" stands for.
Valerie	Wolf		CA		With the troubling times ahead with a psycho at the helm and not wanting to move out of the country, I would like to be able to purchase non food items that I can trust are not toxic.
Bruce	McLendon		WA		WTF, whose side are you really on? We are watching and some of us can see through your bullish*t.

Hal	Anthony		OR		www.nutritionfacts.org Check this out for foods fit for children. Healthy food w/o poison is a constitutional right!!!
Ann	Watters RPE,BCPP		OR	Polarity Center of Salem	Yes stop the fraudNOW
Derek	Gendvil		NV		Yes, I would like to tell the FTC that they must do it's job to prevent our business practices to think whether organic products are fake or a fraud to consumers. Somehow, a lot of those products mainly contain glyphosate & I know it's not a good thing for everybody. That's why we must do something about for the NOP to do the right thing that the products that are organic aren't falsely mislabeled.
Michael	Alexander		MN		Yes. Agreed.
ROMAN	WEBER		TN		you better get it together quick, Trump is coming.
Laurie	Tuttle		NC		You exist to protect the American People. Your job is not corporate protection.
Paul	Palla		PA		YOU'RE SUPPOSED TO STOP COMPANIES FROM LYING TO CONSUMERS. AND THAT'S ALL THEY DO!
Charlotte	Maloney		OR		Your duty to the American public is to make the organic label mean truly organic. Only you can accomplish this for American consumers.
Joseph	Kollasch		IA		Your Job is to protect the public from crooks who are trying to KILL us, Where did you go? or Are you shirking your Responsibilities?
Rich	Moser		CA		
Glenn	Knoblock		IL		
Keith	LaPointe		AZ		
Jennifer	Paxton		IL		
Nancy	Robinson		CA		
Madalynn	Carey		TX		
Kristen	Congdon		MA		
Cheryl	McDonald		NY		
sam	rosa		FL		
Louis	Rocque		MI		
Patricia	Brickner		NC		
kathy	puchalak		IL		
melek	korel		ot		
A.L.	Steiner		NY		
Paula	McClellan		NM		
C.	Kasey		VA		
D	Sheldrick		ON		
Edna	Mullen		MN		
Leonard	Houghtaling		WA		
Timothy	Mullen		MN		
Carl	DeMolino		CT		
Megan	Conway		NJ		
Lawrence	Newlin		NC		
Catherine	McNamara		FL		
Annette	Batchelor		CA		
Jan	Castanien		GA		
Lee	Johnson		NM		
Leslie	Babson		IL		
Margaret	Hollenbach		WA		
Hamada	Yehya		IL		
Ruth	Roberts-Shepherd		SC		
Ruth	Flack		NV		
M	Cahill		TX		
Linda	Townill		IL		
Paula	Sharp		OK		
Johanna	Cummings		NY		

Arthur	Warchol		TX		
Chris	McGratty		NC		
Irene	Alexakos		AK		
Kevin	Woodworth		TX		
Gene	Goff		CO		
Sheri	Ambrose		OR		
Chip	Kiger		OR		
Bev	G		OR		
Donna	Wild		CO		
Pam	LeBlanc		MN		
Misty	Michael		MO		
James	Mullen		CA		
Jaclyn	Miller		CO		
Larise	Boughner		TX		
Roger	Pelizzari		WV		
Barb	douma		WA		
Beth	Mielbrecht		NY		
Angie	Lilly		OH		
Louise	Quigley		MA		
Steven	Fenster		NJ		
J	Angell		CA		
Sarah	S		VA		
Rachel	Imholte		MN		
Jean	Cross		CT		
Vicky	Brandt		NY		
Colleen	Lobel		CA		
David	Hunn		WA		
Lawrence	East		NC		
Laura	Gandolfo		NY		
Pam	Evans		TX		
Nancy	Alfuth		MN		
linda	paleias		FL		
Ron	Hubert		AZ		
Cori	Bishop		NJ		
William	Kwok		CA		
Terry	Bergeron		MO		
Marie	DAnna		NJ		
Kerri	Welch		TX		
Courtney	Couch		ID		
Caroline	S --villa		NY		
Jana Lynne Webb	Niernberger Muhar		CA		
Bobbi	Lempert		NC		
Jerome	Onufer		WA		
Terrance	Shoemaker		CO		
michael	quillin		OH		
Terri	Neal		GA		
shawn	jackson		AZ		
Victor	Escobar		VA		
John	Csaszar		PA		
David	Smith		MA		
Kevin	Leary		OH		
M	A		OH		
Marilyn	Kaggen		NY		
Robert	Feller		ME		
Beth	Stanberry		NC		

meg	kettell		NY	
Brian	Gray		CA	
Dana	Bleckinger		OR	
Jane	Nachazel		CA	
Elizabeth	Hebron		MI	
greg	izzi		MD	
PAUL	KENNISON		OR	
Anthony	Joseph		NJ	
Liza	Martin		WA	
Elysa	Sunshine		NY	
Lydia	LaFleur		MA	
Michele	Reynolds		MI	
Dianna	Anderson		FL	
Michael	King		VA	
C.	Wolters		CA	
jane	dimitry		MA	
Annie	McCuen		OR	Mental Health
JoAnn	Webb		VT	
Leona	Rustin		CA	
V. M.	Lofter		AZ	
Susanne	Warren		TX	
Lori	Raskin		MO	
angelika	altum		TX	
Guy	Zahller		CA	
Elaine	West		FL	
Jack	Zeilenga		VT	
dale	riehart		CA	
Laura	Sheinkopf		NY	
Julie	Squire		MO	
Dorothy	Dunlap		PA	
Nomi	sklaire		VA	
Gary & Sharon	Nordic		CO	
Al	Meyer		ME	
Catherine	King		IL	
Rachel	Wood		SC	
D	Roark		CA	
Cindy	Loomis		CA	
Gloria	Levitt		NJ	
Sandra	Greenblatt		FL	
Gloria	Spottswood		VA	
Joan	Titcomb		TX	
Katherine	McCanlies		CA	
Jim	Petkiewicz		CA	
James	Schurz		CO	
Ian	Shelley		OR	
Margaret	T.M. Petkiewicz		CA	
Debbie	Slack		VA	
Kelly	Riley		PA	
Erica	Risberg		OR	
tom	e		TX	
h	massey		MA	
Dorothy	Valley		OR	
William	Hart		NJ	Mr.
Mary Anne	Nylen		MB	
Nancy	Cunningham		CA	

Jordan	Tegtmeyer		PA	
Andrea	Hart		NJ	
Erica	Runge		IL	
Steve	Schueth		IL	
Mark	Nelson		CA	
Mary E.	Dosch		IL	
Caryn	Graves		CA	
Anne	Noire		UT	
Michael	Kurokawa		CA	
Steve	Yakoban		NJ	
Robin	Schaf		PA	
melissa	spengler		CO	
Margaret	Leonard		NY	
Cinda	Black		IN	
Janis	Levy		TX	
Clifford	Baerlin		IL	
Nathan	Fisher		MO	
Susan	Scorzelli		MI	
John	Herberg		OR	
Tirso	Moreno		FL	
Robin	Lande		CA	
sandra	lane		TX	
Maxine	Haley		AR	
Susan	Bassin		CA	
Bert	Goff		CT	
Katherine	Mouzourakis		MI	
Peter D	Niemuth		AZ	
Terri	Scott		WV	
Ron	Baginski		OH	
John	Rokas		MI	
Sandra	Stoner		CA	
Deborah	Bratcher		TX	
Dave	Frank		IA	
DIANA	TAPELT		MN	
Cathy	Kingery		NH	
Maurya	McCall		VI	
c	reitschky		NY	
S. E.	Williams		TX	
Patricia	Chelmecki		IL	
Barbara	Jarvis-Lefebvre		NH	
Dori	Rhine		IL	
Susan	Cox		NY	
Peter	Gunther		IL	
Lynne	Boudreau		NH	
John	Hayes		CA	
gloria	kasdan		CA	
Kathie	Bloom		CA	
mervat	soto		SC	
Chris	Nadeau		CA	
John	Rybicki		NY	
Erich	Bauman		IL	
Aleks	Webster		AZ	
Michael	Henderson		CA	
Marla	Hall		TN	
Pami	Taylor		OH	

c	s		FL	
Robert	Nolter		TN	
Peggy	Hogan		MA	
Jude	Todd		CA	
Dawn	Picard		IN	
Mary	Sparks		TX	
Erin	Karp		NJ	
Muammer	Ekin		NJ	
Don	Simmons		IA	
Molly	Karpin		PA	
Monica	Wood		CA	
audrey	ross		AZ	
rudu	zeller		CA	
Kate	Rambo		WA	
Pat	Shea		MN	
Teresa	MASIA PERALES		J	
Nancy	Harlow		CO	
Linda	Greene		IN	
Ela	Gotkowska		CA	
Vicki	Brooks		CA	
Richard	Johnson		WA	
Brandon	Kozak		IL	
Mark	McCabe		IL	
Carol	Swing		NC	
Eszter	Samodai		CT	
Cindy	Deering		NM	
Jackie	Stewart		AL	
Richard	McCombs		OR	
Lauri	DesMarais		MO	
Paul	Gunther		MN	
Joanie	Thomas		GA	
Lawrence	Logue		FL	
Amy	Brandzel		NM	
Linda	McCaughey		KS	
Linda	Schrader		IA	
M.	Moore		CO	
Debra	Kent		ot	
Bob	Jordan		MO	
Alexandra	Stefanovic		FL	
David	Barouh		NY	
Carol	Storthz		AR	
Joanns	Prisajniouk		IL	
Deborah	Ahlers		NY	
Bob	Steininger		PA	
Diane	Lewis		LA	
Sara-Ann	Rosen		CA	
William	Tyler		MO	
david	taylor		OR	
Anne	W.		VA	
Lawrence	Green		NY	
Cora	Van Loan		WA	
Christopher	Wenzel		NE	
Marlene	McKee		CA	
Ronald	Warren		CA	
Robyn	Swierszcz		NC	

Morgan	Clark		NJ		
Joyce	Crowley		PA		
Janet	Berketa		ON		
Carol Lynne	Eyster		CA		
Susan	Porter		CA		
michael	kroening		WI		
d	miller		NM		
Dr Michael	Breneman		WA		
Mary	Higgins		WA		
Edward	Burns		FL		
Ann	Sandritter		NJ		
Frank A.	Brincka		NJ		
Linda	McCrosky		NC		
Jill	Lubin		NJ		
WILLIAM	GUTHRIE		VA		
Catherine	Masden		TX		
angelica	palomo		IL		
Robin	Goldcott		NC		
Nicole	Mikals		CA		
Marion	Corbin		NY		
Jeremy	Spencer		CA		
Jane	Naseem		CA		
Jesse	Dubinsky		NY		
Warren	Woodward		AZ		
Kristin	Ross		WI		
Rachael	Pappano		ME		
Pat	Dufau		CA		
Jason	Kemple		NJ		
david	pomeroy		KS		
David	Rasmussen		NY		
patti	spinelli		NY		
MaryAnn	Bloedow		WI		
Dara	Murray		NY		
Christiane	Henker		ot		
Carol	Royce		CT		
Ellen	McMaster		NJ		
JoAnn	Uppena		WI		
steve	hooper		AR		
T	Andrew		UT		
Jennifer	Hoyt		CA		
Maria	Rosenberger		PA		
Valerie	Morrison		TX		
Gail	Allen		FL		
Edward	Demers		MD		
amanda	osborne		FL		
Debra	Evon		MN		
Lindy	Wang		SC		
Mike	Gustine		PA		
Lynn	Driessen		WI		
Harold T.	Hodes		NY		
Demelza	Costa		OR		
Heather	Davidson		WA		
Tonette	Dire		AZ		
Donna	Bryant		TX		
Nancy	Stamm		FL		

joyce	shiffrin		NY	
Kimie	Fujimoto		WA	
Robert	Perry		TX	
AJ	Gibbs		CO	
Lynette	Smith		MI	
Steven	Sy		MI	
Christine	Berger		CA	
Doug	Gibson		OR	
Kimberly	Shaub		NJ	
JAMES P	KAPPAS		OH	
Christopher	Camera		OH	
Sherri	Valentine		CO	
Hussein	Mourtada		FL	
Donna	Kowzan		CA	
Geraldin	Fogarty		OH	
Kim	Mollin		CA	
Matt	Peters		AZ	
Teri	Paquette		TX	
Elizabeth	Hossa		IL	
Elinor	Burnside		CA	
Laura Tomi	Wolf		NC	
Sandra	Burson		TX	
Alex	Kamin		FL	
arlene	holzman		NY	
Dawn	Kosec		OH	
Nancy	Chapellier		NY	
Alwen	Bauer		CA	
William	Ackerman		CA	
J	Chu		WA	
Sabrina	Sarne		CA	
Elizabeth	Fowler		CA	
Jacinto	Mogena		NJ	
shelley	frazier		NC	
Claude	Robert		QC	
Robyn	Nichols		MO	
Inga	Chekhriy		MI	
Mauro	Ferrero		CA	
Sunday	Patterson		TX	
Debbie	Venus-Fenrich		OH	
Reginald	Martin		NC	
Julie	Ozias		MI	
Rehana	Huq		NY	
Matthew	Gray		OR	
B	Nuckols		CA	
Gianluigi	Ciovati		VA	
Rita	Flygar		MD	
Cristian	Banu		TX	
Jane	Lyon		CA	
Gregory	Wayland		TX	
Cheryl	Camillo		MD	
Christopher	Dowling		TX	
Michael	Sarabia		CA	
Harold	Diggs		GA	
Theresa	Yandell		CA	
S	Thompson		CA	

A	Braswell		FL	
Richard	Hieber		ot	
Babette	Bruton		FL	
Cheryl	Fulton		TN	
Nicolas	Caballero M hlbach		KY	
Phil	Hembury		NY	
Michelle	Curran		MA	
Matthew	Schaut		MN	
Margaret	Austin		CA	
carolyn	flook		CA	
Aram	Kalousdian		MI	
Carol	Champagne		CA	
John Allen	Kumor, Ph.D.		CO	
Mark	Koritz		GA	
Carol	Rowland		CA	
Gail	Mitchell		NY	
Linda	Janota		FL	
Richard	Roelofs		ME	
Ruth	P		OH	
Oceanah	D'amore		OR	
Ernie	Looney		CA	
Nancy	Bast		CA	
Denisa	Borges		NY	
Oren	Horst		AL	
Chadwick	Wright		OH	
Barbara	Byrd		MO	
David	Jensen		MN	
Michael	Rynes		IL	
Karina	Ruiz		FL	
Ted	Kisiel		PA	
Ellen	Garza		IL	
Ellen	Osborne		NC	
Dave	Decot		CA	
Jon	Abrahamson		MN	
Michael	Pigott		MA	
Sandra	Kozma		CA	
katelon	jeffereys		WA	
ALINA	MORALES		FL	
Deborah	Nelson		CA	
vonnie	donahue		MT	
Thomas	French		WA	
Jean	Pagni		NV	
Richard	Stern		NY	
Steve	S		AZ	
Janet	Yasenchak-Votta		MA	
Mary Ann	Leitch		PA	
Jerry	Radas		MD	
Elizabeth	McElmurray		MN	
Teresa	Fletcher		OR	
Susanna	Levin		NY	
john	hansen		CA	
Sandra	Joos		OR	
Peter	Goldberg		CT	
Randall	Truitner		CA	
Loryn	Ankeny		IL	

Lyn	Goldinger		CA		
Matthew	Thompson		CA		
Jean Marie	VanWinkle		VA		
Stanley	Hattaway		AZ		
CAROL	LAITINEN		MO		
Meghan	McCutcheon		WA		
Susan	Tiedemann		OR		
Kristin	Noel		NH		
Hans	Leo		MA		
Elin	Soderquist		IL		
sally	abrams		CA		
John	Steponaitis		CA		
Mark	Ehrlich		CA		
Pam	Rensch		OR		
Michelle	Novoa		IL		
Yves	Decargouet		CA		
Katrina	Smith		NY		
Andrew	Rogers		MI		
Donald	Williams		OH		
Guy	Bolduc		QC		
Narcissa	Enzmann		CA		
E	Robbins		PA		
RONALDO	VENGCO		CA		
Paul	Teepen		AZ		
Abby	Dahlquist		MN		
mary	benshoof		IL		
Wayne	Charlton		NY		
James	Forero		FL		
Patricia	Counter		MA		
Kim	Sellon		NJ		
Kevin	Vaught		TN		
Peggy	Wilson		NC		
nick	leventis		CA		
A.	Gardner		NC		
steve	kaster		AZ		
Alicia	Valdes		FL		
Eddie	Bumgardner		CO		
Jo Ann	McShane		IL		
Carol	Gottesman		OH		
Walter	Mielke		FL		
M	Wire		KS		
Mary	O ' Gorman		PA		
Barbara	Zimny		IL		
diana	ries		KS		
Isabel	Leonard		CA		
Jean	Thompson		OR		
alan	papscon		MA		
Matthew	Boruta		MI		
Ellen	Splaver		NJ		
William	O'Brien		WV		
Jane	Kelley		GA		
Stephen	Abarno		NC		
M.	Newler		NY		
Linda	Rudman		NY		
Chris	Drumright		TN		

Ken	De La Rosa		CA		
Phyllis	Mason		CT		
Bhavana	Lymworth		WA		
Suz	Garcia		WA		
Alejandro	Munoz		FL		
Emily	Matthews		GA		
Dianne	Abel		SC		
Sheila	Cook		IL		
Koko	Kittell		CA		
meg	rentler		PA		
Lindsey	Densing		TX		
Moraima	Suarez		NY		
Jay	Petrich		MN		
allie	palmer		CA		
Jose	Rivera Vazquez		PR		
Helaina	Takeda		CA		
Marc	Hoffman		PA		
Cyndi	Schwandt		UT		
Mrs. Sharon	Lorenz		IL		
Sheila	Williams		MO		
John	Tate		GA		
Faun	Parliman		OR		
Alfred	Alarcon		NY		
Kostis	Papaioannou				
Don	Pew		OH		
miguel	ramos		WA		
LUCINDA	HITES-CLABAUGH		OR		
Josal	Diebold		NY		
Melissa	Dodson		CT		
Diane	Okerlund		TX		
Alina	Schurk		CT		
Lizabeth	Rachele		NY		
Eileen	Fisher		FL		
James	Schall		NC		
Lorraine	Lowry		CA		
Janet	Petermann		TX		
sheilah	barry		NM		
trina	rowles		BC		
Judith	Dobkevich		WA		
Claudia	Wornum		CA		
Edith	Mann		NY		
tim	mcnemar		CA		
brenda	lee		NY		
Michael	Essex		CA		
Michelle	Stepp		WA		
Allan	Klitternick		HI		
Mary	Stock		AZ		
Lynne	Teplin		NY		
Dan	O.		CA		
michele	rosen		NY		
Dayna	Boetzkes		AB		
Carol	Halliburton		NY		
Anthony	Capobianco		PA		
Debra	Lee		AZ		
William	Grosh		CA		

Lindsey	Caudill		TX	
Tammy	Swoboda		IN	
Robin	Prewitt		IN	
Reetta	Raag		CA	
Cindy	McEwen		FL	
Heather	Law		IL	
Meredith	Tucker		IL	
Andie	D		NY	
Linda	Myers		PA	
Kate	Casassa		RI	
Roger	Masquelette		MI	
Janet	Findlay		NJ	
Linda	Williamd		LA	
Anna	Sandfield		ot	
Donna	Greenwell		NY	
John	Hagen		WI	
Marjorie	Faust		PA	
leslie	cain		KY	
Martin	Horwitz		CA	
Kristin	Wisgirda		MA	
Jacqueline	Schulkin		NJ	
Brita	Skarbrevik		FL	
Grace	Perkins		MI	
Molly	Huff		CO	
Jeff	Kravitz		MI	
Steve	Clayback		NJ	
Joseph	Werzinski		PA	
Donna	Crane		CA	
Piero	Soligo		PR	
June	Bilenky		NJ	
ralph	roug		CA	
LARRY	GUYER		CA	
Derek	Schmeh		CO	
Kara	Deen		CA	
Judith	Knouff		SC	
Karen	Robbins		NY	
Thomas	Wolslegel		MA	
Faye	Soares		CA	
Mary Jo	Cascio		FL	
Melissa	Bauer		GA	
Tom	Swan		IL	
Lynn	Moshier		FL	
Rob	Cottle		WA	
Ginger	Mira		CA	
Susan	Anduskey		IN	
Steven	Tichenor		OR	
Stephen	Spieckerman		WI	
Beulah	White		OH	
Kelli	Reid		TX	
Michael	Perkins		PA	
Michael	White		OH	
lisa	Allarde		PA	
Concetta	Newman		AZ	
Emily	Doutre Genua		PA	
Anne	Easterling		TX	

Yonit	Yogev		WA	
Michael	Hogan		CA	
Kevin	Branstetter		CA	
Martha M.	Wilson		MI	
Loretta	Emanuele		PA	
Andrea	Reich		CA	
Gerry	Milliken		AZ	
Lynne	Latham		CA	
Kristen	Witt		UT	
Steven	Wong		CA	
Tami	Wall		CA	
Allie	Jennings		CA	
P.	Duerr		ON	
Ronald	Koshinz		AZ	
p	f		NY	
michael	stuart		MA	
Mary	Santella		MA	
Michelle	Potter		TX	
Kate	Nguyen		VA	
Matthew	Bolles		RI	
Michael	Harman		CO	
Anne	Rutten		ot	
karyn	drum		NC	
Jenny	Pucevich		IL	
Eric	West		FL	
Lisa	Goldman		IN	
Paolo	Zambon		GA	
Thomas	Dannecker		CA	
Judith	Edwards		CA	
Marilyn	Crew		PA	
Ann	Skibiski		MA	
Pamylle	Greinke		NY	
John and Janice	Hahn		PA	
Mana	Iluna		WA	
Chris	Grech		NJ	
Robert	Burns		MD	
Marcus	Walther		VA	
Miriam	Baum		CA	
Elizabeth	Addington		MN	
Bettemae	Johnson		NM	
K.	Piechowski		IL	
Sergey	Filatov		PA	
Cindy	Abernathy		UT	
Emily	Willis		UT	
Gabe	Alfieri		MA	
Amy	Erez		CA	
denise	scotto		NY	
eusebio manuel vestias pecurto	vestias			7
Kathy	Lochner		AZ	
Iris	Rochkind		NY	
Richard	Garfield		OR	
Andrew	Trowbridge		VA	
Karen and Jeff	Hay		HI	
Albert	Gamble		RI	
Robert	Kocsmiersky		MA	

Tony	Greiner		NM	
Gretchen	horn		PA	
Jeff	Omans		FL	
John	Brewer		OH	
Pat	Murphy		SD	
Linda	Rubiano		NJ	
Ralph	Jones		MI	
Diane	Wuebbenhorst		FL	
Dan	Anderson		CA	
DANIEL	DENIS		CA	
David	Nichols		OR	
Jeri	Altman		CO	
Mark	Martin		CT	
aron	shevis		NY	
Mark	Grzegorzewski		FL	
Joshua	Angelus		CT	
Doree	Lipson		NY	
Rui	Moreira		NJ	Lima Family Farms
Pierina	Provenzano		NY	
Ross	McKee		BC	
madaline	Duran		CA	
Maria	Zacarias		GU	
Thomas	Dorsey		MA	
ryan	hutton		IA	
guy	cargulia		CA	
Virgil	Dempsey		CO	
Tina	Snyder		NV	
Felecia	Mulvany		CA	
Angela	Jensen		WA	
Gerald	Brown		MI	
John	Poss		CA	
Elizabeth	Bernier		RI	
Marge	Schwartz		CA	
Shelley	Dahlgren		WA	
Carin	Viscuso		CA	
Ben	Ruwe		CA	
Geoff	Browne		NJ	
Victoria	Miller		CA	
steph	hof		WA	
Becki	Fulmer		IN	
Ed	Izz		MI	
Vivian	Sovran		WA	
Jay	Dowling		NH	
Barbara	King		CA	
Linda	Bridges		IL	
Lyn	Corn		OR	
Leland	Chambers		CO	
carol	easton		CA	
Danielle	Miele		MA	
Tiffany	Vair		KY	
Cassie	Daley		MN	
Shelley	Kilbon		CO	
James	Senger Jr		CO	
Babette	Brekka		CA	
Brooke	Prim		AZ	

Carolyn	Wensman		MN	
Gary	Lee		CA	
Karen	Hohe		NJ	
Carol	Howard		CO	
Steven	Kostis		NY	
Elaine	Genasci		CA	
Laurence	Rothschild		IN	
Maureen	Ryan		IN	
Knud H	Padborg		CA	
Sigrid	Kilcullen		VA	
Jenette	D'Alessandro		NY	
Mike	Hansen		IL	
consuelo	esquivel		TX	
valerie	gilbert		NY	
Robert	Carrigan		NY	
Cassandra	Auerbach		CA	
Michelle	Mitchell		NC	
Todd	Clark		IN	
Paul	Vesper		CA	
Katherine	Black		WA	
Tanya	Field		NM	
M	Liebau		MO	
amy	schumacher		OH	
Craig	Cook		CA	
Carol	Fuhrmann		AL	
George	Louis Mayer		NY	
Jackie	Griffeth		CO	
Alexandra	Mangan		NY	
Sheri	Lemon		VA	
Robert	Wohlberg		MN	
Bill	Hartsock		DE	
Allison	Fradkin		IL	
Fiona	Roberts		NV	
Julie	Parcells		MD	
Esther	Weaver		NY	
Teresa	lovino		TN	
Sarah	Peterson		TX	
Barb	Delia		NY	
William	Barnes		TX	
Jack	Stansfield		WA	
Barbara	Calloway		MI	
Alex	Davie		GA	
larry	shaffer		PA	
Sally	Seckman		AP	
Sheila	Devin		NY	
Ruthie	Bernaert		HI	
Janet	Louk		CA	
Marilyn & Gord	Harris		BC	
Rachel	Harper		FL	
Susan	Wilhite		WA	
Michael	Pease		FL	
John	Sisson		CO	
ROBERT	PARKER STELLATO		CA	
Lara	Lorenz		WA	
Jerald	Vinikoff		NY	

Betsey	Granda		NC		
Bitte	Magnusson				
Lanelle	Lovelace		CA		
Janet	Gould		CO		
R.	Martire		NY		
William	Lewis		CO		
Pete	Lesinski		MI		
Frostianne	Sewell		CA		
Helen	Cox		IL		
Alan	Brown		NY		
Dennis	Feichtinger		MI		
Dan	Ingall		MI		
Carol	Hiltner		WA		
Katherine	Cockerham		WV		
Laura	Ellestad		WY		
William	Wekselman		PA		
Cathy	Brownlee		AR		
Philip	Abrams		MA		
Patricia	Zylius		CA		
Patty	Navarrete		NM		
Jane	Hannemann		IL		
Kim	Lewis		MO		
Rebecca	Swanson		CA		
Helene	Robertson		CA		
Jeffrey	McCombs		CA		
Rebecca	Martin		CA		
donald	taylor		CA		
Donna	Thelander		OR		
Lauren	Swaim		AR		
Phyllis	Villeneuve		WA		
Gregory	Pais		CO		
Janette	Horchar		AZ		
Laura	Fifer		WI		
Jym	Dyer		CA		
Bebe	Elsamahy		TX		
Rucha	Harde		ot		
Kate	Pickford		CO		
Sharath Anand	K		ot		
Jon	Phipps		UT		
Bettie	Auble		CA		
Melvin	Lehr		CA		
Patricia	Fling		NV		
Debra	Freiheit		CO		
Sharon	Celentano		NY		
Joseph	Buccelli		NV		
Monique	Musialowski		MI		
Lesley	Terwilliger		CA		
Maria	Long		CO		
bryon	young		IA		
Carol	Metzger		VA		
Jan	Corriveau		TX		
Ursula	Hammerling		FL		
Vonda	Welty		OR		
Galen	Abbott		CA		
Joanna	Stalker		FL		

Tamara	Dreier		IL	
Susan	Valentino		CA	
Steve	Dakota		CA	
John	Carr		NY	
Jackie	Stolfi		NY	
Emmanuel	Delfosse		ot	
Timothy	Burns		AZ	
David	Soares		CA	
J	Noble		WI	
Sherman	Smukler		WI	
Leticia	Esque		CA	
Martin	Lara		AZ	
Natasha	Sapershteyn		PA	
Javier	Rivera		NY	
Connie	Johnson		OK	
Duane	Myers		LA	
Adrienne	Nichols		GA	
David	Ferguson		OR	
Wendy	Imber		FL	
patricia	keefe		CA	
Gabriel	Kirkpatrick		TX	
Don	Wyatt		CO	
Shirley	McKibbin		MT	
sanda	logan		CA	
Johanna	Lang		CA	
Michael	Meyer		MN	
rosanne	jasinski		NY	
susan	knotek		OH	
Norman	Rolfe		NY	
Margaret	Koren		CA	
Paula	Matheson		WA	
Ellen	Halbert		MD	
Jana	Perinchief		CA	
Jill	Blaisdell		CA	
L	Cummings		HI	
Thomas	Higgins		ME	
Marilyn	Beidler		CA	
Penelope	Taylor		OH	
Janys	Kuznier		NJ	
Bruce	Berryhill		OR	
Susan	Clark		AK	
Sharon	Johnson		CA	
D	Z		NY	
Cristina	Economides		AK	
William S.	Burd		BC	
K	Krupinski		WI	
Jill	Simon		HI	
Ashlee	Jones		GA	
Sally	Small		IN	
Len	Lorette		OK	
Christine	Popowski		MN	
Nathalie	Quesnel			
Janine	Graves		WA	
Janie	Lucas		CA	
Alan	Cunningham		CA	

Jessica	Denham		CA	
Karen	Joslin		FL	
Alex A.	Bobroff		IL	
Frederick	Warwick		CO	
Carol	Stefko		NY	
Annmarie	Lucchesi		CA	
Nancy	Willetts		MO	
Ruth	Lindh		MN	
Elke	Hoppenbrouwers		CT	
Sharon	Parshall		WA	
Tom	Hougham		IN	
susannah	barley		CA	
N	Refes		NY	
TR	Glenn		OK	
virginia	broadbeck		VA	
Lindsey	Howarth		CA	
Robert	Rickun		CA	
Paul	Tappenden		NY	
Jane	Dunn		OK	
Elenara	Joubert		VT	
Betsy	Polglase		MA	
James H.	Fitch		KS	
Jo	Kellems		KY	
b	edwa		CA	
Barbara	Dzingala			
sharon	Bisset		MA	
Kathy	Wright		NC	
Chas	Martin		MO	
Maryann	Underwood		ON	
Tim	Dugaw		WA	
D	Chang		HI	
Dean	Enix		CO	
James	Herther		MN	
Anne	Lazarus		NY	
THOMAS	BOGETTI		PA	
Carrie	Cammack		NV	
Nicole	Rosa		CO	
Angelic	Rubalcava		CA	
Kathleen	Vorce		MA	
AnnaMarie	Steinert		CO	
Lynda	Sherman		CA	
Shari	Katz		IL	
Armando A.	Garcia		CA	
Raymond	Palanca		NJ	
Christie	Vaughn		AZ	
Roberta	LaFrance		CA	
Marian	Jackson		IL	
Katya	Kennedy		CO	
alline	brand		PA	
Madeline	Wright		CA	
Steven	Krehmeyer		CO	
Frances	Jones		IN	
Laura	MUnoz			
*	Zentura		WY	
Tom	Roberts		CA	

Kevin	Weissman		PA	
Julia	Howell		FL	
Patrick	Sennello		NV	
Karen	Hardin		TN	
Erin	Stuart Jennings		CA	
Tracey	Katsouros		MD	
Marsha	Jarvis		CA	
David	Light		IA	
Stephen and Robin	Newberg		CT	
Casey Jo	Remy		OR	
Margaret	Jablonski		WI	
Jessica	Rocheleau		MN	
Namphuong	Quach		HI	
Joy	Kroeger-Mappes		MD	
Ronald	Blanchard		TX	
L.	Parrish		CA	
P	Valentin		NY	
Nora	Polk		OR	
Deborah	Horowitz		CA	
Christine	Wordlaw		TX	
Richard	Morgese		CA	
Allen	Symonds		CO	
Mark	Heald		TN	
Denice	Elliott		CA	
Kevin	Diggs		CA	
Richard	Johnson		OR	
Lorenz	Steininger		VA	
Derek	Lee		CA	
Sherri	Douglas		CA	
Pamela	Wilcox		VT	
Roberta	Lorenz		IL	
Margaret	Adam		MT	
k	h		WA	
Gladys	Aubin		MA	
Rick	Hennigar		MI	
Susan	Burian		NY	
Eric	Udell		AZ	
M	D		CO	
K	Hutchins		MN	
Jeff	Beard		AZ	
Steven	Pautz		AL	
Gwyneth	Perrier		CA	
Gary	Hull		UT	
Paul	Kolak		MI	
Peter	Budka		NY	
Magdalena	Najwer		NJ	
Tami	Phelps		CA	
Scott	Nelson		CA	
Pierre	Davis Sr		MO	
Janet	Bartos		AR	
melissa	ambrose		CA	
Rena	Zaman-Zade		CA	
Barbara	Gulick		MT	
Kevin	Brennan		FL	
Marcia	Flannery		CA	

Eileen	Robinson		CA		
Teresa	Edmonds		CA		
Ana	Sadeh		TX		
tracy	mclarnon		NJ		
Victoria	Wikle		CA		
Judith	Poxon		CA		
Laura	Lesser		NY		
Kate	Harder		IL		
Rand	Guthrie		WA		
Sue	Jackson		NC		
Betty	Walters		CO		
Susan	Armistead, M.D.		FL		
Marveleen	James-Bejarano		MO		
Alicia	Guevara		ot		
Chris	Paterson		VT		
Betsy	Ruhe		KY		
Elaine	Heathcoat		NC		
vicki	hughes		CA		
Betsy	Farmer		NC		
Craig	Hollander		CA		
Naomi	Klass		NY		
Dewey	Jackson		FL		
joan	milford		TX		
jack	shafer		TX		
Chuck	Clarke		VT		
A	Bonvouloir		CA		
Rainbow	Koehl		WA		
ALICE	DEHNER		CA		
Michelle	Skinner		CA		
James	Mulcare		WA		
P	Sikorsky		PA		
Lisa	Nativi		NH		
Eliza	Walthers		CO		
Stephen	Wilcoxon		MN		
Jennifer	Humbert		NY		
Patricia	Fiedler		PA		
Mary	Hughed		PA		
Cornelia	Teed		WA		
Krista	Banks		ot		
Ira	Kriston		IL		
Eva	Thomas		CA		
Bunny	Bornstein		CA		
Bob	Schmelter		WA		
andy	tomsky		CA		
Susan	Bassett		AZ		
Alex	Zukas		CA		
Karen	Bravo		IL		
Hanne	Holland		HI		
Frances	Goff		CA		
Anne	Baierschmitt		NY		
Erma	Lewis		NY		
Grace	Strong		MI		
Jesse	Williams		OH		
Ann	Webber		ME		
Arlene	Patoray		NJ		

Edward	Bielaus		MD		
Doreen	Pretty		ON		
Julianne	Ramaker		OR		
jon	longsworth		CA		
Judy	Landress		TX		
John	Keiser		NY		
Mesha	Wright		NC		
Matt	Loper		RI		
Heather	Dale		OR		
Cheryl	Laskasky		IL		
Dennis	Pokorny		WI		
Neena	Mehra		NY		
Tim	Mommers		ME		
Aleks	Kosowicz		WI		
Cynthia	Sugden		HI		
Robert	Hatch		VT		
Antoinette	Brusseau		TX		
Patricia	Fantoni-Salvador		FL		
john	Greenfield		NY		
Sarah	Bauman		WA		
Eve	Dion		HI		
Logan	White		AZ		
s.	Kandel		OH		
Alan	Beer		FL		
James	Roma		WA		
A.	McGarry		MI		
Michael	Kelleher		AK		
Tristan	Sophia		MT		
Deb	Staudt		OH		
Hilda	Hand		OH		
Aimee	Grundberg		PA		
Sarah	Lanzman		VA		
Timothy	Larkin		CA		
Patricia	Weaver		CA		
Marya	Zanders		IA		
DA	Hunt		MI		
Cindy	Pagliuzza		IL		
hernan	alzuro		TX		
Lorrie	Potash		WI		
Donald	Wilson		PA		
Deborah	Dissette		UT		
Sylvia	Stack		VA		
Yvonne	Kouza		CA		
Katherine	Harband		CA		
Sofia	Love		NV		
V	Thomas		CO		
david	shore		NY		
steve	babb		IN		
lydia	kawaler		NY		
Juanita	Hull		UT		
Stephanie	E.		NY		
Janet	Grossman		AZ		
donna	panza		CA		
Tacey	Conover		OR		
Diane	Kent		AZ		

Rachael	Neffshade		PA	
g	wagner		FL	
Jennifer	Metz		FL	
James	Aquino		NY	
Vera	Ulanovskaya		CT	
Lorraine	Price		TN	
R.	Heiple		FL	
Gloria	La Fleur		MI	
Michael	Iltis		WI	
James	Skalsky		OH	
Sandy	Dalcais		NY	
John	Bachalis		PA	
GLORIA	WADE		MD	
Grace	Hodges		MT	
David	Aylward		CA	
Kim	Sanders		OH	
Jason	Boehk		FL	
moe	kazemi		VA	
Kristin	Rosenqvist		NV	
Elide	Gianfagna		AZ	
Eddie	Hayduk		NJ	
J	Page		WA	
Susan	Kozinski		WI	
CT	Bross		CA	
Allan D.	Gagnon		CT	
Carol	Preston		OK	
Jo Ann	Herbert		WA	
merle	Dack		NE	
James	Burke		MA	
Rocco	Passafaro		WA	
pauiline	bedford		CA	
Elizabeth	Rousseau		WA	
Kevin	Dollard		NY	
Patricia	Lasek		NY	
Denise	Polk		CA	
T	Grasso		CA	
Morris	Sandel		TX	
laura	braggiotti		NY	
Judy	Pabst		NY	
Anton	McInerney		MA	
Tauny	Kasuya		CA	
Dennis	Wolff		AR	Mr.
mihai	c		FL	
bob	m		NM	
Mary	F		IA	
K.	Eagle		MD	
Patti	Tomasello		NC	
jane	humphries		CA	
C	Frantz		CA	
Rania	Bakr		FL	
Bartley	Deason		MT	
Roy	Murphy		NY	
Mark	Chotiner		CA	
Nancy	Polito		CA	
Kathryn	Blackburn		PA	

Deborah	Economidis		DE	
Michael	Garitty		CA	
diana	kliche		CA	
wes	roc		AZ	
Carol	Stoody		MI	
Maura	Jurgrau		NY	
Amanda	Tenney		CA	
Linda	Rossin		NJ	
Bob	Miller		CA	
Rachel	Namm		CA	
Sylvia	Olson		CA	
Jill	Nicholas		NY	
T. Stephen	Cody		AZ	
Curtis	Krieger		NE	
Hilary	Rayhill		ID	
Marla	Bottesch		ME	
Joel	Finley		NY	
Karen	Cole		VA	
g	[Redacted]		TX	
Courtney	Courtney		CA	
Mark	Hollinrake		NY	
Kara	Blasco		NJ	
Margaret	Lincoln		AZ	
Joyce	Jordan		CA	
Matthew	Reis		CA	
Kenneth	Ruby		NH	
WILLIAM	ASHWORTH		WV	
Denise	Marlowe		MN	
Alex	M		CA	
M	H		VT	
Christine	Fluor		CA	
Victoria	Hyde		OK	
Stephen	Greenberg		CA	
Kev	Gorel		MO	
Dav	Skender		IN	
M.	Plimier		CA	
Gale	Espinosa		AZ	
Lin	Griffith		CA	
karol	klein		FL	
Douglas	Frye		WA	
M Monica	OConnor		MD	
Ray	Gaudette		NH	
Angela	Rogers		NC	
Philip	Rousseau		CA	
Katie	Whittaker		VT	
Jeff	Beever		CA	
Judith	Smith		CA	
pam	ward		NH	
Linda	Todd		NM	
Susan	Marsh		OR	
Steven	Sicular		CA	
Rita	Coriell		CA	
Erik	LaRue		WA	
Tom	Pitman		CA	
Emily	Boone		KY	

Catherine	Kappel		MA	
Merle	Dockendorff		IA	
Laura	White		AL	
B.A.	McClintock		HI	
Timothy	Simmons		WV	
Nancy	Marschel		NV	
Penny	Heintz		CA	
shane	jewell		WA	
Nancy	Russell		PA	
Arline	Fass		AZ	
maureen	cauthen		NY	
Beverly	Lane		FL	
max	kachinsky		OR	
GENE	CHOROSTECKI		NM	
John	Edman		CA	
Carol	Scott		MI	
Wayne	Ellis		WA	
Eric	Rothchild		CA	
Tara	Coetzee		CA	
Dede	Salier		NV	
Dawn	Albanese		IL	
Keith	Bein		CA	
Brent	Rocks		OR	
Angela	TRUE		NM	
Darrel	Joy		IN	
Valerie	Dare		NY	
Caryn	Cowin		CA	
Patty	Barga		IN	
Patricia	Hurst		AZ	
Miranda	Adani		NY	
Marketa	Esaili		NY	
Wendy	Barner		OR	
Lisa	Onderdonk		MA	
John	Domen		NJ	
Randi	Lorah		PA	
Patricia	Cotton		TX	
Heidi	Hilliard Natole		FL	
Michelle	Kinney		CA	
Nicole	Stevens		CA	
Yuri	Launitz		CA	
Richard	Bowen		WI	
Jeanne	Goyette		NJ	
Jocelyn	Boyce		FL	
Jitka	Mencik		AZ	
Tanya	Wenrich		PA	
Beth	Carr		NY	
Cesar	Raposo		NY	
Jeffrey	White		OR	
Rosemary	Caruso		MI	
Hillery	Earl		TX	
Rory	Alden		CA	
Jj	white		CT	
Lisa	Farley		MD	
Claire	Perricelli		CA	
S.	B.		NY	

G	Caviglia		CA	
Ann	Moore		MA	
Pamela	Miller		TX	
marilyn	vey		NY	
Katherine	Nolan		CA	
Nicholas	Prychodko		NY	
Dale	Goodin		CO	
Nancy	Thompson		IN	
Carol	H		CA	
Cheryl	Arthur		VA	
Liz	Lorraine		AK	
Bruce	Schacht		OR	
Faith	Conroy		MT	
gee	joy		TX	
Julie	T		NY	
Leslie	Limberg		MO	
Amanda	Senechal		MN	
Wendy	Morgan		CA	
Jeffrey	Hurwitz		CA	
Doug	Sorensen		CO	
V	Kent		MT	
Loretta	Holscher		FL	
Gary	Prior		FL	
David	O'Grady		NY	
Sage	Johnson		CA	
Florence D	Campbell		MO	
Leslie	Stewart		NC	
Nancy P.	Henning		AZ	
Eva	Paulino		MA	
Barbara	Clark		DE	
W	Blair		ID	
Janet	Walton		CA	
Joanna	Glushak		NY	
Thomas A.	Guaraldi		TX	
Kathy	Bradley		SC	
walt	sado		OH	
Heather	Topuz		PA	
Kathryn	Shershun Sztymelski		OR	
Lisa	Levine		NY	
Tennie	Caldwell		GA	
A.	Todd		OR	
Deke	Gliem		IA	
Robert	Carper		CO	
Elissa	Donlan		MA	
Patricia	Hartigan		PA	
Susan E	Muller		OH	
Gail	Yborra		DE	
Carly Clements	Owens		CA	
Kathryne	Pirtle		IL	
Donna	Brooks		FL	
Bonnie	Sharpe		WA	
Phoebe	McLeod		SC	
L.	Diaz		CA	
Rhonda	Manser		PA	
Robert	Foster		PA	

Alice	West		WA		
Jeff	Reagan		NJ		
David	Lellinger		NC		
Gerry	Segal		AR		
Mike	Jones		CA		
Barb	Wooley		MT		
Deborah	Miller		TX		
e	p		CA		
Charles	Lincoln		MD		
Frances	Harriman		RI		
Antonio	Gualtieri		TX		
emilia	boccagna		ot		
Denis	Dicks		HI		
Kay	Becker		CO		
Carolyn	Bragg		VA		
Kimberly	Shekerlian		CA		
Bonnie	Kenny		CO		
J	Jackson		PA		
Ed	Elliott		CA		
betty	winholtz		CA		
Virginia	George		NV		
David	Osterhoudt		CA		
Catherine	Beauchamp		CO		
Raymond	Ellis		IL		
Llew	Taylor		PA		
Michael	gold		CA		
C	Porrello		CT		
Julene	Weaver		WA		
Diane	Lipka		MA		
Melissa	Wells		OH		
Daphne	Gray		HI		
Laurel	Person Mecca		PA		
philip	comer		KS		
Sharon	Callahan		NJ		
Vittorio	Tedesco Zammarano		AZ		
Howard	Morishige		OR		
Laurie	Neill		CA		
Hugues	Saumure		QC		
Susan	Grey		CO		
Elissa	Hoeger		NJ		
David	Cosgrove		HI		
Laurence	Margolis		MN		
Mark	Gallegos		CA		
Sarah	Hafer		WA		
Andrew	Olsen		CA		
Helen	Hays		OR		
J	Blagen		MN		
Lauren	Fenenbock		TX		
Wendy	Ruggeri		CT		
Georgia	Mattingly		CO		
Jon	Mullin		TX		
E	Elkins		MD		
Cheryl	Wright		CA		
Doris	Griffin		MI		
Lori	Triggs		FL		

Sharon	Daskal		OH	
Suzanne	Myron		NY	
Tom	Cannon		MI	
Kristy	Rotermund		CA	
Javier	Mendez		HI	
April	Tarabocchia		NJ	
Katherine	Patterson		CA	
Mary	TRUE		HI	
Toni	Noll		OR	
J.M.	Hiatt		MD	
Paige	May		PA	
CAROL	HENDERSON		IL	
Fred	Barnes		IL	
Tj	Horvath		CO	
Susanne	Brown		AK	
Ralph	Tuscher		MI	
John	Burns		WA	
Dennis	Turechek		NY	
Louisa	Foss		NC	
David	Arntson		WA	
C	Smith		TN	
Laura	Herndon		CA	
Deanne	O'Donnell		PA	
Corinne	Monk		OH	
Suzanne	Hall		PA	
LINDA	BRESNAN		CA	
Marguery Lee	Zucker		OR	
Eileen	Maloy		CA	
Victoria	Jacobs		CA	
Karen	Farmer		OR	
Swami	Om		HI	
Susan	Baker		AK	
carel	jongbloed		NY	
Natalie	Blasco		CA	
bruce	vassen		FL	
John	Mickelwait		WA	
s	logan		FL	
Eliot	Tigerlily		CA	
L	Wayn		WA	
Michael	Denton		CA	
Julie	Mitchell		HI	
Claudia	Rydel		PA	
chris	witting		NY	
Matthew	Tarpley		GA	
Lara	Schuchat		WA	
Donna	Bonetti		CO	
Lawrence	Frey		IL	
Charlene	Rush		PA	
Andrea	von Foerster		CA	
Forster W.	Freeman		OR	
Alicia	Guevara			
Dalinda	Reese		MI	
Sarah	Parslow		BC	
Diana	Solomon		CA	
John	Humphries		KY	

Evelyn	McMullen		AL	
David	Gaskill		CA	
Erika	Whitton		CA	
B	Session		TX	
Jeffrey	Findeis		CA	
Donna	Leavitt		WA	
Steve	Overton		ot	
Mary	O'Connor		MA	
Dee	Warenycia		CA	
Katrin	Sippel		ot	
Lynn	Kouzel		CA	
Kellie	Smith		NH	
Arthur	Kendy		NY	
c	s		NY	
Wendy	Emmert		AZ	
rosemarie	k		CA	
Mary	Hicklin		CA	
Kathy	Grabowski		PA	
Jennifer	Harris		NC	
Randy	Harrison		OR	
Elaine	Alfaro		CA	
J.	Woodworth		WA	
Michael	McCree			
G. Stephen	Christopher		NY	
Benjamin	A.		CA	
Cheryl	Winfield		FL	
Pat	Redner		ME	
Kim	Wells		TX	
Saliane	Anderssen		AZ	
Rob	Hall		OH	
Linda	Beckman		OH	
Kathleen F	Nelson		MA	
Lynne	Preston		CA	
Gayle	Rogalski		FL	
H.	Guh		TX	
Barbara	Nosaka		HI	
A	Perstein		WA	
a	kasbarian		NJ	
Mary	DeMar		NY	
Larry	Mills		NY	
Carrie	Lafferty		WA	
Brittany	Martinez		FL	
Mike	Albar		NJ	
JoanWish I had more to give. Th	Martinez		NM	
Marguerite	Barragan		CA	
Jennifer	MacDonald		WA	
Michael	Magee		AZ	
Bret	Romer		CT	
Linda	Martin		NY	
Siamak	Vossoughi		CA	
Michele	Smolen		CA	
Tanya	Taylor		NC	
Adam	Kimble		TN	
Judy	Krach		IL	
Larry	Shepler		WI	

Jessica	Peraza		MD		
Robert	Dorenstreich		CA		
Scott	Species		WA		
Jason	Nardell		CO		
Pamela	Oriard		CA		
Bonnie Lynn	Mackinnon		TX		
Pat	Vassilakidis		TX		
Chris	Bosco		VA		
Colleen	McMullen		UT		
D.	Nowak		WI		
marge	dakouzlian		NY		
Ryan	W.		CA		
judith	Enich		WA		
Nicholas	Monitto		FL		
K	Sanders		IL		
Dawn	Daehn		MN		
Clay	Young		SC		
Rhonda	Wilson		KS		
al	soto		TX		
Diane	Mager		MI		
Gina	Giaccardo		PA		
Susan	Trivisonno		CA		
Donald	Levesque		IA		
Alida	Franco		CO		
Nancy	Frisbie		NJ		
Merry	Ossenheimer		MI		
Marguerite	Hamilton		NJ		
Valjean	ONeill		CA		
Nikki	Schipman		NC		
Patricia	Murningham		NC		
Norman	Traum		CO		
Bill	Holt		TX		
Jeremy	Hershberger		OR		
Brandie	Deal		WA		
Louise	Thomas		CT		
Toby	Sutton		WA		
Mary	Middendorf		KY		
Amanda	Yoder		VA		
Noam	Eisen		PA		
Keith	Baldwin		OR		
Arnold	Welber		FL		
Meryl	Pinque		ME		
carol	jagiello		NJ		
Jack	Holmes		WI		
Crystal	Wolf		NM		
larry	mahlis		WA		
RONALD	WASDIN		FL		
Joseph	Wenzel		MN		
Zachary	Eagle		SC		
Reverend E.	Lloyd		AZ		
Deborah	Bellini		CA		
Catherine	Bailey		WY		
Barbara	Lamberta		FL		
Andra	Heide		FL		
Rebecca	Connors		RI		

Robert	Kopy		CA	
Susan	Wright		CA	
Galina	Richards		NY	
bryce	smith		ME	
Pat	Hendrix		AR	
Rakesh	Chandranatha		CO	
Sarah	Baker		IL	
Amber	Manske		TX	
Amaryntha	Schalin		VA	
LFJ	Gill		RI	
Joe	Buhowsky		CA	
Jan	Antos		KY	
Patricia	Daniels		VA	
Astrata	Barber		VA	
Andrew	Lenz		MA	
doug	Parker		ON	
Dudley and Candace	Campbell		CA	
Douglas	Cooke		NY	
Pam	Harbert		CA	
Robert	Kwiecinski		NJ	
Rosanne	DeLuca		VA	
Steven	Golden		CA	
Diane	Miller		FL	
Patricia	Locke		FL	
Suzanne	Kruger		WV	
Laura	Kramer		MA	
Tom	Elman		KY	
Cassie	Metz		IL	
Torsten	Rex		PA	
Arthur	Kaliski		NY	
John	Warren		CA	
Ronda	Reynolds		PA	
Anette	Stauske		MD	
Samantha	DeGrave Madderom		NE	
Belinda	Kein		CA	
Mr. Anje'	Waters		CA	
Laura	Schauland		MN	
Jody	Furr		NC	
Susan	Peirce		CO	
Marilyn	Waltasti		AZ	
H.	Hardouf		MA	
Mark	Feldman		CA	
William	Cline		OH	
Ann	Remkus		MI	
Chris	Ewing		LA	
Ralph	Notaro		NJ	
David	Clark		PA	
Kerby	Miller		MO	
Joshua	Ridley		OR	none
Jane	Darrow		OH	
Joy	Pollock		HI	
George	Stradtman		PA	
Peter	Kraniotakis		NY	
karen	Bunio		MI	
James L	Wolcott		IN	

Paula	Coughlin		CT		
William	Wollner		CA		
Chris	Evans		CO		
jennifer	kilgore		CO		
kate	wood		OR		
Dolores	Lane		IN		
Mary	Morris		CA		
Christopher	Benjamin		FL		
Harold	Watson		MO		
Edwin	Oswalt		WI		
Donald	Hild		OH		
Paula	Stober		NC		
Beverlee	GOYNES		CT		
Molly	Huddleston		CA		
John	Markham		KY		
Doug	Fine		OR		
Elizabeth J.	Sawyer-Cunningham		CA		
Consuelo	Reyes		NY		
Ricardo	Pacheco		OH		
Phillip	Anderton				
Richard	Trela		TX		
Mary	Wilson		ot		
Carol	Robben		IL		
Jani	Saari		ot		
Elizabeth	Ranzijn				
Randie	Shapiro		IL		
Jeff	Schwefel		MA		
Elizabeth	Watts		NY		
randy	stettler		PA		
Mary	Dehart		OK		
Len	Rogoff		CA		
Jeanne	Evans		TX		
Daniel	Kahle		AK		
Carol	Carr		CA		
William	Schultz		MT		
Susan	Smith		VA		
andre	pk		CA		
Cristina	Novelo		TX		
Jonathan	Boyne		HI		
barbara	stamp		MN		
peggy	percivalle		CT		
lisa	bible		NC		
Larry	Powell		CA		
mike	pagan		WA		
Bob	Ancharski		PA		
Mo	Kafka		MA		
Rhonda	Johnson		VA		
Luba	Markoff		CA		
John	Robinson		CT		
Lois	Jordan		AZ		
MARGARET	TAYLOR-FAISON		VA		
Donald	Rumph		NC		
Dennis	Allen		CA		
Barbara	Bailly		WI		
Sybille	Vital		WA		

Dawn	ODONNELL		NY	
Michael	Potter		MI	
Jack	Milton		CA	
Juluie	Lacinak		LA	
Abraham	Rozman		NY	
Elizabeth	Gerlach		WA	
Tammy	Ritchie		TX	
Beverly	Solomon		NJ	
Corinne	Petty		CA	
Donna	Blue		KY	
David	Miller		IL	
d	carr		NH	
Gene	Taylor		TX	
Marcel	Roberge		MB	
Traver	Cowles		CT	
Helen	Seiler		IL	
susan	r		VT	
Patricia	Yoder		CA	
Sandra	Cooper		NE	
Pam	Zeller		AZ	
Priscilla	Skerry		ME	
Diane	Smith		CO	
Christin	Chaya		WA	
Michael	May		CA	
Maribeth	Nelson		CO	
Ruth	Ungar		CA	
Marilla	MacGregor		MN	
Becky	Adams		ME	
Tricia Lyn	Clemons		AK	
Charity	Moschopoulos		VA	
Eric	Stordahl		MI	
kent	lennox		CA	
Jean Marie	Erickson		IA	
Leroy	Hulse		OR	
Neftali	Garay		NY	
Jean	Teach		WA	
Jennifer	Luna-Repose		CA	
Jane	Feld		NY	
Joe	Moye		FL	
Morgan	Macconaugha-Snyder		AK	
Martin	Oliver		ot	
Pam	Bath		MO	
GIUSEPPINA	BERTANI		ot	
Raina	Schally		CA	
Phoebe	Oaks		OR	
karen	toscos		CA	
Jeanne	Lebow		FL	
Diane	Krell-Bates		CA	
D	Michaels		MO	
Juliana	Benner		ID	
WILLIAM	DAVISON		WA	
Andrea	Plamondon		AZ	
Katherine	Masotti		WA	
Dr. Neil	Hochman		NY	
linda	williams		NJ	

Alice	Tompkins		MI	
elizabeth	shirley		CA	
cindy	chatham		CA	
g	h		WA	
George	Fuller		WA	
Rose	Lagerberg		WA	
Emily	Spes		MI	
A	D		WA	
T	C		IL	
Brenda	Schwartz		CA	
Elizabeth	Guise		CA	
Marilyn	Brown		NC	
Mary	Andreani		NY	
Valerie	Weiss		HI	
Jackie	Sandau		MO	
Kristin	Lovelace-Ross		NY	
Thomas	Phillips		CO	
anthony	Montapert		CA	
sharon	conn		OR	
L	Adams		CA	
Brenda	Brachais		CO	
charlie	burns		CT	
James	Dawson		CA	
Debra	Jeffries		WI	
Stephen	Bohac		CA	
Donna	Holland		CT	
Anita	Brandariz		NY	
Kathy	Ruopp		IL	
Jerry	Floyd		TX	
Michele	St Peter		MI	
michele	gourd		GA	
Anthony	Castillo		CA	
mr.g.	west		WA	self-employed
Curtis	Eckstein		WI	
Robert	Block-Brown		OR	
Andrew	Costigan		MA	
J	Beverly		IL	
Rick	Wood		NY	
Lana	Touchstone		CA	
Jacqueline	Rebel		AZ	
NJ	Brooks		NY	
Vincent	Young		OH	
Tabatha	Sieracki		MI	
Tim	Marshall		IL	Organic Consumers Assoc
Kristyn	MacPhail		CO	
Wesley	Meecker		CT	
Dar	Toth		SK	
Monica	Freund		NJ	
Esther	Kronenberg		WA	
Briana	Hurley		HI	
Lenore	Luscher		CA	
David	Schwebke		IL	
Linda	Mohler		MI	
Debbie	Proctor		CA	
Sue	Velez		NJ	

Janet	O'Hare		NY	
Michael	Heller		PA	
Heather	Curilovic		OR	
J	Francis		SC	
edna	anderson		WI	
Deb	Moore		VT	
Matthew	Hall		KY	
Tony	Tamaccio		WA	
Julia	Contreras		HI	
Gary	Goldberg		NY	
J. Barry	Gurdin		CA	
Jan	Ross		NC	
Nathaniel	Stutterheim		MO	
Michele	Ledesky		NY	
Richard	Sanford		PA	
Matt	Lail		NC	
Linda	Leibowitz		FL	
Eric	White		VA	
Nicole	Shaffer		CO	
Anya	H		NY	
mary	cook		CA	
Javier	Pinzon		MA	
Maryllye	McCue		PA	
Ron	Berti		OR	
Steve	Breyman		NY	
Janis	Todd		NJ	
Angela	Kelly		OR	
Karma	McCain		CA	
Jeanne	Thatcher		CA	
Carl	Estes		CA	
Roberta	Simms		MO	
marilyn	evenson		OH	
Patty	Bonney		OR	
Yanyra	Nieves		VA	
Katie	Lane		MA	
Gayle	Sullivan		CO	
Kristine	Moore		TX	
Pamela	Soyster		CA	
Joan	Murphy		CO	
Shari	VanEnkevort		WA	
Suzi	Hann		CA	
David	Boyer		CA	
G.	Paxton		NY	
Jennifer	Maurizzio		NY	
Douglas	McCorkle		VT	
Sueanne	Clark		UT	
ron	kutch		CA	
Sonia	Zainko			
Rachel	Krucoff		IL	
Linda	Gintz		AZ	
Sharon	Longyear		NY	
Andrea	Kaubris		NH	
Martha	Jaegers		MO	
Robert	March		OH	
Hollie	Hallman		OH	

larry	davis		KS	
Veronica	Qwek		ot	
Dan	Aurian-Blajeni		MA	
D	Holewinski		NY	
Scott	Lundgren		IL	
Roger	Williams		IN	
Robyn	Richards		NM	OCA
r	g		CA	
Jean	Saltzman		MI	
S	Jahangeer		VA	
Misty	Reilly		CA	
Jayne	Martin		CA	
Evelyn	Fraser		DC	
Susan	Campbell		FL	
Carlos	Cunha		MO	
Kirby	Liknes			
Diane	Hashem		NH	
Teresa	Mays		AZ	
Mary	Smith		NY	
Lidian	King		OR	
Wanda	Ballentine		MN	
Patricia	Bigelow		CT	
Persephone	Maywald		CA	
Barbara	Bonfield		WA	
J	Hilton		VA	
Pat	Pire		WI	
Gwen	Williams		HI	
Martin	Englander		WA	
Michelle	Sewald		CO	
Maryalice	Webb		MA	
Daviann	McClurg		KS	
Fr. Paul	Ewers		CA	
Henry	Ruby		PA	
William	Roberson		NY	none
Angela	Gipple		IA	
francis	mastri		CT	
Shell	Lavender		AZ	
Craig	Way		PA	
John	Wienert		GA	
James	Jefferis		CA	
Paul	Hogan		MA	
Marty	Landa		AZ	
Julia	Serrago		NY	
Celia	O'Kelley		AL	
Nile	Nugnez		NY	
Dale	Patterson		MI	
alena	jorgensen		CA	
Julie	Smith		CA	
TRISHA R	GRIFFIN		CA	
Theresa	Shiels		CA	
Brandy	Clary		VA	
Fiona	Macdonald		NM	
Tec	Cummings		MI	
Pat	Doyle		IL	
Scott	Lilly		OH	

Elloie	Jeter		MT		
Kerrie	Shisila		OH		
Christopher	Gunther		OR		
Eva	Vangi-Stern		AZ		
Matt	Johnson		WA		
Donald	Kosak		WI		
Jimmy	Doty		FL		
Alex	Rappaport		NV		
Denise	Nolden		MN		
Marie-Jeanne	Leduc		QC		
Patty	Ridenour		OH		
evan	eisentramer		MA		
Pat	F		MI		
MrsYvonne	Bender		MS		
VIRGINIA	GOMEZ		UT		
margaret	scripp		NY		
Candace	Volz		TX		
jennifer	bradley		CA		
Denise	Rothfuss		FL		
Sherry	Pinter		MA		
Mary	McMahon		PA		
Kathleen	Beavin		WA		
joyce	kegles		MA		
John	Davis		PA		
Betty	Scott		OK		
Beatriz	Pallanes		CA		
Jill	Bohr Jacob		AK		
Jacqueline	jenkins		MD		
Jean	Lerman		IL		
Ian	Y		WY		
Roland	Goyette		UT		
ernest	boyd		CA		
Travis	Simmons		CA		
Eadward	de Crayford		ot		
Jerome	Roth		AZ		
T	TODARO		OH		
Kathy	Popoff		CA		
faith	franck		NV		
eileen	cantrell		MI		
Candace	LaPorte		WA		
William	Briggs		CA		
K	Lowe		CO		
Michelle	Ku		CO		
Kevin	Slauson		CA		
Jerry	Curow		NV		
Tracy	Peri		NJ		
C	K		WI		
Coleen	Lumly		OK		
Marcia	Strickland		PA		
felice	williams		IL		
Ercel	Dotson		NC		
Molly	Hauck		MD		
Lydia	Garvey		OK		
Amy	Trailer		MI		
Lyn	Johnson		FL		

Rita	Caruso Santamaria		MN	
Maureen Stapler	Crowell		OR	
David	Patenaude		MA	
James	Martin		NY	
S	Bear		NY	
Keely	Andrus		FL	
Paula	Oas		MD	
Lew	Covone		FL	
Brendan	Monroe		MI	
Eileen	WElch		IL	
Mike	Town		OR	
Dominique	renucci		IL	
Jackie	De Los Santos		TX	
Janet	Smith		VA	
Dale	Russ		WA	
dory	wilson		OH	
Chris	Klein		MI	
Angela	White		CA	
Michael	Tomczyszyn		CA	
Susan Lang	Puckett		SC	
Carolyn H	Friedman		LA	
Janice	Mackanic		NJ	
Michael	Lubker		TX	
Joel	Casman		NM	
David	Laramie		MA	
Andy	Lupenko		CA	
Suzanne	Lamarche		AZ	
Wilfredo r.	Santiago		NY	
Debi	Combs		GA	
Mary	Pettengill		MA	
Robert	Jones		NY	
Helen	Curtis		WA	
John	Scholten		WA	
Rachel	Scott		WI	
Chloe	McClain		TX	
Beryl	Beauchamp		CO	
Liz	Thomas		PA	
o.	stryker		FL	
Barbara	Lucier		VT	
Jody	Gibson		IA	
Janey	Mitchell		CA	
Cathy	O'Leary Carey		CA	
Joan	Grossman		MA	
Rachel	Buckner		TN	
Paul	Ryan		CA	
Gene	Simon		CO	
Theresa	Fusco		ME	
Edward	Sharp		TX	
Konstanze	Hickey		FL	
Patricia	Ferreri		IL	
Mario	Jakab		NY	
Vicki	Mo		GA	
Becky	Daiss		VA	
Jan	Komistra		IL	
Anita	Shumaker		OH	

Margaret	Reiter		PA	
Juliet	Calabi		NM	
Chuck	Donegan		NY	
Brian	Yanke		WI	
Maryna	Cruz		PA	
wilfred	whttman		CT	
Stephanie	Tucker		GA	
sarosh	patel		CA	
Dan	Sherwood		OR	
Thomas	Cope		OH	
Kathy	Motsinger		ID	
Carla	Tevelow		MD	
Teresa	Collins		CO	
bob	jackiewicz		CO	
Robin	Patten		OK	
J L	Newman		WA	
Carol	Burger		OH	
debra	sanders		NM	
Dianna	Almond		TX	
Elise	Marks		VT	
isabella	chen		NJ	
Edmund	Light		CA	
Timothy	Gurklies		OH	
Rev. Dr. Ronald L.	Sims		MO	N/A
Elizabeth	Ende		VA	
Addie	Lucas		WI	
Paul	Netusil		NJ	
R.	Colaluca		ON	
Russell	Jurkovich		MT	
Hildy	Ismail		FL	
John	Nowak		CA	
Rusty	Lampe		TX	
Carolyn	Monaco		FL	
Tika	Bordelon		WA	
Kathleen	View		NY	
Shirley	Harris		CA	
Steve	Malafy		WV	
Kathie E	Takush		PA	
Anda	Friedman		MA	
Karen	Pecsok		MO	
tom	schwartz		CA	
Manmeet	toor		CA	
Robin	Gorges		VT	
Devin	Henry		NY	
Mary	Sheffield		WA	
Anjali	Athavale		VA	
joseph	ogar		ID	
Christy	Erwin		MO	
Hugo	Fernandes		CA	
Jocina	Pinkston		CA	
Leslie	Feuille		DC	
jorge j	tamargo		FL	
Ann	Mahoney		CA	
Nancy	Moysiuk		ON	
Mohammad	Nazih		CA	

Yvonne	White		IL	
kristin	gallanosa		VA	
Monica	Sanchez		NC	
Larry	Loyd		FL	
Debra	Vitola		HI	
Cindy	bushway		FL	
sharon	best		CA	
Angela	Daidone		IL	
Jeff	Fetchenhier		MO	
Mary	Bushur		MO	
Maggie	Forti		CA	
James	Bachman		IL	
Martin	Coffey		PA	
Peter	Cummins		QLD	
Anne	McGuire		MA	
John	Theobald		NJ	
David	Burtis		CA	
Linda	McKillip		NJ	
Sandi	Cornez		OR	
Sheree	du Bois		CA	
Anita	Davis		CO	
Lori	Snyder		PA	
Linda	Luke		MI	
Kenneth	Robertson		MO	
Karen	Mertens		WI	
Emily	Smith		FL	
Catherine S.	Gross		CA	
Gail	Noon		CA	
Susaan	Aram		CA	
Christine	Barsness		CA	
marcia	bailey		NC	
Allen	Korth		MI	
Drena	LaPointe		AZ	
T.	Fernandez		CA	
Becky	Sands		WA	
Steve	Summers		CA	
Rebecca	Lowery		MD	
Caroline	Cotugno		PA	
Jamie	Bircahll		CT	
Charles	Trebes		NC	
Christine	Huff		NC	
Ash	Decker		FL	
Karen	Bernard		PA	
John	Heyneman		NY	
c	le		CA	
VINCENT	COLLIER		GA	
Jennifer	Kately		AZ	
Roselee	Nelson		IL	
Mary	Detrick		FL	
Linda	Headley		FL	
Julia	Landress		TX	
Ernest	Pfeffer		NY	
Lilithe	Magdalene		CA	
Kelley	Scanlon		NY	
Erica	Eden		WA	

Ladonna	Field		VA	
Sharon	Dietrich		CT	
Barbara	Money		RI	
Melinda	Corp		OH	
Angela	Esslinger		KS	
Linda	Lamb		GA	
Linda	Santanen		OH	
john	pasqua		CA	
D.	Jones-Williams		MN	
Linda	Brunner		MO	
Donna	Winslow-Arnove		CO	
Barbara	Wyly		MA	
John	Healy		VA	
Patricia	Packer		NY	
Joan	H		WI	
Richard	Booth		MI	
Diane	Faircloth		DE	
stephanie	huntington		CO	
Raquel	Quintana		FL	
S.	Smith		NY	
Glenda	Kohlhafer-Regan		VA	
mara	duncan		CA	
Richard	Pasichnyk		OR	The Living Cosmos Society
Kate	Sky		CA	
jeffrey	pfleger		CO	
Adrian	Rogers		ot	
Ilene	Kazak		MI	
Shellee	Davis		CA	
Emily	Veenstra		IL	
Clivonne	Corbett		OR	
Ellen	Woodbury		CO	
Rbert	Yantzer		AZ	
Lorraine	Barrie		HI	
Ramya	Chellappa		NJ	
Kenton H	BEHRENT		CO	
Mike	McKibbin		CO	
Solenne	Vanne		WA	
Loribeth	Cohen		IL	
Cathy	Gully		CO	
janet	rising		NY	
Greg	Sells		TX	
Cheryl	Rigby		MA	
Maurna	Winterer		AZ	
Sharon	Young		NV	
Eilene	Blumenthal		PA	
Jovita	Yu		CA	
Linda	Birch		FL	
Malcolm	Vivian		CA	
Helena	Lin		CT	
Jared	Cornelia		DE	
Teresea	Wells		TN	
Lucinda	Foster		FL	
elizabeth	conklin		PA	
C.	Wilcox		IL	
Sylvie	Szabo		WI	

Cato	Dubo		HI	
Robin	Pinsof		IL	
Eileen	Shupak		PA	
Alex	Soavde		FL	
Kathy	Luedtke		IL	
jim	oxyer		KY	
J. Mark	Miller		PA	
Beedy	Parker		ME	
Martha W D	Bushnell		CO	
Mary Ellen	Petrich		CA	
David C	Piehl		WI	Retired
Rudy	Regalado		TX	
Ran	Zirasri		ND	
Tom	Seibel		NM	
Laurie	Muok		NY	
Keith	Krupinski		MO	
Carrie	L.		AZ	
Kathy	Fritchen		IA	
Nasha	Pisano		FL	
Richard	Wyborny		IA	
Robert	Forsythe		CA	
Clint	Crick		AB	
Maria	Blakley		KY	
patty	linder		CA	
Mary Ann	Garneau		CA	
Heather	Reynolds		CA	
Karen	Jackson		CA	
Pamela	Clark		OR	
charles	weber		NY	
Elisabeth	Price		NM	
Mary	Sullivan		CA	
Reevyn	Aronson		CA	
andree	b.		NY	
Susan	Kulis		CT	
Meredyth	Johnson		AZ	
Glen	Ingalsbe		WA	
Terry	S.C.		CA	
Judith E	Gordon		GA	
Norman	Daoust		MA	
David	Sherson		MI	
Don	Cianelli		PA	
Arkady	Vyatchanin		FL	
Mark	Bradley		WA	
Pam	Bixter		CO	
Stephanie	Vorse		NM	
Carol	Ng		CA	
DON	SHELL		ND	
Steve	Schildwachter		FL	
Keith	Allison		IL	
Ellen	Atkinson		NV	
Brian and Rita	Cohen		NV	
Heidi	Tasker		ME	
Lani	Bauer		NY	
Sheri	Orloff		CA	
Michelle	Lee		NC	

PATRICIA	WASSUM		CA	
Karen	Chapman		FL	
A.	Obermeier		NM	
Christy	Dunn		VA	
Phyllis	Byndas		FL	
Joyce	Selig		WI	
Margaret	Stein		AZ	
Pamela	Freeland		CA	
arbara	hill		CO	
J. Allen	Feryok		PA	
Sharla	Keith		OR	
Francisca	Austin		NY	
Idell	Fowler		TX	
RON	WATERFIELD		AZ	
Carol & Malcolm	Faust		CA	
Paul	Servizio		NM	
kathy	alcott		ME	
holly	tetreault		MA	
W. Andrew	Stover		PA	
Alan	Rathsam		OR	
Art	Hanson		MI	
malcolm	wellington		HI	
Rochelle	Pacheco		NV	
Rudy	Salazar		CO	
Mrs. Linda	Parslow		KS	
JONATHAN	DION		ID	
Gary	Cronin		NM	
susan	hayes		CA	
Leslie	Johnson		MI	
Mary	Johannsen		MN	
Leslie	Wilson		IN	
Marilyn	Folden		NM	
Michael	Terry		CA	
B.	Conelley		MD	
Amy	Cusick		MN	
Bridget	Paris		MA	
Katherine	Holmes		MI	
Janet	Peterson		MI	
Claire and Hilka	Egtvedt		WA	
Patricia	Vazquez			
Catherine	Whiteside		TX	
Robin	Walls		NJ	
Patricia	Ferguson		MO	
T.R.	Foechterle		AK	
Tim	Butler		CA	
jim	doutre		TX	
Dylan	Nguyen		CA	
Carolyn	Howard		MI	
Jacqueline	Jenkins		OR	
Clayton	Jones		WA	
Kathi	Meyers		NV	
K	H		PA	
Linda	Mellen		CA	
Malcolm	Campbell		CA	
Michelle	Pavcovich		WA	

Ryan	Davis		CA		
Jim	Lieberman		CA		
dan	sabatinelli		MA		
Richard	Stephens		ot		
leslie	klein		CA		
Jeanne	Cullen		WA		
Matt	Freedman		OR		
James and Rita	Grauer		OR		
Kathleen	Powell		CA		
Chuck	Malone		NV		
Keith	Johnson		WI		
Maria	Cardenas		CA		
John	Teevan		NJ		
Ted	Pratt		WA		
Leland	Huebner		MN		
Paul	Daly		OR		
Lynn	Fischer		FL		
Karen	Kravcov Malcolm		AZ		
Rosalyn	Rohloff		CO		
Elias	Zamaria		CA		
Linda	Gazzola		NY		
Bonnie	Faith		MA		
Linda	Mooney		AZ		
Fred	Brown		WV		
Donna	Meyers		PA		
Vicki	Brown		IN		
Donna	Thomay		FL		
Sylvan	Grey		OR		
Nicholas	Lenchner		CA		
Donna	Held		PA		
Melissa	Rehder		OR		
Carolyn	Heppner		WY		
Lawrence	Lujan		CA		
James	Hipp		WA		
Rick	Cerutti		CA		
Patricia	Chang		IN		
David	Bryan		NY		
Lisa	Wada		CA		
rebecca	koo		CA		
Ursula	Cohrs		OH		
Ginger	Souders-Mason		CA		
John	Fitzpatrick		VA		
Sue	Long		TX		
David	Brodnax		IL		
Heidi	Wacker		NM		
Sheila	Stone		CO		
Hannah	MacLaren		CA		
Norene	Bailey		CA		
Tina	Ann		CA		
Sara	Pritt		OR		
Julie	Schubert		AZ		
Nick	Hood		NC		
Philip	Shook		AZ		
Lenny	Obolsky		CO		
Ruwan	Salgado		MD		

Michael S.	Smith		CA		
Vilma	Pineda		NJ		
Chris	Kermiet		CO		
Erika	Parker		CA		
Paul	Blackburn		KY		
Robert	Fingerman		TN		
Robert	Steingraber		CA		
Jim	Yarbrough		CA		
Elisa	Voth				
Terry	Ring		MI		
Sarah	Friedman		CA		
Andreas	Rossing Angeltveit		NO+17		
K.	Barquist		CA		
Steven	Kranowski		VA		
Nicholas	Sherman		VT		
Rebecca	Crowder		OR		
Patricia	Always		AZ		
Bonnie	McGill		PA		
diane	rohn		VA		
Daniela	Rossi		ID		
marle	vane		CA		
Richard	T→»ma		ot		
Neville	Bruce		AK		
Nicholas	Rulli		CA		
Tamara	Voyles		CA		
JK	Kibler		NY		
Michael	Kast		CA		
Andre	Cavalier		CA		
Cyn	Van kleef		HI		
Linda	Frankel		CA		
Carol	Lapetino		IL		
Kathleen	Kuczynski		CA		
Lani	Hink		HI		
Marsha	Malone		CA		
Alex	Samarin		OR		
Leah	Yamaguchi		OR		
D.	Rincon		CA		
allen	price		RI		
Ricki	Newman		IN		
Justine	Malingrey		VA		
Nancy	Balassi		CA		
Jack	Meyer		MN		
Dehra	Iverson		CA		
Russel	Deroche Jr		LA		
Robert	Kaplan		NY		
Gary	Morse		NY		
Janet	Hagge		OR		
Elaine	Leggett		TX		
Maggie	Mandzuk		NY		
ERV	AMDAHL		AZ		
Angela	Barbus		CA		
Craig	Renaud		NY		
Kathleen	Keske		NY		
konstantina	balaska		ot		
Mary	Stanistreet		CA		

Rik	Masterson		OR	
Margaret	Schulenberg		TX	
Pat	Magrath		CA	
Camelia	Mitu		ot	
Debra	Moore		MI	
Oscar	Revilla		NC	
Allan	McAllister			
jeff	hopkins		IL	
Tanya	Emrich		SC	
Ken	Fogel		GA	
Veronika	Griffin		GA	
alessandro	barbato		FL	
Tricia	Schenk		WI	
John	M. Lasell		NJ	
Joseph	Saccal		SC	
Kristina	Rohder		WA	
Susan	Rohder		WA	
MaryAnn	Burch		NY	
Brynn	Adams		PA	
Juha	Cantori		NY	
Sandra	Koppel		NY	
Denise	Ketterer		TN	
d	s		TX	
Dale	LaCognata		IN	
john	zahos		IL	
Patricia	Glowinski		NY	
Karen	Wildt		NJ	
Emma	Uk		NJ	
Gitanjali	Hursh		OR	
Kian	Daniel		WI	
judy	yenney		OH	
Marina	Vrouvlianis		MA	
Katharine	Hilmer		DE	
Michelle	Kaufman		VT	
Noel	Orr		WA	
JACK	CARRICK		MN	
Lou	Orr		WA	
Janice	Banks		NH	
Rhonda	Danner		OH	
Leslie	Harper		NY	
Matthew	Genaze		MA	
Vasileios	Grigoriou		OH	
Keith	Augusto		NV	
Amitav	Dash		ON	
Sarah	Marei		AZ	
Elizabeth	Merz		MN	Citizen
Wayne	Dolezal		TX	
Lisa	Thomas		NY	
Kenneth	Smith		AZ	
GEORGES	SAPENA		FR+A9	
Laura	Polvino-Alamprese		MA	
barbara	ladd		NY	
Ursula	Stubbings		GB+C3	
Jennifer	Talarico		NJ	
Nancy	Hough		NY	

Constance	Mancuso		MA	
Kristian	Koerwitz		IL	
WF	Clement		MD	
Kate	Topliff		NY	
ordell	vee		MN	
Barbara	Bradshaw		PA	
Gary R.	Toms		MO	
Fred	Lavy		VA	
Marjorie	Monteleon		ME	
Linda	Thompson		CO	
Sandy	J.		NC	
ingeborg	glier		NV	
Sanford	Jos.		NC	
LORRETTA	WALKER		NY	
Jennifer	Andrews		PA	
Mary	Keator		MA	
Barry	Greenhill		VA	
Pat	Long		IL	
Joseph	Barlow		IN	
Kristina	Patitini			
Karen	Kremer		NY	
Kathlynn	Thomson		NY	
Stephanie	Norris		PA	
Kathryn	Mosher		MN	
j	mags		PA	
Angela	Psarrou			
Janet	Cowden		OK	
Gail	Breen		NJ	
Diana	Bohan		CA	
Jesse	Ritrovato		PA	
Larry	Olson		MN	
David	Barco		FL	
Edward	Armm		NJ	
danetta	armm		NJ	
Kluane	LaBelle		MD	
Cody	Hulme		NC	
Jesse	Benavidez		FL	
Sally	Mancini		CA	
Patricia	Pintner		CA	
Ronald.S	Garner		NY	
Ellen	Southard		CA	
Nancy	Soper		SC	
susan	whitworth		MT	
Justin	Tobias		NY	
Cheryl	Davis		TN	
Laura	Colston		OH	
Giovanni	Perna		ON	
Dan	Brennan		NJ	
Claudia	Kliszewski		CA	
Linda	Schafrick		MI	
gary	schenkel		CT	
Laurie	Hope		CA	
Betsy	Henson		AZ	
William	Levi		SC	
laura	swift		MT	

Chadwick	Cox		OK	
Bret	Miller		OR	
Tammy	Casteel		MO	
Jon	Watson		IA	
Thomas	Mathews		SC	
Elizabeth	Agren		FL	
marie claire	DeLuna		WI	
Anthony	Sciolino		MT	
Dean & Janet	Schlarbaum		AZ	
Denise	Davis		PA	
cindy	sanson		FL	
Tiffany	Newton		MN	
Dorrine	Norby		IA	
Michael	Hormel		MI	
Suchitra	R		IN+19	
Neil	Zeltzer		NY	
Tonya	Skillman		FL	
Gary	Thaler		MA	
erica	hawley		CA	
Frances	Crivellone		OR	
Jory	Adamson		CA	
Paola	locco		ot	
Leslie	Wells		MO	
Renatta	Gonzalez		TX	
David	Hammond		CA	
Gail	Barry		MA	
Ying	Cooper		OR	
Jan	Weisel		WA	
Bert	Zimmer		PA	
Debby	Michaelson		ID	
Nanci	Wesling		IN	
Barbara	Koles		OH	
Kristin	Pool		WA	
Virginia	McBride		MN	
Leslie	Calambro		VA	
geri	pilcher		WA	
Maxine	Johnson		WA	
Loretta	Stolz		CA	
Alexander	Gaya		MN	
LJ	Lanfranchi		MA	
Jack	Rearick		PA	
Thomas	Brandenburg		AZ	
Renee	Rosignoli		NY	
Margaret	Walker		KY	
Brenda	Carmichael		NJ	
Chris	Collins		TN	
M. Agnes	Shadel		CO	
Mary	Dantin		NY	
pat	shanahan		NE	
Paul	Patterson		WA	
Jeff	Duitch		IA	
Aimee	Charbonneau		LA	
Laraine	Steele		CO	
John	Nettleton		OR	
Jennifer	Direnzo		MO	

Tom	Scarcella		FL	
Garrick	Balk		IL	
Jennifer	Scott		FL	
Paula	Frighetti		AZ	
Marco	Washington		MD	
Margaret	Fortuny		AR	
Sabrina	Carey		OR	
Will	Newman		OR	
Michael	Paladino		IL	
Laurie	Schmidt		OH	
Karen	McChrystal		CA	
Giovanni	Mastracchio		NY	
Joseph	Lilli		CA	
Sonya	Myers		FL	
Greg	Kitchen		MI	
Joyce	Lobato		NM	
Kirby G	Miller		MI	
Deirdre	MacAlpine		HI	
Cory	Shumaker		CA	
Adarsh	Ayyar		AZ	
Ronit	Corry		CA	
Tom	canning		CA	
Deanna	Cleary		NY	
Deborah	Filipelli, Ph.D.		CA	
Christina	Krauz		MN	
Cathy	Figueroa		CA	
Wesley	Smart		CA	
Robin	Davis		GA	
Sarah	Alba		CA	
pamela	wirht		NY	
Helen	Manning-Brown		CA	
CHARLES	SMITH		IL	
Ann	FitzGerald		MI	
Shanna	Rose		OR	
Jeannine	Moore		HI	
Sharon	Mylott		NH	
Win	Southworth		NC	
PATRICK	BOOT		TX	
Sara	Williams		CA	
Tiffany	Razo		IL	
FRED	NOTHSTEIN		PA	
john	martinez		CA	
diana	horowitz		CA	
Myrna	Castaline		CO	
sharleen	solares		NY	
Shawn	Bailey			
Sam	Little		FL	
candace	porter		AZ	
Rachel	Rakaczky		NV	
Becky	Andrews		LA	
Barbara	Holowczak		IL	
Dawn	Schreiber		NJ	
Philip	Rowe		CO	
Susan	Detato		VT	
Diana	Tiessen		ON	

Lisa	Silguero		TX	Individual.
Jason	LaBerge		CA	
Lelia	Amalfitano		MA	
Tracy	Fraze		FL	
Chris	O.		PA	
Bill	Brady		IL	
Stephanie	Fairchild		OH	
Tabitha	Murphy		NY	
Jennifer	Hager		NJ	Mrs.
Tracie	Bosch		MN	
Susan	Fasten		MA	
Suzanne	Boest		GA	
Thomas	Maginniss		VA	
M	V		FL	
Lawrence	Tetenbaum		NY	
Steve	Shacter		MN	
Claudine	Fairchild		CA	
ARI	MEYER		TX	
Jordan	Weiss		NY	
Robbie	Duren		GA	
gina	gilberto		GA	
Sarah	Ragalyi		MI	
jon	hudson		OH	
Maria Cristina	Beato-Lanz		CA	
Jeffry	Hanus		NM	
Vince	I		FL	
Heather	Murawski		WA	
Timi	Miramontes		CA	
Peter	Cohen		NY	
Sarah	Lam		VA	
Irene	Alexander		NY	
Katherina	Woods		CO	
Kristina	Fukuda		CA	
RL	Anderson		CT	
Pat	Gaffner		MN	
Lola	Reed		OK	
Wayne	Reilly		OR	
Jake	Davis		CA	
Julianna	Riley		CA	
Ken	Clark		MT	
Temia	Pulsipher		MO	
Jamie	Pine		WA	
Loree	John		MD	
Jonathan	Peter		NY	
Bonnie	Seibert		OR	
Susan	Smith		CO	
bernardo	alayza mujica		IA	
John	Herron		NC	
Neil	Cardew-Fanning		CA	
Hildy	Roy		CA	
Edward	Krupp		MI	
martina	hainke		OH	
Billy	Angus		MT	
Suzanne	Salerno		ID	
Mary	Salerno		ID	

Michelle	Fehring		NE	
Louise	Hummingbird		NM	
Pasquale	Carbone		WA	
Carrie	Mullen		NY	
Janice	Messer		NV	
Mark	Harris		PA	
Mary Pat	DiLeva		WA	
Shary	B		WA	
Rebecca	Clark		OR	
Alicia	Evans Imbert		MN	
Nancy	Key		CA	
Jan	Tervydis		IL	OCA
Lisa	Miranda		CA	
Amanda	A		CA	
Denise	Hanley		IL	
Gerard	Martinez		NV	
Lori	Nakamura-Higa		HI	
Cathy	Cretser		CA	
Kathleen	Hansen		NV	
debbie	mannion		MO	
Deb	Williams		ME	
Jeremy	Star		VA	
Angela	Shafer		MD	
Leuise	Crumble		IL	
Adrienne	Samuels		IL	
D	Foster		TX	
E.	Wolk		CO	
stanley	sayer		MA	
Nicole	DeStephano		NJ	
Kata	Orndorff		AZ	
Kathryn	Mason		PA	
Katherin	Balles		WA	
Greg	Steuck		CO	
Deborah	Kaeder-Carpenter		MN	
jennifer	weill		CA	
Jessica	Jakubanis		NM	
jessica	hart		IL	
Camille	Marakovitz		NJ	
Charlyn	Eldridge		TX	
John	Oda		CA	
Richard	Volkmann		AK	
Cristina	Amarillas		CA	
Robert	O'Brien		FL	
peggy	luna		CA	
Judy	HARKER		IL	
Steve	Simmons		OH	
Julian	Yerena Jr		CA	
Cynthia	Ward		FL	
Kat	Stephens		CA	
Melodie	Alvarez		WI	
Terry	Tedesco-Kerrick		AZ	
Steve	Graham		ON	
JULIA	FUJIOKA		HI	
Alex	Silverio		CA	
Amy	Roberts		OR	

Pat	Bushong		GA	
Regina	Phillips		CA	
Alan and Mary	Robinson		OR	
Jane	Gale		CA	
Melissa	Mazias		IL	
Julie	Griffith		IL	
Judith	Perlin		CA	
Denise	Lenardson		CA	
Pam and Rob and Miko and Isaac	Vergun		OR	
Lacy	Grantham		OK	
Marsha	Adams		WA	
Linda	Bauer		TN	
Tracy	Hoopingarner		TN	
C	P		NJ	
Jeanette	Schandelmeier		ID	
David	Nevin		CT	
Greg	Duncan		IN	
Pat	Beach		MD	
Carlo	Zucchi		ot	
Linda	Collins		FL	
Connie	Clark		VA	
Annie	Conway		CA	
Hector	Mendez		CA	
Carol	Brown		IL	
PATRICK	COFFEY		IL	
Bonita	Staas		IL	
Jackie	Mccarthy		IL	
Cindy	Hatcher		TN	
Cina	Barker		NH	
Natalie	Hanson		MI	
Roger	Staum		NY	
Shirley	Ford		MD	
elizabeth	kelson		CO	
Coreen	Zuniga		CO	
Mary Lou	Hall		ID	
Norbert	Heubusch		VA	
Jacqueline	Brave		IL	
Jeffrey	Block		OR	
Claudine	Ramsey		AR	
Elaine	Gardner		MA	
Wanda	Crain		NY	
David	King		NY	
James	Durham		TN	
Donna	Gabehart		IL	
Don	Barshay		CO	
Mark	Lusch		UT	
Robert	Foley Jr		MA	
Jillian	Forschner		MA	
Heather	Scheiderer		TN	
Marc	Lionetti		TX	
Linda	Spellman		WA	
Robert	Bruneau		WA	
S.	Nam		NY	
H	Ozeran		MI	
Nick	Barcott		WA	

Ron	Barczak		CO		
Andrew	Bradford		CO		
Carol	Busseau		OR		
Ies	roberts		CA		
Darren	Shepard		CA		
Tia	Ja		CA		
Theresa	Waldspurger		NC		
rhonda	lawford		IL		
Ann	Rennacker		CA		
E.	Hinds		IL		
Audrey	Collins		OR		
Stacey	Rohrbaugh		CA		
Michelle	Tisi		NY		
anna	ansari		NY		
Beryle	Skaar		WI		
Lorraine	Ferrara		MA		
Darin	Somma		DC		
Susan	Keleher RD, CDN		NY		
karen	kelly		WA		
jennifer	Nitz		MT		
Ellen	Domke		IL		
Nancy	Sixta		MO		
Rachel	Rade		OH		
D t	Ptak		NY		
Stacey	Govito		SC		
Tami	Chiapuzio		MI		
Karl	Armens		IA		
Mary	Puckett		NV		
Neil	Puckett		NV		
James	Scoville		WI		
Georgia	Griffin		MI		
Pamela	Polizzi		GA		
Deirdre	Rylander		NY		
joy	kaye		IL		
Peter	Haroutian		MA		
Carla	Bloom		MI		
Susan	Kessler		NH		
Maryann	Smale		ME		
donna	janet		WA		
James	Conway		MN		
Katrina	Nardini		NM		
Kara	Graul		TX		
Sandra	McLuckie		CO		
Leona	Bochantin		MO		
Celia	Silberman		NY		
Patricia	Stead		AZ		
Meya	Law		MD		
Linda	Hillman		CA		
Susan	Terry		CO		
Shawn	Martin		CA		
Sarah	Poole		NH		
Maureen	gallagher		NY		
Aggie	Monfette		MI		
Helen	Haggins		TX		
Geoffrey	Hybel		NY		

C.	Moss		FL	
sharon	george		AZ	
Paula	DeLisi		NH	
Jan	Kleckler		CO	
Kathryn	Rose		CO	
zelma	taylor		IN	
Elizabeth	Williams		MD	
Anne	Gregory		CA	
Nancy	White		WA	
Mary	Cottone		MD	Good Gracious Gardens
MR & MRS RICHARD N.	HUFF		IN	
Carrie	Zummersch		WI	
Jeffrey	Pender		TX	
Dave	Hadley		MD	
Marion	Tidwell		IN	
doug	krause		ND	
Laurence	Skirvin		GA	
Gary	Rost		MN	
Angela	Cunningham		CA	
Lisa	Swango		PA	
Julie	Watkins		MI	
Marie	Mauger		HI	
Ann	Mulligan		CO	
Terry	Poplawski		CA	
Denise	Fry		MI	
Dave	Combs		UT	
David	Conley		WI	
Theresa	Winterling		CA	
Leslie	Jenkins		NJ	
Pippa	Lawson		NE	
Gloria	Worth		ON	
S A.	Lambertson		FL	
Kathleen	MacDowell		TN	
Iris	chynoweth		CA	
Nicholas	Sherman		VT	
Kirk	Bails		MI	
Joyce	Dixon		TX	
Diane	Sevald		MI	
Denee	Scribner		WA	
Heidi	Paris		CA	
Piero	Rendoni		TX	
Diane	Berliner		CA	
Julia	Briggs		WA	
Dale	Shero		FL	
Christine	Frank		CO	
kim	bowman		KY	
Mihoko	Skabelund		KS	
Lisa	Scott		NY	
Emily	Withnall		MT	
Delia	Gordon		TX	
Francine	Hintzman		CA	
Rose	Barragon		CA	
Karen	Johnson		WA	
Sue	Schoetker		AZ	
Andrea	Tong-Dickson		CA	

Brad	Nahill		OR		
Vicky	Moraiti		NY		
Adam	Bernstein		CA		
Steve	S		DC		
Kimberley	Vought		FL		
christine	myers		MD		
Mike	Strawn		MI		
Jim	Braun		OH		
Wanda	McClune		PA		
Jennifer	Dembowski		VA		
Rebecca	Gilbert		GA		
Lynn	Bytyci		GA		
Diane	Pierce		MI		
Michael	Csere		VT		
Ed	Boyd		NJ		
Janet	Kalman		FL		
Elizabeth	Butler		KY		
Linda	Garl		TN		
LESLIE	SHERIDAN		CA		
carol	mastan		WA	n/a	
Randy	Phillips		UT		
Thomas	Wilmore		WA		
Lily	Leung		CA		
Jill	Ducsa		NH		
Randy	Gyory		PA		
Anne	Gayler		NY		
Robert	Murphy		ON		
David	Miskell		VT		
George	Stadnik		NY		
Pat	Berger		ME		
Carol	S		IA		
Connie	Schipp		MN		
Sonia	Liskoski		PA	Sonia Liskoski's Group Daycare	
JoLynne	McSweeney		CA		
John	Ruhl		NJ		
Mike	Monson		CA		
Samantha	Cantrell		WI		
Raymond	Amore		RI		
Susan	Skinner		CA		
sherry	Gibson		CA		
Jamie	Fike		MO		
Richard	Roe		NY		
Enid	Cardinal		NY		
Heidi	King		MO		
p.s.	wright		CO		
David	Fleagle		MO		
Cyril	Bouteille		CA		
Susan	Inman		MI		
carrie	callaway		TN		
Joanne	Olafson		AB		
Marcia	Hoodwin		FL		
Richard	Picone		NY		
John	Sharrer		HI		
Eileen	Fox		TN		
Olga	Sevilla		CA		

Brian	Fink		PA		
Randall	Hughes		CA		
Arthur	Walker		LA		
Kate	Richman		NJ		
Signe	Wilson		CA		
JC	Rotunda		VA		
Sarah	Thiemann		KY		
fredy	zaban		CA		
Ira	Weissman		NY		
Lauren	LaRocca		WV		
Ana	Fonseca		CA		
Jamal	Khoury		IL		
Tracy	Vermeulen		NH		
Karen	Sinclair		IL		
Shaun	Levin		CA		
Jane	Macdonald		ON		
Penny	Burk		VA		
Lynn	Armstrong		CA		
mei-ling	louie		NY		
Ora	Wright		MI		
richard	reiser		NY		
Marion Lee	Finley		CA		
James	Miner		ME		
Amy	Carlson		OR		
florence	chapgier		CA		
rm	lewis		IL		
Nathan	Sullenberger		PA		
Margaret	Blakley		CO		
ALLISON	BECK		NY		
Kristo	C		FL		
carol	Kuroda		HI		
Tracey	Thomas		CA		
Linda	Miller		NY		
Wendy	Edds		NC		
Melanie	Ritter		CO		
Dr Dawn	Dukes		CA		
Laurel	Facey		MA		
Michael C. Ford and	Richard B. Marks		CA		
Peggy	Kolar		AZ		
Gail	Veiby		MA		
Litsa	Katsarou		NY		
Judith	Goldstein		PA		
Annamaria	Laverty		CO		
Miriana	Demas		NY		
Ruth	Huttner		AZ		
Erin	Yarrobino		NY		
Stephanie	Willett-Shaw		CO		
Louis	Discepola		NJ		
Kathleen	Coffman		AZ		
Shannon	Wileman		AK		
LK	Korman		CO		
Michael	Schumacher		CA		
Linda	Fowler		FL		
CHRISTINE	HARVEY		NY		
Tammy	Weatherly		OH		

Leslie	Kowalczyk		CA		
Carla	Hess		CA		
Philip	Glaser		ME		
David	L'haridon				
Lawrence	Joe		CA		
Wayne	Hansen		PA		
William	Easton		AK		
Dianne	Douglas		AZ		
Linda	Watts		MO		
Yvonne	Jordan		CA		
Frank	Asturino		PA		
Candy	Rinard		CA		
Carol	Massingill		FL		
Annette	Masters		MD		
Gail	Wilke		CA		
Jesse	Green		FL		
Susan	Cohen		NJ		
Samuel	Durkin		CA		
sergio	sanchez		CA		
Suzanne	Lentz		OH		
Sal	Agnello		IL		
Maria	Zanelli		CT		
Kimberly	Ryan		NY		
Lisa	Hughes		OH		
Carolyn	Penick		WA		
M.Sharon	Gambocorto		NY		
Saphira	Rain		MO		
Kristin	Green		MI		
Mary	Kirby.		PA		
Sandie	Coco		TX		
Jill	Reifschneider		MA		
Lynn	Fura		AZ		
Ron	Kinzler		ND		
Suzanne	DuBois		OR		
Patricia	McGarvey		NY		
Janet	Bates		OR		
J	PR		NJ		
Glen	lhrig		CA		
Valerie	McAndrews		NY		
Ruth	Harmon		OR		
Melani	Menendez		CA		
Margery	Schiff		NY		
Jean	Kirchhofer		IN		
John	Kuentzel		NJ		
Teri	Yazdi		CA		
Cathy	Merrill		SD		
Eric	Schwarzenbach		MA		
Sally	Cotton		CA		
monica	romero		CA		
Molly	McKaughan		NJ		
Stephen	Cardwell		ot		
Phat	Ho		CA		
Don	Crozier		MO		
Lucia	Ploskey		WA		
Randall	Esperas		OR		

Valerie	Guinan		OR	
Ruth	Kaczmarek		TN	
Michelle	McBee		IN	
M. S.	Worrell		NY	
M.	Kalemba		IL	
Sharma	Fox		OH	
al	espenschied		OH	
Heather	Kampf		CA	
Mercedes	Gallagher		MA	
Loretta	Spaulding		GA	
WILLIAM	SHADEL		NJ	
Dr. Alexander	Henrich		DE+04	
Dusty	Dodge		CO	
carol	keck		AZ	
Jo Dee	Preston		CA	
George	Jackovic		CA	
adrian	landon		NY	
Pamela	Nunes		MA	
Sue	O'Rourke		MA	
Kay	Ware		GA	
Elizabeth	Crawford		CA	
Molly	Schminke		CA	
Anne	Dolivo		VT	
Linda	Van Wyk		NC	
Lynda	Pauling		MN	
Don and Linda	Steininger		OH	
Doris	W.		ot	
Terrie	Williams		TX	
Howard	Cohen		CA	
Marie	Curtis		NJ	
Lynda	McMurtrie		ON	
Linda	Pickus		WY	
David	Snope		NJ	
James	French		CA	
Karen	Kim		CA	
Donna	Carr, M.D.		CA	
Laurel	Hughes		WA	
Judy	Dragon		CA	
Jeff	Harrington		MN	
sandra	r		CA	
Linda	Middleton		HI	
Leslie	McClure		WA	
Stephen	Weitz		CA	
Judith	Fruge		CA	
Carl	Levine		CA	
Danny	Ray		CA	
Jessica	Danko		NC	
Debbie	Biere		MO	
Joli	Kewmp		MD	
John	Nix		HI	
Diane	Rangl		IL	
John	Holden		NM	
Debra	Nix		HI	
James	Moffat		NJ	
Hank	Bromley		GA	

Olga	Castaneda		MI	
Wayne	Langley		TX	
C	D		CA	
Beth	Angel		CT	
Barbara	Gurtler		IL	
Melissa	Hastings		NC	
Beth	Renwick		MD	
Apple	Jack		WI	
Paul	Ghenoiu		NY	
Susan	Hutko		NY	
Adam	Lohrmann		WI	
Dana	Furgerson		OR	
Sael	Mares		FL	
Darryl	Gunderson		CA	
Joyce	Flaherty		IL	
Deepali	Panjabi		CA	
mark	scibilia-carver		NY	
David	Dalton		WA	
Carol	Royer		CO	
Alison	Perez		OK	
Mark	George		MA	
Andrei	Smarandoiu		MA	
Jan	Thatcher		IA	
Paula	Hill		ME	
Sandra	Kosterman		MA	
Susan	Kuphall		IN	
Genevieve	Riber		CA	
Kevin	Guerrero		FL	
Deborah	Rubin Fields		IL+06	
Teresa	Berryman		CA	
Dr Kenneth	Lim		CO	
Nancy	Morin		MA	
Helen	Palmer		FL	
Roberta	Camp		PA	
Barbara and Jim	Dale		IA	
Heidi	Dennie		MD	
Gary	Gaffner		MN	
Natalie A.	Carter		OH	
Carly	Schanz		UT	
Rick	Anderson		IL	
Philip	Beaven			
Penelope Lawrence	Gilles		LA	
Karin	Hemmingsen		MA	
S. R.	Walker		PA	
Noreen	Mucha		DC	
Terry	Sopher Sr		VA	
Richard	Tregidgo		PA	
Monique	TONET		ot	
Roxanne	DeVergilio		CA	
Judith	Kushner		NJ	
Karen	Dindia		OR	
Patricia	Coffey		WA	
jim	dixon		VA	
Katharina	Zepic		ot	
Katharina	Zepic		null	

Eva	Thamm		ot	
Kirsten	Benda			
J	Hooks		TX	
Steven	Baker		MI	
karen	wenrick		GA	
Martha	Lammers		TN	
BARBARA	PRATTEN		PA	
Alice	Bartholomew		NY	
Ruth	Clifford		CA	
Ron	Shansby		MD	
Barbara	Bailey		NE	
John	Mast		CA	
Bobby	L			
j l	Russell		TX	
Joan L	Farb		PA	
Virginia	Allgaier		NJ	
Wendy	Zajac		OH	
Kelly	Choi		NJ	
peggy	conroy		NY	conroy farm
Matthew	Earlywine		MO	
Coleen	Brock		NC	
William	Hulme		MI	
Fern	Jeffcoat		CA	
Odin	Townley		NY	
cm	field		NH	
Bernadette	Webster		CA	
Jeanne & Vern	Long		OH	
martha	munger		WI	
mike	washil		PA	
Richard	Hightower		VA	
Willi	Tetelbaum		RI	
A.	Zamudio		IN	
Steven	Edmonds		FL	
Carol	Schroeder		MI	
Karen	Jacobs		FL	
s	cook		OR	
Mary	Farley		NY	
edith	messer		NJ	
Ken	Gilmour		ON	
Annmarie	Wold		NY	
Chris	OMeara Dietrich		CA	
Jennifer	Falk		NY	
Cindy	Frankenberry		WA	
giavanna	buonarroti		MN	
Vanessa	Favero		NY	
Jan	Myers		OH	
Ingrid	Belenson		ON	
john	hegarty		NJ	
Gwen	Blodgett		MA	
joseph	Dangelo		NY	
Matt	Brzezinski		MI	
Diane	Mojica		CA	
Ethel	Karavasileiadis		MA	
Barbara	Ray		OR	
Susan	Barrons		IL	

Monider	DeMars		CA		
David	Feinberg		NY		
Jacqueline	Valle		KY		
Helga	Klessen		NY		
David	Gordon		TX		
John	Byland		MA		
Jane	Shabtaie		WI		
Judith	Less		CA		
Andrea	Wasserman		CO		
Marianna	Michels		SD		
Cathy	Barton		MD		
ALEYNE	LARNER		AZ		
Viorica	Bibart		FL		
Jane	Kreisman		DC		
Amber	Gilchrist		CO		
Teresa	Ashley		NV		
Barbara	Wishingrad		CA		
Kalita	Todd		CA		
Sara	Mauri		NY		
Jose	Alvarado		CO		
Amanda	Esposito		NV		
Jessica	Becker		MA		
Simone	Lee		CA		
DK	Weamer		KS		
Leslie	Correll		CA		
Shalom	Harlow		NY		
Katherine	Myskowski		CA		
William	Cruz		NY		
Marguerite	Panyko		OH		
Romeo	Tango		IN		
Timothy	Allen		TX		
Erik	Schmitz		OR		
Danny	Dyche		OR		
darrel	swenson		MN		
Hattie	Smith		MS		
Joseph	Braun		NJ		
Bruce	Higgins		CA		
Julia	Parr		NY		
Phillip	Cripps		CA		
Lil	Lindsey		MN		
john	brusen		ot		
Amy	Hansen		NJ		
Mark	Canright		WA		
Ashley	Sabisch		CA		
Carmen	Breen		CA		
Anthony	Marabate		MI		
Dr Gaylord Skip	King		OR		
Meryl	Classen		NY		
Donna	DeProspo		WA		
Ken	Zirinsky		WA		
Helgaleena	Healingline		WI		
Micah	McIntyre		CA		
Deborah	Cunningham		MD		
Sumner	Peirce		FL		
Karyn	Fritz		CA		

debra	poscharscky		OR	
Anthony	Zakolski		MI	
Carrie	Lisa		CA	
Leigh	Clark		CA	
Joe	Salazar		CA	
Kimberly	Duft		CA	
Sabrina	Citlak		NY	
Sandra M	Zwingelberg		CO	
Bill	Greener		AZ	
Thomas	Nelson		PA	
Pat	Parran		MD	
Lesley	Patton		HI	
jason	husby		MN	
David	Grauer		MD	
Scarlett	Curtis		CA	
r	martin		MA	
Debra	Csenge		ME	
Linzsey	Washington		OH	
S	Harrell		CO	
Paula	Milan		CA	
Irena	Walas		IL	
Angela	Haynes		GA	
Martha	Patton		TX	
Molly	Smith		TX	
Karma	Kitto		CO	
Maria	Hernandez		CA	
Michael	Stolte		CA	
Cecil	Wilkerson		CA	
Ellen	Quinn		IL	
Barbara	Correa		CA	
Walter	Schlosser		CA	
Kari	Peters		AK	
Bonny	Sallee		WA	
Carl	Sallee		WA	
Rodney	Cowles		NE	
Stephen	Halpern		NJ	
David	Romportl		MN	
Wolfgang	Loera		WA	
Cw	Curtis		CA	
Suella	Postles		WA	
James	Sullivan		IL	
Susan	Lewitt		CA	
Annette	Waddington			
Kara	Beebee		OH	
Lois	Gorrell		CA	
Elizabeth	Dahmus		VA	
valerie	clark		MA	
Jessica	David		WA	
Oscar	Revilla		NC	
Robin	Boynton		WA	
Heidi	Sherer		OH	
Jennifer	Marinilli		NY	
Sue	Stepp		AZ	
Deb	Moon		ND	
Erika	KREIDER		PA	

Shelly	Masters		FL	
Miguel	Gimenez		FL	
Kim	Palmer		TX	
Laura	Lopez		FL	
Cheryl	Saylor		NC	
John	Daly		PA	
Aileen	McEvoy		NY	
Diana	Portalatin		NY	
Sharon	Coombs		MN	
Mary	Eldredge		VT	
Karen	Thies		OR	
Janet	Ault		IN	
Julie	Heston		OR	
Anne Ryan	Miller		IN	
Todd	Scofield		WA	
Linda	Loranger		PA	
Rita	Mullis		NC	
B A	Bousquet		NH	
Micki	Meredith		CA	
Brittany	Ardito		TX	
Pamela	Allen		NC	
BRUCE	COUTER		FL	
Tom	Schwegler		MO	
Kathleen	Lantz		MD	
Karen	Ausfahl		CO	
Milly	Vogeli		FL	
Sally	Phelps		NM	
Linda	Henderson		OR	
Debra	Swain		MD	
Cam	Heiland		YT	
Amanda	Burns		NC	
Martin	Brown		GA	
Mary Lou	Finley		CA	
Rich	Phillips		CT	
Dave	Atkinson		DE	
Liana	Heath		MI	
Douglas	Lass		IA	me
Lynn	Gudgel		WA	
melanie	lorance		MO	
Maureen	Wallner		WA	
pam	zimmerman		CA	
Mary	Allen		NE	
Ray	Bustos		CA	
Stephanie	Joyner		MD	
lisa	sleeth		CO	
pamela	joseph		CT	
Mira	El		CA	
judith	piper		CA	
Angie	Williams		CA	
Robert	Gondell		CA	
Michael	Shay		IA	
Constantine	Kokolis		SC	
Arthur	Foster		FL	
Kathy	Priola		NM	Self
John	Kokolis		SC	

Ilya	Turov		CA		
Katerina	Kokolis		SC		
Carol	Devoss		IL		
Shana	Schadler		MI		
Gary	Beckerman		CA		
Aziza	P		CA		
Rev Gregory	Yaroslow		CA		
Cathleen	Trimmer		NC		
Mark	Smith		MI		
Akankha	Perkins		VT		
Karen	Newland		CO		
Michael	Burt		FL		
Susan	Racine		MA		
Noenoe	Barney-Campbell		HI		
sandy	bourne		NY		
Janet	Duran		NY		
Margie	Borchers		CA		
Valerie	Heinonen		NY		
larry	fishman		CA		
Diane	Patnode		NY		
Laura	Duchon		NY		
Holly	Stern		OR		
Robin	Shrimplin		KS		
Deepa	Shukla		DC		
Annapoorne	Colangelo		WA		
Linda	Thompson		TX		
Brandyn	Davis		CA		
Kimba	Theurich		CA		
Heather	Swan		CA		
Joy	Sullivan		NJ		
Albert R.	Matheny		FL		
Mary	DeLay		WA		
Janis	Mansbridge		ON		
Debbie	Schlinger		MN		
A	Puza		PA		
Erika	Kane		OR		
Geraldine	Dickel		CT		
Jennifer	Hannaford		WA		
Sally	Jackson		AZ		
Lucy	Joyce		AR		
Pamela	Berta		NY		
Margret	Linich		NY		
Karen	Topping		MO		
Marilyn	Mooshie		OR		
K	Scott		TX		
debbie	levin		PA		
Kim	Springer		PA		
Frank	Smith		IL		
Nancy	Claire		MA		
Matt	Christenson		OR		
Patty	Hodgkinson		PA		
william	gilbert		NM		
Shirley	Convertino		AZ		
Henry	Weinberg		CA		
CATHY	CRONIN		NY		

Gloria	Stegall		MI	
Marie	LoParco		NY	
Chris	Kitinoja		CA	
Mark	Easton		AK	
Heide Catherina	Coppotelli		NC	
Scott	Kelly		MI	
J.L.	Evans		AR	
Karyn	Collier		VA	
Frank	Kohn		PA	
Gloria	Skouge		WA	
Nichole	Shelvey		IN	
Diane	Wynne		NC	
Galina	Lebid		NJ	
david	haygood		IN	
Pamela	Shaw		OH	
J.	White		PA	
Marianne	Verhagen		FL	
Jan	Wright		CO	
Rainne	Wells		AL	
Lori	Sherry		TX	
Sally	Yost		MD	
J	Macfarland		AZ	
jean	bates		WI	
Melissa	Pust		PA	
Stephen	Tanga		CA	
Melony	Paulson		CA	
Teresa	Koschmeder		IN	
Gretchen	Clay		WA	
Pat	Mikesell		MI	
Christine	Pellerin		MA	
Richard	Antisdell		IL	
Joe	Overton		OH	
Philip	Donnell		CA	N.A.
Elizabeth	Hemzacek		IL	
Diana	Ball		ON	
James	Strickland		IN	
Jessica	R		CO	
Scott	U		NY	
Maricarmen	Recio		CA	
nicoleta	sava		Galati	
James	Hinson		UT	
Kim	A		CA	
Jenny	Lee Ortiz		CT	
E	Sesma		CA	
Jeff	Komisarof		MD	
Kellie	Krasovec		CO	
Brenda	Wyrick		TX	
KATHLEEN	THANAS		CT	
Elaine	Livingston		NY	
Roger	Leahy		IA	
rob	fursich		NY	
Maria	D'Angelo		NY	
Laura	Kroeten-Bue		MN	
Melissa	Frye		WA	
James	Wilhelmi		CA	

Bruce	Friend		AK	
Lauri	Rizio		NY	
jeanette	zawacki		CO	
David	Frohlich		IN	
Valerie	Justus-Rusconi		CA	
Melissa	Wales		VT	
dennis	kreiner		IL	Mr.
Burton	Toone		KS	
sophia	flores		CA	
Daniel	VanderVere		MI	
Kelly	King		PA	
Joseph	Wallen		TX	
R.	Smith		TX	
Vladimir	Khait		CA	
Doris	Orman		IN	
W	Starn		LA	
Sydney	Davis		NM	
Kerry	Burkhardt		NY	
Larry	Nemkov		CA	
Liliana	van Lawick		WA	
Barbara	Moss		FL	
Maryann	Richmond		PA	
Laura	Zerr		WA	
Judy	Moran		FL	
Judy	Whitehouse		AZ	
Yvonne	Johnson		OH	
Nicole	Moore		OH	
Mary	Felix		CA	
Robert	Dahse		MN	
Lesley	Lillywhite		AZ	
Lindy	Cumberland		CA	
John	Kraemer		WI	
anita	davies		PA	
Jon	Klingel		NM	
Kathleen	Francis		WA	
Laura	Greenleaf		MI	
Sally	Sheck		WA	
Samantha	Cuff		AZ	
theresa	severson		WI	
Amanda	Gordon		FL	
Melissa	Holmes		CA	
Jerry	Scott		CA	
mel	marcus		CA	
Rich	InLove		OR	
Larry	Burgoon		TX	
Lilith	Rogers		CA	
Amanda	Cruise		CA	
Amy	Richardson		NJ	
Rodger	Reed		CA	
Joli	Johnston		HI	
Jennifer	Novoselsky		GA	
Rae	Cohn		CA	
heather	van helvoort		WA	
nina	kalawsky		GA	
Heather	Fox		MA	

jean	publiee		NJ	
ruth	wilday		OR	
Suher	Rashid		CA	
Thomas	Loudat		HI	
Brenda	Bryant		CA	
Gisela	Ray		OR	
Debbie	Hagedorn		WI	
Diana	Dee		CA	
Jill	Berkowitz-Berliner		NY	
Catherine	Williams		AZ	
Dennis	Oliver		CA	
Heather	Gylten		WI	
Mary	Graf		VA	
madelyn	thide		OK	
John	Neumeister		NY	
michelle	trosper		WA	
Wally	Wells		OH	
Jeanne	Schlatter		OH	
Jamie	S.		CA	
Laura	Danna		NY	
Micheal	Derrick		NY	
Elizabeth	Cronin		NY	
tim	charbonneau		NY	
Dawn	Franz		CO	
Susan	May		IN	
Kelli	Hillebrand		IA	
Jean	Thomas		TX	
Mary Ellen	Sperling		CA	
Wendy	Wittl		CA	
Donna	Wetherington		CA	
carole	pooler		IL	
Kevin	Darcy		WA	
Karen	McLean		AZ	
Bobbi	Hayes		CO	
vin	agmeno		NV	
Taylor	Novak		IL	
Phillipe	B ---langer		QC	
Lawrence	Baird		CO	
Vanessa	Ridgewell			
ROSE	ULRICH-HARE		CO	
Dawn	Hill		CT	
Mandy	Mckitrick		WA	
Tasha	Sheffield		SD	
Christine	Garrison		MA	
Jonine	Lester		NJ	
Janice	Mcshane		NJ	
Melissa	Guggisberg		NY	
Susan	Kutz		NM	
Kari	Lindewirth		MO	
Keri-Ann	Black-Deegan		VT	
Dezri	Dean		WA	
Theresa	Kardos		NY	
James	Milo		OR	
Susan	Gage		PA	
Vic	Bostock		CA	

Karen	Stimson		CT		
karen	witten		GA		
T	Bell		NL		
Claudia	Toma		BC		
Margaret	Madsen		CA		
Roxann	Carmean Floyd		AZ		
Monroe Edwin	Jeffrey, without prejudice ucc 1-207		OK		
Diana	Atchley		CA		
Erika	Miller		MO		
Marijane	Poulton		CA		
Veronica	Enrique		CA		
Jonathan	Mitchell		AL		
MARC	DE LEON		CA		
JULIE	SCOTT		WA		
Barry	Zuckerman		NY		
Leroy	Bates		OR		
Mark	Hinman		NY		
Angela	Martinez		CA		
Laura	Rhodes		CO		
Laurel	Anderson		AZ		
Laurence	Koross		CA		
Leslie	McLaughlin		CO		
Dorothy	Lane		IL		
Nina	Garvey		MA		
Doug	Kelley		MD		
caro	germenis		CA		
Marshal	McKittrick		CA		
Tanja	Lehmann		ot		
Jewel	Hall		OR		
Richard	Creerie		WA		
Gill	Fahrenwald		WA		
Laurel	Starr		CO		
Ceilia	Marx		CA		
Margaret	Gallagher		MD		
Ann	Clifton		WA		
Deanna	Sclar		CA		
Chris	Hunter		LA		
Lynda	Thibado		WI		
Jo Ann	Kiva		CA		
richard	edelman		MA		
Liesl	SongerNelson		CA		
Evelyn	Mancino		FL		
Alleena	Tribble		TX		
Hannah	Salvatore		PA		
Stephen	Lang		NC		
Deanna	Richardson		WI		
Timothy	McBride		NJ		
jean	perry		OR		
Jordan	Fox		NJ		
Susan	Severino		FL		
Alice	Arellano		CA		
William	Schultz		MT		
Jen	Mandes		IA		
Lisa	Groenewold		SD		
Carolyn	Mathewson		IL		

Ming	Ong		GA	
Shannon	Jacobs		NJ	
Lisa	Annecone		CA	
Julia	Lawlor		NJ	
Sue	Schneider		WI	
Julie	Brickell		CA	
Patricia	Bily		IA	
Alaina	Reed		FL	
June	Stein		CA	
Lloyd	Guptill		MA	
JED	PAUKER		CA	
J	Nelson		IA	
Adrian	Laureano		CT	
C.	M. O.		TX	
Anja	Lasthaus		CA	
Michael	Farkas		PA	
Todd	Snyder		CA	
Iester	parsons		KY	
Roxanne	Braithwaite		CA	
Jim	Longley		OH	
Steven	Vogel		VA	
Rev. Robin	Dearing		IN	
Anne	B.		MI	
Maureen	Noble		CA	
Nicole	Fountain		CA	
Mary	Babineau		FL	
Roberta	Izuka		HI	
Marie	Anderson			
Lance	Ofenloch		IL	
W	Turner		NJ	
Joan	Ochoa		CA	
Bob	Schindler		MN	
Claudia	Martinez		CA	
Anandi	Paganini		CA	
Michael	Hague		CA	
Judith A	Foster		ID	
Sam	Miller		OH	
Peter	Bovio		MA	
Angela	Gulliver		MI	
Jodie	Perry		MA	
Camille	Hambidge		FL	
Mary	Summitt		MO	
Nina	Elliott		IL	
Santana	Cantu		CA	
Gretchen	Sauer		CA	
Noreen	Crowle		DE	
Jeff	Carolin		NC	
Tamra	Gutshall		CO	
barbaara	garofano		HI	
Karen	Kennedy		MA	
Kimberle	Ganzer Wiley		MN	
Christine	Pikala		MN	
Lauren	Murdock		CA	
Barb	Holcomb		MI	
Rosemary	Scully		FL	

Mary	Ferm		WA	
Dave	Czarnecki		OH	
Dawn	Kellogg-Patterson		WI	
Kevin	Oldham		NY	
Joan	Bleu		CA	
Maureen	Mason		CA	
Martha	Vitela		CA	
Andrea	Gipson		IL	
Angela	Gardner		CA	
Bonnie	Ginger		ME	
john	corey		ID	
Eunice	Chall		CT	
Vic	Burton		MO	
Michele	Barbin		PA	
Rosie	Flynn		FL	
Nigeala	Nigrath		WA	
Elan	Carlson		CO	
Nancy	Mroz		NY	
Teresa	Anastasi		MA	
Wanda	Berry		IL	
Paola	Viteri		NY	
Sharon	Kanarian		MA	
Sergi	Goldman-Hull		CA	
therese	Jensen		NE	
Paula	Davis		CA	
David	Sickles		OH	
Rose Marie	Leather		AZ	
Judiith	Benkert		CO	
Querido	Galdo		FL	
Adi	S		NC	
Lori	Walker		WA	
Mary	Bedard		CO	
Joanna	Parker			
Priscilla	Bradley		OR	
Susan	Zollar		IA	
Charles	Allen		NJ	
Marjorie	Williams		FL	
Jon	Hager		UT	
M.	G.		MD	
janice	leshem		MA	
J	K		OR	
Randall	Herz		CA	
Tom	Travis		CO	
Dana	Keawe		HI	
Rebecca	Lamoreaux		NY	
Phil and Kathe	Yokers		WA	
N	Deif		SC	
Rochelle	Hairston		PA	
Louis	Boykin		FL	
paul	stein		NY	
Jenifer	Frost		OH	
Dawn	Morgan		PA	
Garrett	Alden		CA	
Sheila	Bailin		AB	
Jay	Jensen		WA	

Margaret	Crowley		CO	
Carol	Berghen		CA	
Jan	Hansen		CA	
john	cevasco		MA	ufcw
Pat	Poggi		CO	
Ann	Inendino		IL	
Sandra	Mattson		NY	
jackie	demarais		TX	
Karin	Anderson		TX	
Doug	Gledhill		MT	
Helio	Matos		NJ	
Beauty	Ovbije-Onomake		MI	
Elissa	Wagner		CA	
Stacy	Gannon		FL	
Kim	Messmer		CA	
Nancy	Fry		OR	
Jane	Wilson		OR	
Laura	Tapley		AB	
Ruth	Leventhal		CA	
Dolores	Guarino		CT	
D	M		IL	
Tondia	Ferracci		MS	
Toni	Culpepper		AZ	
Carol	Wise		CO	
Phyllis	Arist		IL	
William	Travers		CA	
Kenton	Lindley		TX	
Susan	May		NY	
Josefina	Tan		CA	
Joan	Powers		AZ	
Victoria	Roth		FL	
Dennis	Martin		KY	
Ruth	Apter		WA	
Naomi	Turbidy		MA	
Gina	Gatto		CA	
Steve	Hersch		WA	
michele	gourd		GA	
Linda	Ruivo		NH	
Mallory	Mark		NC	
Joy	Edmonds		OH	
Becky	Zaw-Tun		OR	
Sherri	Mascarella		MI	
Kristina	Lambert		TN	
Norris	Morgan		TX	
Crystal	Cruz		WA	
Janet	Barr		KS	
Victoria	Mourtos		NJ	
Mathias	van Thiel		CA	
Maria	Pappano		KY	
Liz	McDermott		CT	
Neva	Moore		NJ	
george	lewis		TX	
Melissa	Noble		CA	
Darwyn	Clark		FL	
Jacqueline	Schmidt		MI	

Elizabeth	Ruckwied		OK		
Tyler	Price		CA		
Charlotte	J. Timme		CO		
Gal	Harel		CA		
Bob	Segal		AZ		
Elizabeth	Garrett		MN		
Glen	ortega		PR		
Ashley	Allison		VA		
Arlie	Richardson		CA		
Lynda	Reimer		MI		
edward	bruce		FL		
Mary	Massie		OR		
ulle	koiv		NY		
barbara	jannicelli		FL		
Kate	Lange		CA		
Thomas	Hagins		OH		
Anna	Rincon		GA		
kenneth	tabachnick		CA		
s	lowe		FL		
Tal	Kinnersly		JP+29		
Kelly	Allison		MD		
Susan	Zubalik		WA		
Sharon	Dobry		NY		
Linda	Fangman		TX		
Clifford	Provost		NY		
Jorge	Moya		CA		
Cheriel	Jensen		CA	none	
Sarah	Foley		WA		
LJ	KELLEY		OR		
Denise	Pfister		OR		
Michelle	Hoff		PA		
Kevin	Curtis		CA		
John	Kesich		FL		
liz	murphy		TN		
Jared	Widman		WA		
Vivian S.	Valtri Burgess		VT		
Dean	Zimpfer		AZ		
Lisa	Doyon		ID		
Linda	Prostko		MI		
Tina	Barisic		FL		
michael	Raffaeli		AK		
Lisa	Hagan		IA		
Mary	St John		CA		
Frieda	Brock		CA		
Laura	Gabella		OH		
Marya	Majidi				
Amy	Slane		ID		
Janet	Asanchev		DC		
VIRGINIA	MENDEZ		FL		
Lynn	Elliott		NC	Ms.	
Connie	Raper		NC		
Tess	H.		WA		
Derek	Rudisill		PA		
Wenona	Scott		VA		
Frederick	Hamilton		CA		

Mar ia	G mez		OR	
Jessica	Normile		NY	
Tammy	King		MA	
Stacy	Maher		CA	
Michele	Busler		MA	
Janicew	Rivera		WA	
rob	lukas		CO	
Nanci	Burtman		CO	
Ellen	McConnell		NJ	
Richard	Yust		WA	
Victoria	Bianchini		CA	
Zoe	Harris		CA	
Ted	Montrose		ID	
Lisa	Verlo		OR	
John	Nott		FL	
Piotr	Sroka		NY	
Elaine	Cassata		IL	
Kathleen	Findlay		OR	
Christine	Cummer		MA	
Pauline	Ott		TX	
Dr. M. K.	Russell		CA	
Pam	Reeves		CA	
Christy	Wilson		UT	
B	Z		FL	
Suzanne	House		FL	
Robert	Gabriel		WA	
Sharon	Poppler		CA	
Julie	Sicaud		CA	
Laurie	Sandretto		NY	
Joan	Hobbs		ID	
C	G		VA	
Barbara	Barnes		LA	
R	ARNTZEN		IL	
Elizabeth	Chandra		OR	
sabiha	ahmed		IL	
Rachael	Hazen		CA	
Linda	Doyle		IL	
Linda	Maynard		NC	
Joan	Chryst		OH	
Sheila	Mandell		FL	
Raymond	Kanarick		WA	
Deborah	McDermott		AZ	
K	Turrubiate		NJ	
Kristine	Brewer		MN	
Michael	Shores		AZ	
Lori	Weber		TN	
Ben	Barrett		VA	
Saran	Kirschbaum		CA	
Matt	Phillips		OR	
M	James		NY	
Judith D.	Alter		CA	
JoAnn	Darrow		PA	
Sarie	Bryson		CA	
Carol	Schmidt		MI	
J	Stufflebeam		OR	

Beth	Nipper		MO		
gary	byrd		VA		
Andrea	Rush		CA		
Pamela	Dickinson		OK		
Mariah	Beckman		WI		
Carol	Adams-Ramos		CA		
Janine	Ketner		CO		
Shaun	Snyder		CA		
Elizabeth	Lipman-Stern		NY		
P	Mayer		NY		
dobby	sommer		CA		
MISTY	BREAUX		TX		
Adrienne	Flannery		CA		
lysa	moore		IA		
Heather	Mueller		OH		
Jennifer	Brace		CA		
Matthew	Plank		MT		
T	CORRALES		TX		
Effie	Tuttle		WA		
Jennifer	Nazworth		OK		
L.	Kiselich		PA		
Anne Sandberg	Atkinson				
Pat	Annoni		UT		
Ann	Ha				
Robert	Reiling		SD		
Kathlene	Croasdale		WA		
Daniel	Jacobs		MO		
Linda	Gibas		CO		
Stacy	Moranville		OR		
Dimitris	Dallis		ot		
Laura	Tan		CA		
Laura	Borst		TX		
Celeste	Anacker		CA		
Doris	Oakes		CA		
Anne	Popowski		WA		
Robin	Baker		AZ		
Ann	Saunders		CA		
Greta	Gilliland		TN		
Tracy	Kamara		OR		
don	cooke		HI		
Leslie	Gold		NY		
Heather	linnemeyer		OR		
Jason	Fish		CA		
Ivanna	Stanfield		CA		
Steven	Smiglicki		ON		
Dea	Maurizi		CA		
Leslie Ann	Center		CA		
Nella	Olson		NV		
Stephanie	Darling		CA		
David	King				
MELVIN	WHITEBULL		SD		
Bradford	Cornell		VT		
Jayashree	Sontakey		CA		
Oscar	Revilla		NC		
Arnold	Ruiz		AZ		

Kimberly	Tilley		WA	
Stefanie	Emnott		CO	
Kaileen	Reynolds		TX	
Sofie L ve	Forsberg		ot	
Patricia	Greaves			
Rebecca	Walker		TN	
gregory	whynott		NH	
Andrea	Murphy		IL	
Christopher	Anstead		TX	
Diana	Lunceford		FL	
Robert	Soth		SC	
Linda	Murray		PA	
Peg	Coogan		NY	
Lisa	Paterson		VT	
Ann	Miller		MN	
William	Turechek		NY	
Patrick	Keiser		MN	
Laura	Dame		NY	
Laurie	Hanson		WI	
Lynn	Voelker		MN	
Miguel	Ridolfi		CA	
Nicholas	Metallo		NJ	
William	Massey		MD	
Mark	Hargraves		CA	
Misty	Mireles		TX	
Evan	Hadzimichalis		NJ	
Jim	Hickey		KY	
Nancy	Rabenau		IL	
Michael	Crowden		MO	
Karen	Salenius		ME	
dagmar	brooks		MI	
Tom	Flynn		MA	
Susanne	Groenendaal		PA	
Deborah	Doolittle		RI	
Laura	Lemire		FL	
Thomas	Childs		MN	
Samuel	Morningstar		WI	
Jeanine	Fair		WI	
Jamie	Zerilli		NY	
Michael	Sahagun		IL	
Nicole	Waldron		OH	
Stephanie	Longo		CO	
Terry	pALIN		NY	
Rachel	Stone		NY	
donna	jennings		IA	
Carol	Korbutt		SC	
DELILAH	JOHNSON		FL	
Joe	Zeveloff		NY	
Raymond	Smith		PA	
Delight	Lozano		TX	
Kathy	Smith		AR	
Jaclyn	Weeks-Barnitt		IN	
Linda	Helmick		IL	
Judith	Chambers		MI	
Helen	Mink		FL	

Vicky	Miller		WA	
Geary	Lewis		WA	
Fred	Fall		NJ	
Paula	Brennecke		TX	
Anthony	Robbins		NH	
Brandon	King		CA	
Donna	gray		PA	
Judith	Bohler		PA	
susan	johnson		IL	
Phyllis	Mencis		NJ	
C.	Robinson		PA	
Marie	Yerardi		MA	
Linda	Seaver		NY	
Branka	Vukic		WA	
Nancy	Loftin		OH	
Amanda	McKay		AR	
Pat	Dorraj		TX	
Helen	Tuttle		CO	
Randy	Knight		IL	
Susan	Hendrickson		KY	
Madeleine	Nordell		NY	
Helene	Reilly			
Jeff	Mac Donald		ME	
Lavina	Blossom		CA	
Kelly	Santillo		CO	
Margaret	Arnold		OH	
Ann	Go-oco		CA	
Steve	Alldis		CA	
Cristyn	Hart		AL	
scott	callahan		WY	
Tony	Osborne			
Kate	OConnell-Faust		NH	
Sharon	Spriggs		VA	
MaryCarmen	Jacobson		CA	
kathy	antle		ON	
Angela	Abreu		NJ	
Sara	Hendricks		OR	
Marisa	Castillo		CA	
Merna	Blagg		WA	
Hannah	Pilley		LA	
Denise	Lytle		NJ	
Sandra	Stephon		MD	
Tiffany	seelig		PA	
Marylyn	Nolan		CT	
Amanda	Scott		TX	
Mark	Bastian		WA	
Allison	Fowler		TX	
Deborah	Clark		AZ	
Ann	Robinson		OR	
Carmen	Alvarado		VA	
Robin	Christy		OH	
Angela	Cunningham		IN	
Patricia	Davis		NY	
Sandra	Malnak		NJ	
Marilyn	Shugart		FL	

Robin	Asselin		VA		
Lisa	Breslauer		CA		
Sylwia	Ska				
Barb	Rysdale		CA		
Sharon	Jeffries		FL		
Nerissa	Morgan		TX		
Erica	Rapport Gringle		NC		
Shannon	Hedren		MN		
Stephanie	Young		KY		
Julio	Sierra		NY		
Sandra	Schmaier		CA		
Gene	Ulmer		UT		
John	Gazurian		MD		
Wanda	Mourant		MA		
Henry	Chiuppi		IL		
Gabriel	Chang		CA		
Jeanne	Hupprich		MA		
Sue	Thwing		MN		
Barbara	Blackwood		WA		
Marta	Gillette		FL		
Stefani	Bones		SD		
April	Haupt		CA		
Sandy	Hesseltine		IA		
Lavon	Madsen		NE		
L.	Bird		ON		
Lizel	Aquino		CT		
Elizabeth	Hickman		WA		
Nathan	Milligan		OH		
Nancy	Rose		OR		
Kat	Hostetler		WA		
Greg	Raymond		NH		
Debbie	Costello		NJ		
Mark	Rolofson		CO		
C.	Harvey		OR		
Chris	Rice		CA		
Laurie	Rikansrud		WA		
MaryAnn	Gregory		MD		
Erika	Bradley		IN		
Amy	Chetelat		MD		
Karen	Matulina		FL		
Kelly	Johnson		MA		
Lia	Morris		MN		
Andrea	Oettinger		MO		
TERRY	SUAREZ		LA		
Joyce	Fulford		IN		
Andre	Walter		TX		
Joel	Johnson		CA		
Peter	Boggess		AK		
David	Gallaughher		CO		
Tammy	Simpo		SC		
Mark Edward	Hendricks		FL		
Natasha	Nitz		OK		
sandra	allison		AZ		
Marilyn	Dailey		OH		
Joni	Hyman		IL		

Norene	Wigley		UT		
Michelle	Almand		MI		
Susan	Maziarz		OH		
Shea	Richland		AZ		
Carey	McMakin		OR		
Thomasin	Kellermann		RI		
Pamela	Bullock		PA		
Mary	Burnley		OR		
Cat	Jones		ID		
Joseph	Ponisciak		NJ		
Veronica	Ravan		NY		
julie	carey		CA		
Elaine	Fredrick		MN		
Mollie	Doherty		CO		
Dorothy	Nusbaum		NY		
Paul	Mansfeld		FL		
Sharon	Kloepfer		OR		
Anna	Bush		CO		
Rita	Petruccelli		NJ		
Dian	Hampton		FL		
Mark	Lozano		CA		
Viviane	Banoun		FL		
Re	Roman		CA		
Eddy	Del Castillo		CA		
Bonnie	Richard		CA		
Karen	Hanna		PA		
Marian	Fricano		CA		
Rene	Lindenberg		SC		
Iris	Gutin		NJ		
Carol	Forbes		OR		
Paula	Cash		AL		
Don	Jacobson		OR		
Jana	Rambo		KS		
Osa	Mcdonald		ID		
Blanche	Yee		MS		
Joseph	Coco		IL		
Julia	Simons		NY		
Linda	Diebert		WA		
Eva	Hidalgo		NJ		
Kevin	Batt		WV		
Joseph	Slaven		IN		
Katherine	Morrow		CA		
Denice	Lessard		CA		
Raymond	Bissonnette		MN		
June	Tanner		NY		
Lisa	Klepek		IL		
Rebecca	Simpson		CO		
Norleen	Gray		MI		
F. Michael	Montgomery		CA		
Rachel	Jordan		OR		
Lisa	Hanckel		CO		
Barbara	Danielsen		MI		
Steven	Zien		CA		
Nguyen	Hall		NY		
Pauline	Carpenter		WA		

Justin	Shull		OR		
Kate	Daniel		AZ		
Sotir	Davidhi		MI		
Sage	Mccallister		CA		
Jo	Cole		CA		
Troy	Tackett		OH		
Glenda	Cole		CA		
Alison	Denning		CA		
Sandra	Christopher		CA		
Bradley	Anderson		TX		
Elodie	Brulere		CA		
Laura	Chiang		CA		
Dasha	Powell		FL		
Kathleen	Shabi		FL		
Stephanie	Vaul		IA		
Tammy	Button		AR		
Sene	Knoll		NJ		
Marc	Silverman		CA		
Joel	Coons		WA		
Cyndie	Suppa		NJ		
Rae Ann	Gustafson		CA		
Elaine	Becker		VA		
Angie	Carroll		WA		
Deborah	Sheetz		VA		
Lucy	Dillon		CA		
Lorrie	Reid		WA		
Karen	Lambert		PA		
Jacklyn	Marmanillo		MA		
Deborah	Camara		HI		
kim	benson		MI		
Gail	Farmer				
Celisa	Rodriguez		AZ		
Dawn	Steinberg		NJ		
Rosemary	Jones		CA		
Audrey	Lassiter		VA		
Jean	Frisk		MN		
Quiria	Olave		FL		
Robert	Orlando		NY		
Marsha	Kaye		FL		
Gary	Michel		NJ		
Flor	Hidalgo		NJ		
David	Davis		KS		
deb	sch		MN		
albert	fralicker		FL	Albert Fralicker	
Ronnie	DePascal		NY		
Rita	Carlier		AZ		
John	Burr				
Stephen	Starr		TX		
Gabriela	Fern Hindez		IA		
Brad	Valebtube		NJ		
Eliza	Torres		NJ		
Pat	Hutchins		AL		
Karol	Walker		MI		
Pamela	Kersting		IL		
Sheri	Jones		GA		

Kathryn	Lemoine		LA	
Sean	Stanton		CA	
Ann	McGrath		VA	
Sam	Baldwin			
Loretta	Ryland		OH	
Kathryn	Paddock		CA	
Taryn	Smith		TX	
Jamie	Burks		PA	
Maria Grazia	Paris		ot	
theodore	swadling		MI	
Jennifer	Glasco		TX	
Sarah	B		CA	
andrea	wakelin			
Diane	West		MA	
Colleen	Whalen		CA	
Amy	Estell		MD	
Anne	Jardon		NJ	
Heather	Benac		MI	
Joshua	Bluhm		NY	
Lynda	Mueller		OR	
S.	M.		NY	
Layne	Williams		CA	
maria	sousa			
Doni	Mae		CA	
Meg	Bakey		NJ	
Karina	Tarpinian			
Grace	Kolodka		NJ	
Sofi	Nordstrom		FL	
iva	gojkovic			
Glenda	Goldwater		OR	
Bette	Edgerton		NC	North Carolina
Allan	Widmeyer		OR	
Suz	Comer		PA	
Cindy	Grady		WI	
Sujitra	Murphy		NY	
Rolland	Hiebert		WA	
Steve	Kern		RI	
Michael	Cleaver		TX	
Bonnie	Thol		PA	
William	McVay		NC	
toni	syring		OR	Mrs.
Michael	McGee		IL	
Cindy	Nelson		CA	
Connie	Call		CA	
Ssharon	Hotham		AZ	
Martha/Eric	Vermeulen		MI	
Kathleen	Szabo		CA	
Donna	Pope		CA	
Nadine	Cooper		NY	
Patricia	McArdle		NY	
benjamin	sai		MN	
Kimberly	Walker		FL	
Terrence	Wong		CA	
Kathy	Leonard		NC	
Jonathan	Stubbs		NY	

Darene	Walker		AB	
Sue	Chard		TN	
Steve	Banks		IA	
Nancy	Sambataro		NY	
Timothy	DiChiara		VA	Davis Creek Farm
Mary	Cato		TX	
Robert	Wheeler		GA	
Christy	Nather		CO	
Susan	Kuhn		OR	
Marc	Massar		FL	
Sharon	McGettigan		AB	
Tiffany	Baker		KY	
Travis	Miller		WA	
Jennifer	Perez		CO	
Sherry	Minch		OR	
Renee	Miranda		CA	
R	Kadden		CA	
Patricia	Tarantino		NY	
Vince	Mendieta		TX	
Claudia	Rizza		NY	
Luis	Almanzar		NJ	
Marilyn	Anderson		MI	
Tim	Murphy		DE	
Karen	Chiu		ON	
Chas.	Graf		VA	
Jill	Murphy		FL	
Mary	Zenisek		OH	
Pamela	Raby		IN	
Stephanie	Lord		TN	
Robert	Cheeks		CA	
Eva	Garrett		KY	
Marla	Estes		OR	The School of the Examined Life, LLC
Jeffrey	Moody		IA	
Harry	Rikard		SC	
MICHAEL	FRANKEL		CA	
Sharon	Young		CA	
Love	Nyala		IL	
Cindy	White		FL	
Theresa	Kelly		NY	
Nancy	Chismar		NJ	
Fran	Burkell		CA	
Sharon	Ahern		FL	
Dan	Ramirez		CA	
Cathy	Kraus		CA	
Rita	Raftery		NJ	
Anna	Kraus		CA	
Eric	Fournier		MA	
Lauren	Gedlinske		MN	
Maren	Kentfield		AZ	
Helen	Rodney		NY	
Beth	Shemo		CO	
Harlan	Scott		CO	
Deb	Decusatis		SC	
Annette	Windham		FL	
Kelli	Martin		ID	

Skyler	Bright		CA	
Maria	Martinez		NY	
Dylan	Orbach		AR	
Christine	Goldman		MD	
Charles	Denzler		PA	
Sandy	Freeman		VA	
Mark	Messenbrink		NJ	
Leticia	Guerra		TX	
Susan	Simon		CO	
A	Patterson		TX	
Victor	Steffens		WA	
Brad	Nelson		CA	
Margaret Maggie	Larrick		WA	
Frank	Hill		CA	
Carol	Polak		IL	
h	drda		FL	
Keith	Kustra		IN	
Carol Ann	Faigin		ME	
Tammy	Beckham		FL	
Betty_Ann	Duggan		NJ	
James	Smith		CA	
G	Burton		OH	
Brooke	Newell		NY	NY State Council of Churches
Neil	Bleifeld		NY	
Tamara	Frostad		ID	
Julie	Botten			
Spencer	Ludtke		MN	
Natalie	Galletti		TX	
Liliana	Lebron		TX	
valerie	sifleet		NY	
a	l		TX	
Anita	Moran		NY	
gildo	teixeira		MA	
Timothy	Downey		IL	
Dianne	Wright		OH	
sue	colucci		OH	
karen	lendum		MT	
Mark	Bales		OK	
Janet	Delaney		TX	
Takako	Ishii-Kiefer		NJ	
Tiana	Garcia		CA	
Steve	Wendt		CA	
Annie	Davidson		IL	
David	Saperia		CA	
Robert	DiStefano		GA	
Lisa	Roberts		TX	
lindsay	white		WA	
Pamela	Paul		NC	
Nancy	Wright		FL	
Daniel	Blum		CO	
Pamela	San Miguel		CA	
Ralph	Garza		OR	
Sean	G		NJ	
Joy	Johnson		OH	
Emily	Goldberg		MN	

Stephanie	Deus		FL	
LeAnn	Mazzeo		VA	
Siroun	Taoukdjian		MA	
Valerie	Harris		CA	
George	Bartko		NY	
T	Bennett		WA	
Wandalee	Grant		DC	
Courtney	Hotchkiss		NY	
Lynne	Cody		SC	
Deborah	Garber		LA	
Cindy	Kas		WI	
Ife	Jacobs		GA	
Heidi	Peters		MI	
Medena	Knespl		MA	
Millie	Charlton		TX	
Nik	Wahl		WI	
Betty	Pratt		OR	
Catherine	Beaton		FL	
Joy	Long		MA	
Suzanne	Hulse		OR	
Hani	Curtis		WA	
Karin	VanNostrand		ME	
Nicolle	Hare		NV	
billie	ed		MN	
Kimberlie	Eddy		CA	
Paul	MacDonald		CA	
Levada	Bamba		NY	
molly	wilson		MD	
MELODY	KRAUS		MD	
Yolanda	White		NY	
Linda	Brown		MD	
Kenneth	McDaniel		MD	
Arthur	Ticknor		OR	
Yvonne	Turner		CA	
Thomas	Brustman		CA	
Holly	Rende		IL	
Tery	Durst		PA	
Andrea	Nagel		MN	
Susan	Wolthuis		GA	
Karen	Sandi		MD	
Tad	Raybuck		MD	
Karen	McGady		MD	
Marie	Alcide		FL	
Elle	L		TX	
kate	mccall		CO	
George	Patsalides			
Ashley	Hinson		GA	
Gwen	Lurie		CA	
D.A.	ROY		TX	
Cartinie	Pierre		GA	
Linda	Ball		TX	
Nicole	Marshack		CO	
Josephine	Fennell		FL	
Na-te	Mcfarlane		GA	
Mari	Lohman		MI	

Brian	Mannino		NY		
Ellyn	Sutton		CA		
Ellyn	Sutton		WA		
Angel	Winters		MD		
Kristen	Baker		MI		
Bill	Hulse		OR		
Erika Louis	Onsager		PA		
Tempest	Molden		IL		
Bev	Klug		IA		
Valerie	Bialkowski		NY		
Bernadette	George		NY		
Richard	DArienzo		NY		
Brenda	Elijah		MD		
Ed	Jocz		NJ		
Raquel	Benabe-Lane		PA		
Barbara	Warsama		GA		
kidada	rowe		GA		
Pamela	Groover		AL		
Sherrie	Walker		WI		
Regina	Russell		PA		
Veronica	Sanders		TX		
Ruth	Passaro		CT		
Melinda	Odds		TN		
Glenn	Sorino		NY		
Desiree	Peterson		FL		
Elena	Guim		NC		
Charlotte	Sanville		NY		
Suzette	Armenta		AZ		
Rudy	Arredondo		MD	National Latino Farmers & Ranchers Trade Assn.	
Aireen	Agbayani		CA		
Abdulrahman	Alzuubi		NC		
Gregory	Brown		FL		
Kiana	Wheatley				
Donna	MacKenzie		WA		
carolyn rae	searle				
Karen	Ragin		NC		
Tawana	Greene				
Ellen	Franzen		CA		
S	Mann		CO		
Tina	Lemke		MN		
Lisa	Schoenberger		CA		
Marc	Massar		FL		
Crystal	Sherman		MD		
Tracy	Oreus		GA		
Mary	Vedovi		CA		
Salvatore	Privitera		NY		
Jeffrey	sanders		IL		
Ashley	McRae		WA		
Douglas	LaBrie		NJ		
Marina	Moskaleva		CA		
manuela	toderel		MI		
Virginia	Sol †js				
Sydney	Carney		WV		
Simona	Dragomir		WA		
Elaine	Becker		VA		

Merab	Carty		GA		
Antje	Harrison		FL		
Alice	Fleisher		CO		
Suzanne	Kepple		PA		
Stephanie	Matthews		MD		
Evelin	Harder		IL		
Pam	Brewer		MD		
S	Harmon		CT		
Sharon	Parker		MA		
Asima	Rashada		GA		
Danielle	Silfort		FL		
Hanna	Madler		CT		
Laurel	Campbell		PA		
Sergio	Rinaldi		GA		
Nancy	Enkiri		MD		
Deborah	Warren		CO		
Lorelei	Monet		OR		
Michael	McMahan		CA		
Dorothy	Gillbergl		OH		
Shawn	Wright		SC		
Hayleigh	Mcmurtrey		ID		
Mithun	Palshetkar		NJ		
Jo Húo	Corgo		MI		
Priyanka	Raikar		NJ		
Dorothy	Neff		MI		
Kim	Barnes		MO		
Dawn	Gordon				
Ingrid	Jones		MO		
Valarie	Williams		NY		
Tamara	Abossein		WA		
Sarah	Williams		OR		
Jane	Greene		FL		
Angelica	Silver		NJ		
Brendan	Lee		OR		
Barbara	Silverstein		PA		
Kaen	Welles		VA		
Penelope	Miller		MD		
Delphine	Brown		PA		
judith	hazelton		VT		
Lauri	Moon		PA		
Jo-Tina	DiGennaro		NY		
R	Ryce-Paul		NY		
Anita	Six		CA		
Sherma	Feggins		NY		
Lori	Kegler		CA		
Beth	Dzwil		PA		
Darlene	Pruitt		LA		
Sandra	Smith		WA		
Brittany	Pickard		AZ		
sharon	padgett		TX		
Leigh	Hill		CA		
Noella	Schum		NY		
Gloria	Mogilewsky		CT		
Shaina	Rivera		CT		
sarah	stevens		CA		

Lily	Maisky			
Allison	Saunders		DC	
Ulander	Mcleoud		VA	
Monica	DuClaud		CA	
Terri	Laskey		OR	
Sue	Kacskos		OR	
Alexandra	Gierlachowski		IL	
K	Santamauro		CT	
Rachel	Frank		AZ	
Alexandra	Famisanan		CA	
Raymond	Ortiz		MI	
Hamdi	AlRajhi			
Gary	Wardell		VA	
Christina	Bresson		NJ	
Rafael	Abadia		FL	
joyce	banzhaf		CA	
Sherry	Osadchey		CT	
Brooke	Johnson		GA	
Lindsey	Chase		NH	
Gretchen	Hayden-Ruckert		MA	
William	McMullin		MI	
Geoff	MacNaughton		OR	
Jennifer	Powell		CA	
B	Berry		NY	
Kimberly	Beimers		MI	
Lydia	Filazzola		NC	
Michelle	LeNoir-Rende		OK	
Jane	casey		FL	
Marie	Ledwith		AZ	
Gail	Meister		PA	
Heather	Day		NH	
Connie	Boyer		PA	
Kelly	Coren		NY	
Christine	Lavigne		NJ	
Kristen	Marshall		CA	
Denise	Brand			
Bonnie	Ginn		AZ	
John	Williams		NH	
Nancy	Nelson		OR	
Karla	Jones		IL	
Sheldon	Koehler		WA	
susan	buchanan			
Ren	Link		CO	
Jennifer	Green		NH	
Richard	Glasser		NY	Self
Cathy	Lyons		NY	
bernadeta	korzeniowski		FL	
Mandy	Luna		CO	
Eileen	McGovern		IN	
Bonnie	Perlin		FL	
Pamela	Burnham		RI	
Stephanie	McGalliard		NC	
Jessica	Ratzow		MI	
Rachel	Elmore		AL	
Sharon	Holland		IA	

Olga	Feheley		FL	
Susan	Lavoie		RI	
Mira	Deberry		WA	
Arlene	Keener		VA	
Thomas	McIntyre		NY	
Scott	Powers		ME	
Fred	Watstein		MD	
Elizabeth	Salo		MI	
Kels	Johnson		GA	
Barbara	Klinger		OH	
Aimee	Smith		CA	
kevser	sevik			
Nancy	Orons		PA	
Carol	Herzog		MA	
Christine	Smiley		CA	
Linda	Johnson		AZ	
Ozala	Mazar		GA	
Fiona	Musso		NY	
Kevin	Tseng		CA	
Valerie	Moore		CA	
Jessica	Gurganus		VA	
Janet	Lemoine		TN	
Melissa	Meyer		MO	
Tanyia	Velez		CA	
Val	Hansen		MT	
Oscar	Ortiz		FL	
Armand	Chevalier		CA	
Liz	Billings		MI	
Krisene	Fylan		OR	
Heidi	Lee		AZ	
Krista	Callas		CO	
Evelyn	Walker		MD	
Melissa	Smith		OH	
Dawn	Grisoni			
Elizabeth	Brunner		CA	
Norine	Wright		NY	
Aketa	Thomas		TX	
Frank	Nicholson		CA	
Ali	Sharifpour		MD	
Ann	DuFresne		NH	
Mary	Margrave		OR	
Tracie	Arrighetta		NY	
Marypaz	Ohsi		MX+09	
Marselene	Stone		OH	
Jaye	Tompkins		OR	
Elizabeth	Schnell		CO	
Christyll	Fertel		PA	
Donna	Salmans		AZ	
Ebony	G		OH	
June	Lang		MI	
S	Kilbashian		MA	
Jeanine	Vella		NJ	
Tara	Shiningstar		CA	
Joy	Perkal		NJ	
Jenny	Milham			

Wendy	Appleton		MI	
Barbara	Sim		NH	
Kasia	Powr		IL	
Priscilla	Nystrom		FL	
Franchesca	Rodriguez		FL	
Shirley	Blackwell		MI	
Miles	Murray		CA	
Jen	Dolcefino		TX	
Kelly	Frink		CO	
Nancy	Michelli		CA	
Gina	Musachia		TX	
Robert	Klopf		MI	
Nicola	Campbell			
SUSANA	Bonadea		WA	
Eddie	Chapman		FL	
angela	iadavaia-cox		NY	
Diane	Burdorf		IL	
Shana	Gregory		HI	
Jennifer	R		NY	
stephen	Goss		CO	
Lynda	Grund			
Nick	Ospa		PA	
Daria	Avila		PA	
Pat	McFarland		CA	
Patricia	Ruppel		CA	
Rebecca	hall		CA	
Christine	Longlais		WI	
John	Williams		KS	
Pam	Hagy		TN	
Carolina	Samayoa		CA	
Diana	Barbee		GA	
Debbie	Arcabascio		IL	
Cheryl	Maslin		CA	
Donna	Pipkin		AL	
Kat	White		MO	
Brandon	Ramos		CA	
Erika	Wiger		CA	
Len	Carella		CA	
Carrie	Green			
Gunhild	Ellerbe		CA	
Braeden	Nicholson		OR	
Greer	Gartenberg		NJ	
Linda	Long		NE	
Michelle	Myers		AK	
Lindsey	Shue		VA	
mari	rosado		PR	
Luanne	Lo Monte		WI	
Karen	Koch		WA	
Kayla	Renner		CA	
Richard	Sanjamino		NY	
Ruth	Morton		NY	
Jamal	Clark		CA	
Barbara	Sliger		VT	
Charles	Preston		TX	
Israel	Valderrama			

Ruth	Kalter		CA		
Dawn	Hornak		PA		
Tom	Sloan		NY		
Rebecca	Martin		CO		
Rhian	Morris		CA		
Amy	Dudley		AZ		
Mariya	Feldman		NY		
wendy	kewell				
Melissa	Filippello		AZ		
Coco	Vallis		CA		
Suzanne	Hodges		CA		
Mary Lou	Zeeb		MI		
CAROL	BOOTH		NV		
Kymerly	Calvo		CA		
Stephen	LeBlanc		NY		
rebecca	carpenter		MA		
Sarah	Lang		MI		
Tracy	Biegel		NJ		
Hope	Salmon		CA		
Linda	Jewchyn		WA		
Rex	Butters		CA		
Daniela	Cruz		CA		
Susan	B.		KY		
Ruth	Perry		CO		
Stacy	Bruner		NY		
pam	aros		ON		
Ann Marie	Gardner		OH		
Valerie	Winemiller		CA		
Kelly	McInnis		IL		
Sarah	Morse		NC		
Barbara J	Anderson		CA		
Vivian	Harris		NY		
Karen	Roberts		WI		
Sara	Farrell		VA		
Lynda	LiVecchi-Bell		NJ		
Amy	Matson		FL		
Kimberly	Wiley		NY		
Ingrid	Landerg		IL		
jovan	boskovski		AZ		
Marybeth	Colella		CT		
Jon	Sanner		TX		
Lisa	Roof		TX		
Te	Kyle		IN		
J	F		MI		
Tiffany	Briggs		AK		
Joel	Arant		FL		
Sandra	Luther		AZ		
Annette	Corrado		MD		
Kathy	Rowell		TX		
Gabriel	Sheets		CA		
Rudy	Wowor				
Autumn	White		PA		
Rolland	Hallbeck		IN		
Traci	Honaker		IN		
Anna	Lipsig		FL		

Tracy	Jarvis		CA	
Jessica	Tancredi		CA	
Kris	Aaron		CO	
Jane	O'Brien		MA	
Billy	Helton		NY	
Rita	Desnoyers		NJ	
Amanda	Dickinson		WA	
Sandi	McMenamin			
Kathy	Lavelle		NY	
Sharon	Benjamin		CA	
Julie	Hoffer		NY	
Wade	Hawkins		IL	
Francine	Lowell		MI	
Jessica	Davis		CA	
Soheila	Saadat		CA	
Louann	Barnes		CA	
annette	torrence		TX	
Gina	Freeman		CA	
Lauretta	Haasch		TX	
Jen	Bedford			
S	Collins		CT	
Jason	Yost		MD	
Cheryl	Shannon		CA	
Lisa	Townsend		NY	
Gloria	Vanhorn		CA	
Catherine	Hayward		WA	
Jonathan	Miller		CO	
Rachel	Wood		MD	
Sandra	Johnson-Neighbors		IL	
sue	despotopulos		OR	
Patricia	Marrone		NJ	
Sherry	Hill			
Leela	Beaudry		UT	
Daniele	Oigney		WI	
Nancy	Bailey		WA	
Destiny	Sherfield		IN	
Natascha	Runge		CA	
Donna Mae	Travis		TX	
Paul	Arneson		AK	
Israel	Valdez		CA	
Yulia	Stavnichaya		OH	
Katie	Garton		NY	
caryn	turek		CT	
Terrell	Wexler		NM	
Joanne	Boyd		CA	
Patricia	Toher		NY	
Janis	Mecklenburg		TX	
Stella	Tantillo		IL	
Lisa	Downing		NY	
Nancy	Mereau		NY	
Aarthi	Saravanavel		CA	
marie	Crowley		FL	
Leana	Phipps		NY	
Helen	Podkanowicz		NC	
Jackie	Byars		MI	

David	Morris		NJ		
Kenneth	Propert		MA		
Patsy	Deerhake		OH		
Ozlem	Flores		NC		
Tiffini	Welka		PA		
Roberta	Weissglass		CA		
Wendy	Johnson		CA		
Kay	Erdwinn		CA		
Scott	Repsher		PA		
Linda	Lawson		WA		
Jennifer	Schleif		WI		
Katie	Best		IL		
Mei	Chun		HI		
Miah	Poljak		CA		
Monique	Boone		DC		
Michelle	Hammerschmidt		MN		
Miriam	Brownwall		MA		
jan	hesketh		CT		
Jodi	Venziano		IL		
Jay	Jacot		NY		
Tramaine	Quarterman		GA		
Sarah	Murray-Cooper		NY		
Naomi	Lardizabal		AP		
Roman	Adamii		WA		
Christina	Moore		FL		
Marcia	Snedecor		OH		
Sylvia	McManus		CA		
Betty	Devincenzo		IL		
Jolene	Pope		CT		
Irene	Macdonald				
Opal	Hilty		CO		
Taunja	Beck		PA		
Crystal	Diebold		NJ		
Michelle	Engler		CO		
Summer	Rhee-pizano		CA		
Shirley	Ward		AZ		
Sharon	Carman		CA		
Lori	Crockett		CA		
Jamie	Campbell		AZ		
Jerome	Gerbasi		WI		
Mona	Serensen				
Dorothy	Townsend-Tyers		WA		
LAUREN	Patterson		TX		
Casey	Smith		CA		
Darlene	Lovell		CA		
maria	soares		AL		
Dorian	Wright		NJ		
Evan	Kroeker		IL		
Mary	Pelletier		CA		
Robert	Hanson		FL		
Kim	Wolfe		NJ		
Jane	Selin		NY		
Patricia	Yearby		TX		
Megan	Tinsley		IL		
Lisa	Quinn				

Tricia	Scott		LA		
Sandra	Lyons		FL		
Karen	Harrold		CA		
Jami	Archer		AZ		
Debbie	Ross		NC		
Mercedes	Bowers		PA		
Michelle	Ries		WI		
Ken	Skead		CA		
Rebecca	Tkach		CA		
Heather	Elliott		SC		
elizabeth	cunier		MA		
Kelly	Bowen		CA		
Ruth	Janes-Allen		WA		
Briana	O'Kane		CO		
Monika	Dagar		TX		
Theodore	Bahn		FL		
Patrick	Carney		CA		
Victoria	Fair		OH		
lina	nicolia		TN		
Angela	Neufert		CA		
Kathleen	Kimble		PA		
Dagmara	Meijers-Troller		IN		
Kathleen	McCully		TX		
Ashley	Wren		CA		
LJ	Collazo		MD		
Laura	Jay		NY		
Naundra	Taylor		NC		
Harriet	Zurl		MD		
Frank	Reuter		AR		
Dessi	Issaeva		CA		
crystal	cochran		SC		
Patrece	Mccloud		IL		
laurie	martin		FL		
Kerith	Thurman		MO		
Pam	Ven		NH		
Kathy	Kellum		SD		
Kim	Chamberlain		CA		
Beth	Brieske		GA		
Cynthia	Simmons		CA		
Jennifer	Sprague		WA		
Martin	Anderson		CA		
Jennifer	Roderigues		MA		
Karen	Ross		MD		
Pamela	Cusanelli		FL		
Leonard	O'Reilly		ON		
Brian	Hochmuth		NC		
E.A.	Schreiner		MT		
Rosca	Deyame		UT		
Christine	Tindall		MI		
Ali	Tahiri		FL		
Marina	Spezakis		NJ		
Kathy	Oldaker		NE		
Stephen	soley		PA		
Jody	Herrmann		OH		
Constance	Greene		RI		

Jessica	Escober		CA		
Vivie	Bishop		MA		
Ruth	Boettcher		WI		
Nicole	Crocker		MA		
Alina	Vaduva		LA		
Carol	Fox		NY		
Margret	Vu		OR		
Juls	Brochier		CA		
Isabella	Crawford		NC		
Kate	Lange		CA		
Mike	Fairchild		IL		
Brianna	Luckart		WA		
Cynthia	Mansaram		CT		
Colleen	Schomaker		NE		
Lisa	Flading		CA		
Karen	La Cava		CA		
Stacey	Dame		MA		
Greg	Romaniuk		MA		
ELISABETH	LANGENDORF		MD		
William	Malloy		AZ		
Deb	Lily		MN		
bonnie	dorsey		OH		
Marc	Torres		CA		
Howard	Donaghy		WA		
Lyssa	Chapman		AK		
Judith	Hall		OR		
Theresa	Smith		FL		
Madison	Huff		CA		
Jo Ellen	Haniford		CA		
Jean	Fricano		NY		
Lynda	Gokey		WI		
Amanda	Halivinka		TX		
Jacqueline	Duran		CA		
Rachel	Silnutzer		FL		
Aracely	Duran		CA		
Kerri	Griffith		FL		
Rod	Auen		CO		
Corwin	Khoe				
Elaine	Lium		CA		
Carole	Chouinard		CA		
Robert	Lynch		NJ		
celia	escudero				
Alerie	Romano		NJ		
Zakayah	Yahsharal		NY		
Ryan James	Reid		WA		
Traci	Willard		CA		
Lee Ann	Winters		WA		
Patricia	Conkel		PA		
Patricia	Murphy		WA		
Sharon	Bailhe'		NY		
Janet	Marchione		CT		
Andrea	Helmig		NJ		
Tyra	Jessey		MN		
Marcus	Owens		CA		
Elle	Wojack		OR		

Anna	Krider		CA		
Camille	Phillips		FL		
B.	Boyd		IN		
Nancy	Waltrip		OK		
Jeff	Bague		CA		
Bev	Adderson		CA		
Alyiah	Doughty		NM		
Michael and Susan	Casey		CA		
jamie	gilmore		CA		
Ryan	Crichton		WA		
Kathy	Tamblin		CA		
Julie	neal		MO		
Kate	Jackson		OR		
Steve	Blair		MD		
Paola	Hack		NH		
Lisa	Alomari		NJ		
j	neal		CA		
Erin	Seitz-Wilson		WA		
Misha	George		VA		
Nate	Franson		FL		
G	V		IL		
Laurie	Elliott		IN		
wendy	coker		AZ		
Jessica Lopez	Lopez		PA		
Patricia	Cowie		NY		
Susan	Scheiter		VA		
Patrice	bordonaro		NY		
Phyllis	McIntyre		NJ		
Steve	Iverson		CA		
Lana	Frusteri		NV		
Robert L	Dobos		OH		
Louise	Hamm		CA		
Christian	Lomeli		NH		
Stacey	Zeman		NY		
Jan	Stran		FL		
Stacy	Jacobson		UT		
shannon	brinkman		LA		
Michele	Ruocco		GA		
Hung	Tran				
Linda	Buckley		OR		
Freeda	Muldoon		NM		
Lisa	Murphy		WV		
Joy	Winckel		CA		
stacy	matson		CA		
Michael	Wilson		GA		
Susan	Cox		NY		
Thomas	Gochenaur		PA		
Theresa	Mauro		NY		
sheila	patrick		CA		
Patty	Wilson		AZ		
Andrea	Zanella		CA		
Joelle	Lopes		CA		
Melissa	Smock		TX		
M.	Bradley		ON		
Nancy	Claus		IL		

Michael	Marcella		CA		
Dawn	Becker		WI		
Judy	Shook		SC		
Mathieu	Ferguson		VT		
Carolyn	Collins		CA		
WC	Ford		CA		
Maria	Scherer Wilson		WA		
Marlene	Mayman		WV		
Debra	Johnson		FL		
Yona	Burdge		WA		
Marcel	Derouin		MA		
Renee	Doerr		WI		
Linda	Dragavon		CA		
Adrienne	Bilhete				
Elizabeth	Pastorino		NJ		
Charles	Hickling		FL		
John	Gambale		PA		
Marielle	FRadet		LA		
Roger	Skov		MN		
Meranda	Puett		NV		
Nicole	Courson		CA		
Margaret	McConnaughy		PR		
Nicole	Schadt		FL		
Lori	Grgurich		CO		
Diana	Holman		CO		
Deborah	Sweeney		OR		
ALISON	DENISON		CA		
Amber	Wagner		MO		
Tirzah	Monson		OR		
lilliana	macias		CA		
Angelina	Franco		OR		
Kyla	Ruchotzke				
David	Erlich		CA		
Carolynn	Willet		FL		
Louise	Wallace				
Anne	Clement		SC		
Erin	Yarmo		WI		
Linda	Abbott		MN		
Sophia	Bicoy		TX		
Susan	Thomas		OH		
Andrea	J		WA		
Monica	Madrid		KY		
Kas	Dayton		IL		
Terri	Franc-Fancsali		PA		
Donna	Brown		ID		
sandra	devitt		CT		
Anie	Villepontoux		CA		
Kathy	Rohr		CA		
Kristina	Escamilla				
KARIN	HAAG		OR		
Jennifer	Kelley		CA		
Alek	Hyra		VA		
Nanc'	Good Wallace		HI		
Teodula	Vazquez		NJ		
Mirna	Cereceres		CA		

Danah	Woodruff		CA	
Lisa	Butterfield		CA	
Jennifer	Fried		NY	
Lisa	Kark		VA	
Jin Adams	Parker		NC	
Linda	Gramm		TN	
Nalinda	Diemidio		PA	
Janet	Uffer		NM	
E.	Hammond		CA	
Carol	Roark		CO	
Noelle	Pauli		MN	
Cynthia	Woodward		NJ	
Jaimee	Simone		CT	
Kathleen	Bussey		NV	
Jack	Haber		NY	
Dave	Schettler		WA	
C	Dean		GA	
Beth	Novak		IL	
BJ	Wilkinson		NH	
Michael	Tiefenthaler		AZ	
T.	Welch		CA	
Mary	McGuirl		NY	
Richard	Spennicchia		NY	
hazel	Camargo		FL	