

Dear Honorable Member of the Senate Committee on the Judiciary,

We write on behalf of UltraViolet, a community of over one million people mobilized to fight sexism and expand women's rights.

This community--which includes thousands of survivors of sexual assault and domestic abuse--deeply believes that President-elect Donald Trump's choice for U.S. Attorney General, Senator Jeff Sessions, is unqualified to protect the rights of women.

Just this past October, Sen. Sessions said he didn't think grabbing a woman by her genitals is sexual assault. He has also voted AGAINST the life-saving Violence Against Women Act and the law that would finally address rape in the military.

Please find attached the names of 100,000 people, who strongly oppose the appointment of Sen. Sessions as the next Attorney General and want the Judiciary Committee to ask the Senator at least one of the following questions:

- 1. In October of 2016 you stated that you did not know whether grabbing a woman sexually without her consent constitutes sexual assault. In fact the definition of sexual assault according to the Department of Justice is "any type of sexual contact or behavior that occurs without the explicit consent of the recipient." How can you ensure survivors of sexual assault that you will take crimes against them seriously? Why should they believe sexual assault will be treated as the grave crime and violation that it is in your Justice Department?
- 2. You voted against the Violence Against Women Act of 2013. Can you explain your vote? Can you also explain how you plan to enforce those programs and protect women if you become Attorney General?
- 3. In both 2014 and 2015, you voted against bipartisan legislation to curb the growing epidemic of sexual assault in the military. This legislation narrowly failed both times, and was supported both times by some of the most conservative members of your party. Why should women service members trust that if they do report assault, that their Attorney General will treat it as a grave crime and violation?
- 4. Following the 1998 murder of Dr. Barnett Slepian, a Buffalo-based abortion provider, a task force was created to protect the safety of abortion providers, including occasionally dispensing federal marshals to protect providers and the women they treat. This has been the responsibility of the Attorney General since. Would you commit to protecting the safety of abortion providers subject to clinic terrorism through the use of federal marshals and other resources of the Justice Department?
- 5. One of the responsibilities of the Attorney General is to enforce the Freedom of Access to Clinic Entrances Act, or "FACE" Act, through bringing charges against those who obstruct patients seeking abortion care or jeopardize their safety. This has been a practice of past Attorneys General in both Democratic and Republican Administrations. The FACE law has had a clear impact in reducing

violence against clinics, providers and patients, particularly blockades. As Attorney General, will you commit to protecting the constitutionally protected right of women to access abortion care, and enforce the FACE Act?

We implore you to use the power of your office to protect millions of women and survivors of violence--a basic obligation to the people you were elected to serve. **Do not let Sen. Sessions become the next Attorney General.**

If you have any questions, please contact Emma Boorboor, emma@weareultraviolet.org.

Sincerely,

Nita Chaudhary and Shaunna Thomas, Co-Founders, UltraViolet

I'm all In on this one!

-Sandra Rees, Green Valley, AZ

Please do not allow Senator Sessions to become the AG. We need a person that respects all individuals regardless of sex, color, race and sexual orientation to name a few.

—Barbara Wood, Prescott, AZ

Sessions is a fraud and an embarrassment.

—Antonio Bustamante, Phoenix, AZ

Would grabbing a male by his genitals be considered assault? If it wouldn't for women then the same should apply to men. BE WARNED!

-Claudia Nelson, Tucson, AZ

Another disgusting Trump nominee.

-Peter Curia, Scottsdale, AZ

I am appalled that I even have to sign a petition to teach our country's potential leaders how to behave like human beings! Shame on them!

-Amy Newfeld, Gilbert, AZ

Jeff Sessions, as Attorney General, would be a turd in a punchbowl!

-Robert Van Arsdale, Green Valley, AZ

Ask Jeff sessions about sexu all assault during his confirmation hearing

—Cecilia Sagers Ponder, Mesa, AZ

What might you call it if someone grabbed your wife or daughters by the genitals?

—Austin Kirkbride, Phoenix, AZ

It is a disgrace to vote for Sessions as the nation's AG.

-Manjira Datta, Scottsdale, AZ

Stop the "crazies" I am to young to go back to the 18th century

—Beverly Neff, Phoenix, AZ

No f-ing way should this racist KKK supporter ever be US ATTY General!!

—Stew Schrauger, Prescott Valley, AZ

Rediculous!

—Gene Garrison, Sedona, AZ

As a professional counselor who specializes in domestic violence and sexual assault, I'm well aware of the necessity that anyone in charge of our national programs in this area be duly informed and unbiased. Jeff Sessions is neither and is not qualified.

-Mary Walczak, Phoenix, AZ

Why not ask Trump about his predatory actions while they are at it?

—Sawndra K, Cornville, AZ

Sexual Assault, especially Aggravated Sexual Assault should be a Capital Offense!! Anyone applying for a position in government who does NOT recognize the gravity of this crime, does not belong in government!

—Sue Shimer, Dewey, AZ

Protect Women by denying Jeff Sessions. They highest lawyer in town, ought to know the definition of assault and defend against it.

—Sandra Fischer, Mesa, AZ

Why don't you consider somebody who is a little more in tune with women's rights?

-Concepcion Elvira, Tucson, AZ

This guy is a total racists! He should not even be in government!

—Donna Meiferdt, Bullhead City, AZ

Males do not have control of a woman's body. Any male who thinks he does has the mentality of a neanderthal. Drumpf and most of his selections have the menality of neanderthals.

-Rose Hall, Wittmann, AZ

NOT HIM!!!

—Susan Rodriguez, Scottsdale, AZ

Please don't allow this man to be Attorney General for as long as he allows his little head to make decisions for his big one.

-Vanessa Estrada, Phoenix, AZ

If you didnt want someone to touch you, it should be considered assault.

-Sylvia Fugmann Brongo, Cave Creek, AZ

Right is right and wrong is wrong! This is America, not a third world country!

—George Fisher, Buckeye, AZ

Please do not confirm this man to the position of AG! He is unfit for the job, an extremely poor choice.

-Lynda Hendrell, Tucson, AZ

This man is NOT qualified to be a dog catcher, let alone Attorney General.

—Harley Armentrout, Chino Valley, AZ

This man had no place in government.

-Barbara Burley, Scottsdale, AZ

—Amalia Benson Bodkin, Tucson, AZ

Amazing that this man was even nominated. He is not the right person for the job.

-Jaimie Bruzenak, Pine, AZ

As a survivor of sexual abuse it needs to be called out for what it is, assault.

—Barbara Eisele, Tucson, AZ

This individual's personal biases are paramount to his ability to represent the Nation.

-George Storm, Tucson, AZ

This man is a disgusting human--if he is, indeed human at all!!!

—Jean Oiler, Mesa, AZ

When will women have justice!!! Grabbing a woman's privates is assault. There isn't any wondering about it.

-Katharine Benavidez, Peoria, AZ

Don't let him evade the questions with ambivalent answers!

—Linda C Meade-Tollin, Tucson, AZ

I believe both Jeff Sessions and Donald Trump need to be educated when it comes to women and their rights. No woman should have to put up with any form of sexual abuse, no matter who the abuser is.

-Mary Helen Torres, YUMA, AZ

This man is an evil misogynist who has no business in government at all, let alone as our Attorney General. Approving his appointment will redound against all of you who vote for him. Please make the effort to remember that women, not men, are in the majority in this country.

-Aileen Lee, Sun City, AZ

Say NO to this racist, misogynist!

-Anne Lane, Tucson, AZ

Totally Un-American Activities, where is McCarthy when we really need him?

—Peter Blankfield, Tucson, AZ

It is assault!!!

-Judith Salzman, Tucson, AZ

So, if I grabbed Jeff Sessions' crotch, that would be OK? Cool! On my way!!

—Marlene Marko, Phoenix, AZ

Really?

-Lucy Smith, Tucson, AZ

This nominee does not even appear to want to be neutral. He must never be the A-G.

-Sue E. Dean, Scottsdale, AZ

Don't confirm this enemy of women!

-Martha Campbell, Tempe, AZ

Is this guy for real??

-Barbara Dennie, Sun City, AZ

Clearly it's quite possible that Mr. Sessions is the worst of all possible people on the entire planet to be selected to this post. If Jeff Sessions gets this appointment, it would be an outrage of unimaginable proportions. This man isn't qualified to lead a girl scout troop across a side street (which I'm sure he'd enjoy doing for the worst of all reasons) let alone be Attorney General. Please stop the insanity.

-Harry Morgan, Tucson, AZ

Senator Sessions is a really poor choice for AG. Although impossible to hope for someone who takes constitutional rights seriously, we should hold out for someone who has shown that he or she can be above the fray and do the right thing.

—Elizabeth Douglas, Laveen, AZ

Sen. Sessions is not only a misogynist, he is also a racist. He is not qualified to be the Attorney General.

—Celeste Rogers, Tucson, AZ

I am a Father of Daughters. I do not trust this guy to protect them and their rights.

—Jerry Wesch, Sedona, AZ

Jeff Sessions is the last person who should be made Attorney General. He has a long record of discrimination and misogyny. Its your duty to the American people to not approve his appointment to be Attorney General

-Susan Benton, Scottsdale, AZ

I won't have a racist, trashy Attorney General that was nominated by a fellow piece of trash!

—Eleanor Navarro, Tucson, AZ

Our Attorney General needs to be someone who believes in and advocates for criminal justice rights and laws protecting sexual assault survivors.

—Sabrina Dobson, Mesa, AZ

Sessions is such a disgrace. Pin him to the wall please and do your job.

-Frederica Adkinson, Tucson, AZ

Ask Jeff Sessions about sexual assault during his confirmation hearing

—Jeryl Black, Scottsdale, AZ

Senator Session's indifference or inured indifference as to what constitutes sexual assault is a damning analect that condemns his legitimacy as Americas Chief Attorney. Viz.: LIBERTY'S CHARGE To Freedom's beckon we rise and break away shackles of Today: Chained of debts by others' greed our families made to bear; Whilst inhumanity's claim chokes respectful breath to pay, Ensnaring naïfs' aspire in plight of penury, skin, teeth or hair. Realize "We Shall Overcome Today"; spurn injustice's stay: We're not of muck we stumble through and we mustn't quit; This pernicious rue's contrived, and wrought for Evil's sway; It entombs thru nefarious lust and perverts by fiendish writ. Whilst we might fall; righteousness calls: "get back up; Break all that manacle me to ignobility; blight them to dust: Justice: to our lips, hoist your rightly surfeited cup; Our suffering at Evil's summon dooms it's foists for trust!" Hubris reins deceit, fear and vanity by Lucre's creed; Apathy, or longsuffering obeisance here, against Wholesome's heed, is grotesque indeed. ©Copyright George Thompson, Sr. 2015

—George Thompson Sr., Phoenix, AZ

What do other attorneys say about grabbing other people by the genitals? Can we grab Sessions like that, with a hard squeeze, a 360 degree twist & a good yank?? Same as he approves.

-Yvonne Clark, Phoenix, AZ

I was 12 years old when I was sexually molested. I taught school for 30 years and had many girls suffer the same and many women friends who have also been sexually assaulted. It's past due that these crimes be dealt with in the courts and not swept under the rug.

-Janice E Mitich, Tucson, AZ

Expose all the injustice!!!

—Donna Ferguson, Phoenix, AZ

Please actually take the time to listen with respect to some women who have survived sexual assault. Step into their shoes and imagine what life is like when it is considered acceptable to touch women without their permission, and, to rape. I know it was intrusive and traumatic for me when strangers on a sidewalk grabbed my breast, or when a stranger sitting next to me on the bus deliberately rested his hand on my leg. Who says this is okay? Unless you are a woman, you don't know how prevalent this behavior is. What if it were your daughter? I felt assaulted, and obviously what I experienced is nothing to what some women have experienced. Please wake up. I ask our male legislators to imagine how you would feel if you were routinely touched on your genitals without permission while riding the bus, or, heaven forbid, you were raped as you were heading home from Congress at night. Or...if your daughter were beaten by her husband. Please aim for the high standard humanity is capable of. It takes courage to question whether what you've believed for so long about women is really okay. Please have the humility and courage to do so.

-Miriam Axelrod, t, AZ

I have two daughters, and three granddaughters who will have to depend on Jeff Sessions to protect them against sexual predators. His record says he will not do that.

-Karl Leuba, Phoenix, AZ

Do not confirm!

-Patricia Bergen, Tucson, AZ

Women NEED this protection!!! Their bodies are not for ANYONE ELSE to decide whether to grope or not!!!

-Sandy Draus, Phoenix, AZ

Please, please do NOT confirm this man.

—Corinne Beck, Green Valley, AZ

Racist Sexual Perverts DON'T CHANGE THEY GET INTO OUR GOVERNMENT

—Janice Kelsey, Coolidge, AZ

We don't need more perverts and he doesn't respect people of color!

-Ruth Perez, Tucson, AZ

Get rid of Jeff Sessions

—Sharon Visor, Chandler, AZ

Jeff Sessions has an abysmal record on all the issues that he would be dealing with as Attorney General. Reject him!

-Kerry C. Kelso, Sierra Vista, AZ

If you are clueless about what assault is, you are obviously not qualified on this topic. Get out of the way.

—Jessica Matthies, Phoenix, AZ

Sessions is the wrong person for the job!

-Chris H., Oracle, AZ

Might he object if YOU grabbed HIM by his genitals during a face-to-face in the hearing room???

-Walter Pinkus, Mesa, AZ

Senator Jeff Sessions is an abominable choice for the the office of Attorney General. He is a vile, corrupt and hateful man who stands in the way of progress.

—Edder Diaz Martinez, Phoenix, AZ

His career demonstrates many instances of poor moral character and ignorance. Please vet him well, keeping in mind he failed previous vetting.

-Karen, Young, AZ

Ask Sessions about sexual assault.

—Jerome Bresin, Surprise, AZ

Boy, am I sick and tired of having a "good old boy" defining what a woman should or should not consider OK with what happens to HER body. I DECIDE WHO CAN TOUCH ME AND WHERE!!!!!!

-Ms. Ann-Louise Truschel, Buckeye, AZ

Anyone who does this without permission to a lady whom it is not in a relationship should be labeled a sex offender and this certainly should be done in public. Someone once pinched me on the butt in public and I wish I had been able to press charges because this happened in a store and the guy I was with did not even do anything about it.

—Barbara Metzelaar, Apache Junction, AZ

how many scums are we collecting in DC, I can honestly say I'm ashamed of America. so please do the right thing —kay exline, Cochise, AZ

tHE MAN ISN'T QUALIFIED.

—Shirley Newnham, Tempe, AZ

I am concerned about the character of this man and his ability to secure our constitution.

-Kathy Adams, Tucson, AZ

Disgusting Cabinet and a total disgusting upcoming administration. Drain it all.

—Daphene White, Phoenix, AZ

Please clean this attitude up.

-Laurelle Gaia, Sedona, AZ

I've lived through sexual assault and refuse to stand down when someone who condones it is nominated to Attorney General.

—Helen Gex Greer, Tucson, AZ

He is disgusting as a human being.

-Susan Lopez, Glendale, AZ

Degrading women is OVER, dump Sessions.

-Anne Bassett, Jerome, AZ

As a woman, I greatly object to the appointment of Jeff Sessions as Attorney General of the United States. He is not qualified, since he does not know or understand the laws of this country.

-Ms. Robin Flack, Phoenix, AZ

Please, John and Jeff, ask him about voting rights too.

—Shane Dyer, Tucson, AZ

Anyone who assaults in this manner doesn't deserve to be a part of any political office

—Barbara Metzelaar, Apache Junction, AZ

Ask Jeff Sessions about sexual assault during his confirmation hearing.

—Barbara, Tempe, AZ

Kathryn K Starr, Tucson, AZ	Frederick Babbie, Tucson, AZ	Meredith Washington, Avondale, AZ
Colin Brodd, Phoenix, AZ	Roger Dahood, Tucson, AZ	Maureen Dowling, Phoenix, AZ
Elizabeth McCleary, Phoenix, AZ	Janice miller, Scottsdale, AZ	Guy knoller, Phoenix, AZ
Alice Weekley, Tucson, AZ	Pamula Sutton, Phoenix, AZ	Ron Taylor, Casa Grande, AZ
Heath Lesjak, Tempe, AZ	Ruth Beeker, Tucson, AZ	Jo Vredenburg, Mesa, AZ
Kristin Rogers, Tucson, AZ	Katie Harris, Scottsdale, AZ	Gregory Hall, Chandler, AZ
Kathryn A Hulka, Cave Creek, AZ	Orion Furness, Florence, AZ	nate norris, Tucson, AZ
Silvio Darco, Tucson, AZ	Tim Parmley, Gilbert, AZ	Paul Kennedy, Glendale, AZ
Ellen Steiber, Tucson, AZ	C Hattaway, Scottsdale, AZ	Ann McGlashen, Green Valley, AZ
Mark Bremer, Flagstaff, AZ	Deborah Menke, Phoenix, AZ	Carolyn Schmitz, Prescott, AZ
Charlotte Zampini, Kirkland, AZ	Jonadine Randolph, Tucson, AZ	Jon Adamson, Lake Havasu City, AZ
Alice A. Goddard, Tucson, AZ	S Bower, Tempe, AZ	Becky Fox, Pima, AZ
Patricia Max, CAMP VERDE, AZ	Kellie Jones Palon, Tempe, AZ	Melissa Megna, Tucson, AZ
Gwendolyn Waring, Flagstaff, AZ	Z Kata Orndorff, Tucson, AZ	Kati Babinec, Goodyear, AZ
Jerry Kilgore, Hereford, AZ	Tina Gerow, Glendale, AZ	Katie Marsh, Scottsdale, AZ
Hugh Hampton, Tucson, AZ	Valerie Revard, Florence, AZ	JOANN SERENA-WAYMAN, Dewey, AZ
Rozella Gunderman, Kingman, AZ	James Seabold, Phoenix, AZ	Ava S Butler, Tucson, AZ
Erika Finch McCaffrey, Sedona, AZ	Arlene Baker, Tucson, AZ	Clarissa Flores, Peoria, AZ
Owen Hall, Sun City, AZ	Katherine Boxley, Paradise Valley, AZ	Ann Gillette, Scottsdale, AZ
Ronald Serviss, Bisbee, AZ	Roxanne Kimmons, Tucson, AZ	Jon Larsen, Patagonia, AZ
Jan Martinez, Sun City West, AZ	Mary, Scottsdale, AZ	Sandi Zucker, Cave Creek, AZ
Christopher Roy Harris, Tucson, AZ	Dipti DeGuzman, Tucson, AZ	Nate McMullen, Tucson, AZ
John Neighbors, Tucson, AZ	Loretta Lacy, Mesa, AZ	Sharon Kelly, Surprise, AZ
Katrina Kosberg, Chandler, AZ	Marilyn Wolfwe, Scottsdale, AZ	Clair Hinckley, Tempe, AZ
Susan Forsman, Glendale, AZ	Sharon Kvam, Tucson, AZ	Patty Kulberg, Phoenix, AZ
Marielle La Mar, Prescott, AZ	Gary Condry, Phoenix, AZ	Cassandra Fraley, Tucson, AZ
Corin Athenour, Sedona, AZ	Garth Espe, Scottsdale, AZ	Sarah militano, Glendale, AZ

Denise Romesburg, PHOENIX, AZKarla Hackstaff, Flagstaff, AZ Juan Villegas, Tucson, AZ Beverly Tryk, Phoenix, AZ Marcia Ashton, Tucson, AZ Dayna Lamb, Tucson, AZ Kristina Orosz, Tucson, AZ Alex, Chandler, AZ Stanley Hattaway, Scottsdale, AZ Jane M Smith, Tempe, AZ Terri Deppa, Sierra Vista, AZ Michael Bailey, Cottonwood, AZ Karen Allison, Tucson, AZ Cydney Lesniak, Chino Valley, AZAimee Arnold, Hereford, AZ Nancy, Tucson, AZ

Lauren, Glendale, AZ Joyce Anderson, Tucson, AZ Lisa Santy, Phoenix, AZ Leilani Rothrock, Tucson, AZ BonnieTschetter Tschetter,

Sabrina Geoffrion, Tucson, AZ

Zackariah Erickson, Wittmann,

Erica Wagner, Tucson, AZ

AZ

Surprise, AZ Barbara Salazar, Tucson, AZ Joyce, Apache Junction, AZ

Pat Tully, Yuma, AZ

Marian LoBiondo, Chandler, AZ

Robert Leets, Phoenix, AZ Glenys Goetinck, Tucson, AZ Lori Lagorio, Sedona, AZ Laura Miller, Scottsdale, AZ Felicia Reevers, Tucson, AZ

Jennifer Florence, Gold Canyon, AZ

Kathy Fieler, Phoenix, AZ Connie Tusa, Mesa, AZ

Kathryn James, Laveen, AZ Kathryn Gordon, Tucson, AZ

R lansing, Surprise, AZ

Emily Fisher, Douglas, AZ

Anna Patton, Tucson, AZ

Cynthia Hicks, Phoenix, AZ

Marcia Fredette-Roman, Gilbert,

AZ

Jill Sobie, Tucson, AZ

Diana Duran, Phoenix, AZ

Richard Crawford, Phoenix, AZ

City, AZ

Karen Carrasco, Chandler, AZ

Catherine Kilgore, Huachuca

Toni Portnoy, Scottsdale, AZ

Dr. S. Reuter, Scottsdale, AZ HerbTucker, Scottsdale, AZ John Benschoter, Phoenix, AZ

Kymberly N, Sedona, AZ

Kathryn Wilde, Tucson, AZ Joan Weimer, Tucson, AZ

Kent Nicholls, Tucson, AZ

Dolores Rosenwasser, Prescott,

AZ

Beth Ann Jones, Tucson, AZ

Pat Ross, Tucson, AZ

Fred cohen, Tucson, AZ

Marilyn Nagy, Goodyear, AZ

Nancy Kiely, Mesa, AZ

Kat Perry, Tolleson, AZ

Carol Maas, Sun Lakes, AZ

Peter Natwick, Hereford, AZ

Megan Crenshaw, Gilbert, AZ

Caere Dunn, Prescott, AZ

vertie Sparks, Tucson, AZ

Dacia Murphy, Gilbert, AZ

Jacki Barbour, Prescott, AZ

Derinda Thiessen, Buckeye, AZ

Diane Nowak, Clarkdale, AZ

Chris Lester, Green Valley, AZ

Lynda Gordon, Tucson, AZ

Carolyn Woolf, Chandler, AZ

Cindy Cons, Goodyear, AZ

Dawn GoldenEagle, Tucson, AZ

germaine graham, Scottsdale, AZ

Roy Hess, cottonwood, AZ

Roger N Grossbard, SURPRISE,

AZ

Michael Barfield, Tucson, AZ

Joseph labate, Tucson, AZ

Gloria Johns, Pinon, AZ

Jay D. Salisbury, Tucson, AZ

Cecilia Price, Tucson, AZ

Paula Finecey, Phoenix, AZ

James Mabery, Sierra Vista, AZ

Sonia Maxwell, Nogales, AZ

Kathy Lochner, Phoenix, AZ

Linda Walker, Tucson, AZ

Joy A. Currier, Gilbert, AZ

Lynne Minton, Prescott, AZ

Edwin Isaly, Sun City, AZ

	D D 1 1 C'II + 17	II D ' D " AG
Gail King, Apache Junction, AZ	Roger Rosplock, Gilbert, AZ	Harry Rowin, Prescott, AZ
R Roy Roy Johnson, TUCSON,	Leon Bennet-Alder, Tucson, AZ	Trishnak Trachsel, Tucson, AZ
AZ		
Howard F Youngs, Tucson, AZ	Elaine Hincher, TUCSON, AZ	John Chavez, Phoenix, AZ
Elizabeth Vollmer, Tucson, AZ	Rae Lucas, Phoenix, AZ	Barbara Buck, Apache Junction, AZ
Paul Zucker, Phoenix, AZ	Gerald L. Cotter, Dewey, AZ	Karen Pacilla, Tucson, AZ
caroline curran, Prescott, AZ	Gwen St James, Peoria, AZ	Lee Shaw, Tucson, AZ
Laura Brittain, Gold Canyon, AZ	Glen Wetzel, Surprise, AZ	janet kizziar, Gold Canyon, AZ
David Mann, Glendale, AZ	Marilyn Waltasti, Wentzville, AZ	Fabiola Sanchez, Fort Mohave, AZ
Susanne Zike, Tucson, AZ	Joanne Barrett, Glendale, AZ	Andrew Scholten, prescott, AZ
Karla Bustamante, Tucson, AZ	Jack Piercy, Phoenix, AZ	Melvin Edward Greer, Glendale, AZ
Sandra Day, Gilbert, AZ	Teresa Mays, Glendale, AZ	Keith LaPointe, Mesa, AZ
Jerome Roth, Tempe, AZ	Molly Stryer, Scottsdale, AZ	Joe Cox, Tucson, AZ
Patricia Vaughan, Buckeye, AZ	Teri Martindale, Tucson, AZ	Mark Losleben, Tucson, AZ
Carol Kaploe, Kingman, AZ	Dean, Phoenix, AZ	Tom McAlpin, Nogales, AZ
Tami Strong, Tucson, AZ	James Fritsch, Scottsdale, AZ	Louis Taber, Tucson, AZ
Darrell Lynn Peterson, Cave Creek, AZ	BRYAN HANDERSON, Golder Valley, AZ	Joan reichel, Bisbee, AZ
Georgia Ontiveros, Tucson, AZ	Dr. Susan Koppelman, Tucson, AZ	Duncan Brown, Tucson, AZ
Robyn Runbeck, Scottsdale, AZ	David Hartle-Schutte, Tucson, AZ	Z Elena Fischer, Glendale, AZ
Anne Coburn, TUCSON, AZ	Lacey, Phoenix, AZ	Kathleen Ortega, Tucson, AZ
Linda Smith, Dewey, AZ	Janet Jones, Tucson, AZ	Bob McDonald, Tempe, AZ
Maryannn Green, Cottonwood,	Ronald Morrison, Glendale, AZ	Joy bush, Phoenix, AZ
AZ	,	, ,
Becca Carroll, Tucson, AZ	Lynette Mason, Tucson, AZ	Rob Kulakofsky, Tucson, AZ
Adriana Martinez, Gilbert, AZ	Joanne Schutter, Marana, AZ	Robert Peganyeee, Glendale, AZ
Dr L Huntoon, Tucson, AZ	Sheila Krueger, Phoenix, AZ	Rosario Gonzalez, Mesa, AZ
Tari Muir, Tucson, AZ	Laura Isenstein, Cottonwood, AZ	Kristi, Laveen, AZ
Kendrick Wilson, Tucson, AZ	Gloria Kinnison, Chandler, AZ	Karen Clevenger, Florence, AZ
Jill G wielgomas, Tucson, AZ	Perry Sullivan Jr., Tucson, AZ	Maureen Donohoue Howell, Tucson, AZ
Marcia Gibbons, Bisbee, AZ	Mary Kay Garttmeier, Cottonwood, AZ	Linda McEwen, Prescott, AZ
Mar Inc, Scottsdale, AZ	Marie Abbs, Tucson, AZ	Amy Jones, Phoenix, AZ

John Berdahl, Tucson, AZ	Thomas Smith, Tempe, AZ	Lin Bono, Tucson, AZ
James Tilmon, Scottsdale, AZ	Judith Greil, Tucson, AZ	Doreen Trevino, Tucson, AZ
Tom Stander, Show Low, AZ	Patricia Catalano, Scottsdale, AZ	Susan Carmody, Tucson, AZ
Hene Celniker, Phoenix, AZ	Luci Clover, Peoria, AZ	Jeanie Aspiras, Scottsdale, AZ
Simplicity D Siqueiros, Peoria, AZ	Bruce Marshall, Black Canyon City, AZ	Craig T. Ponczak, Scottsdale, AZ
Kevin Vanderwerf, Tucson, AZ	Michael Baron, Flagstaff, AZ	Brian M, Phoenix, AZ
Karey Haj, Phoenix, AZ	Ebba Andersen, Green Valley, AZ	Nick Meek, Tucson, AZ
Jennifer Blair, Tucson, AZ	Carla Campbell, Tucson, AZ	Scott Campbell, Prescott, AZ
Sheila Williams, Phoenix, AZ	Eve Abraham, Green Valley, AZ	Margaret Cathey, Gilbert, AZ
Mr David Alan Walker, Avondale, AZ	Bonnie Herzog, sun Lakes, AZ	John Rycraft, Glendale, AZ
Keith Ufheil, Scottsdale, AZ	Bob Lynne, Prescott, AZ	Diana Corwin, Tucson, AZ
Kathy Grieves, peoria, AZ	Alexandra Crum, Phoenix, AZ	James Vosnos, Green Valley, AZ
Billye Tucker, Pine, AZ	Mary Allen, Tucson, AZ	Batiyah Lampl, Phoenix, AZ
Cynthia P. Gardiner, Tucson, AZ	Susanne Leckband, Scottsdale, AZ	Dulce Garcia, Skull Valley, AZ
Mary Herk, Tucson, AZ	Connie Crosser, Chandler, AZ	Dave Weber, Tucson, AZ
Becky Kroeger, Yuma, AZ	Lauri Slenning, Tucson, AZ	Christine Talbot, Cottonwood, AZ
Marlys Dekubber, Phoenix, AZ	Lisa O'Neill, Tucson, AZ	Cheryl Eames, Sun City, AZ
Marian Reitzen, Tempe, AZ	Pat Molnar, Tucson, AZ	LJackson jACKSON, Queen Creek, AZ
M A Jones, Tucson, AZ	Genevieve Bravo, Tucson, AZ	Heather Hutchison, San Tan Valley, AZ
Clinton Scott, SHOW LOW, AZ	Tim Owens, Tucson, AZ	Ingwar Afeldt, Phoenix, AZ
Amanda Garcia, Phoenix, AZ	Bonnie Flannery, Mesa, AZ	Keesha White, Phoenix, AZ
Mike Rice, Tucson, AZ	Christine Kasten, Tucson, AZ	Gary Raney, Prescott Valley, AZ
Jeffery Bucove, Tucson, AZ	Cheryl Eames, Phoenix, AZ	MB Honaker, Tucson, AZ
Charles Werneke, Mesa, AZ	Maria Ochoa, Tucson, AZ	Gloria, Mesa, AZ
Pamela Lekey, Tucson, AZ	Janice Tyson, Prescott, AZ	Bob Asadi, Peoria, AZ
Florence Turner, Tucson, AZ	Theresa Bagwell, Tucson, AZ	Lorna Cheifetz, Phoenix, AZ
Linda Mezieres, Phoenix, AZ	JoseLuis Sandoval, Tucson, AZ	Sally Sirey, Phoenix, AZ
Sarah M., Phoenix, AZ	Jana Howl, Glendale, AZ	Tara Lathrop, Phoenix, AZ
Sandra Gibbs, Cave Creek, AZ	Nancy Fowlie-Quaggan, Phoenix, AZ	Virginia Lee, Phoenix, AZ
Christine larsen, Phoenix, AZ	Eric Vance, Phoenix, AZ	Jerilynn Adams, Tucson, AZ

Joseph Lipsey, Tucson, AZ	Chauncey Wood, Fountain Hills, AZ	Dorothea Winston, Green Valley, AZ
Eugenia Gengler, Tucson, AZ	Jitka Mencik, Payson, AZ	Ruth Shulman, Huachuca City, AZ
Sherron Slack, Scottsdale, AZ	Judy Bensinger, Dewey, AZ	Jim Derrig, Glendale, AZ
L Rivet, Tucson, AZ	Deidre Gotjen, Phoenix, AZ	Hannah Thandi, Vail, AZ
Laura Carpenter, Chandler, AZ	Sherron Slack, Scottsdale, AZ	Wadetta Washburn, Wittmann, AZ
Michael Maggied, mesa, AZ	Ana Mallett, Tempe, AZ	Kyle Schmierer, Phoenix, AZ
Susan Snasdell, Tucson, AZ	Marcie Stone, Tucson, AZ	Rick Moffett, Tempe, AZ
Linda Griffith, Tucson, AZ	Charles hottleman, Phoenix, AZ	Victoria Hue, Tucson, AZ
Delores J Kropf, Tucson, AZ	Evelyn Verrill, Prescott, AZ	Kate McLane, Chandler, AZ
Gene & Carolyn Sellow, Sun City, AZ	Raul Bejarano, Tucson, AZ	Janet L West, Tucson, AZ
Scott Ogilvie, Phoenix, AZ	Colton Faust, Holbrook, AZ	Holly Thompson, Tucson, AZ
Ann Khambholja, Tucson, AZ	Judith Andrews, Buckeye, AZ	Dasha Trebichavska, Scottsdale, AZ
Susan Massara, Tucson, AZ	Keavin Grob, Litchfield Park, AZ	Christy DuCharme, Cottonwood, AZ
Drena LaPointe, Scottsdale, AZ	Howard Lanus, Tempe, AZ	Mary lisa, Tucson, AZ
Velda R Smith, Chandler, AZ	Sarah Johnson, Surprise, AZ	Magnhild Albrecht, Phoenix, AZ
Bernard Winegrad, Tucson, AZ	Diane Hermann, Goodyear, AZ	Dennis Michael Hughes, Scottsdale, AZ
Robert Lipson, Tucson, AZ	Carissa sipp, Tucson, AZ	Noel Crim, Sun City West, AZ
Nate Zell, Yuma, AZ	Mary Wolter, Prescott, AZ	sharon krushak, FLAGSTAFF, AZ
Nicole Camp, Gilbert, AZ	Erv Amdahl, Hereford, AZ	David Windsor, Tucson, AZ
Kathryn Richardson, Eagar, AZ	Manuel R. Palacios-Fest, Tucson, AZ	Shontay Kraft, Goodyear, AZ
Luci Messing, Tucson, AZ	Rachel Rulmyr, Tucson, AZ	Georgia Taylor, Flagstaff, AZ
Katherine Scott, Tucson, AZ	Betty G, Tempe, AZ	Nadine Alfonso, Mesa, AZ
Lenoa Williamson, Goodyear, AZ	Tim Lennon, Tucson, AZ	Tabatha Steele, Chandler, AZ
Dennis Wildman, Phoenix, AZ	Arlene Nicholson, Gold Canyon, AZ	Mike Mallozzi, Sedona, AZ
Harold Harris, Phoenix, AZ		
Harold Harris, Flioenix, AZ	Dr. Micki Kloss, Scottsdale, AZ	Joan Perrill, Scottsdale, AZ
Gary Mccormick, Tucson, AZ	Dr. Micki Kloss, Scottsdale, AZ Wayne Thomas, Florence, AZ	Joan Perrill, Scottsdale, AZ William Daman, Chandler, AZ
		,

Jacklyn Burns, Tucson, AZ Jean Goetinck, Tucson, AZ

Jean Goetinck, Tucson, AZ Sandy McKenna, Tucson, AZ Carole Drachler, Phoenix, AZ Jeff Brown, Wickenburg, AZ Angel Mahaney, Phoenix, AZ Adelene Sampson, Tucson, AZ Rachel hill, Mesa, AZ

Larry Kahsen, Buckeye, AZ Allison Metzger, Phoenix, AZ Jo Kontzer, Sedona, AZ Trish Haines, Tucson, AZ

David W. Gallagher, Tucson, AZ Jan Leonard, Green Valley, AZ David John Mumford, Tucson, AZSMorse, Tucson, AZ Ann Hadley, Flagstaff, AZ Marilyn Vibrans, Mesa, AZ Pat Owings, Prescott, AZ Julie Yen, Mesa, AZ Danielle Edwards, Tempe, AZ

Katherine Ginzel, Rimrock, AZ Frances Pippins, Peoria, AZ

Frances Seller, Mesa, AZ Alicia Kenaston, Tucson, AZ Cathy Meyer, Scottsdale, AZ Liliana Schuett, Scottsdale, AZ Jk Anderson, bisbee, AZ Minerva Hallowell, Phoenix, AZ Amanda Bruggman, Scottsdale, AZ

Kelly Hardy, Phoenix, AZ JoAnn Striplin, Oracle, AZ Linda Hart, Wittmann, AZ Lillian Plew, Laveen, AZ

Cathy Bauer, Phoenix, AZ

Arya Walker, Laveen, AZ Henry Twombly, Sedona, AZ Michael Steffes, Tempe, AZ Sapana Doshi, Tucson, AZ Brittni Scribner, Scottsdale, AZ

Elissa Collier, Phoenix, AZ Karen Kravcov Malcolm, Scottsdale, AZ Beth Nicol, Tempe, AZ Moll Coon, Tucson, AZ Lupe, Yuma, AZ Annmarie Sauer, Chloride, AZ Marion Chapman, Chandler, AZ Jennifer Claire Vigil, Tucson, AZ Mary Fowler, Scottsdale, AZ

Juanita Rountree, Tucson, AZ Leila Amin Sobhani, Tempe, AZ Joie Lech, Tucson, AZ Yuliana Huicochea Brito, Phoenix, AZ

Laurel Hieb Hieb, Flagstaff, AZ Joan davis, Phoenix, AZ

Jack Morgenstern, Cornville, AZ Andrea Guiney, Chandler, AZ Kathy Watson, Tucson, AZ Theresa Herrera, Clarkdale, AZ Sharlene Francis, Phoenix, AZ

Dear Honorable Member of the Senate Committee on the Judiciary,

We write on behalf of UltraViolet, a community of over one million people mobilized to fight sexism and expand women's rights.

This community--which includes thousands of survivors of sexual assault and domestic abuse--deeply believes that President-elect Donald Trump's choice for U.S. Attorney General, Senator Jeff Sessions, is unqualified to protect the rights of women.

Just this past October, Sen. Sessions said he didn't think grabbing a woman by her genitals is sexual assault. He has also voted AGAINST the life-saving Violence Against Women Act and the law that would finally address rape in the military.

Please find attached the names of 100,000 people, who strongly oppose the appointment of Sen. Sessions as the next Attorney General and want the Judiciary Committee to ask the Senator at least one of the following questions:

- 1. In October of 2016 you stated that you did not know whether grabbing a woman sexually without her consent constitutes sexual assault. In fact the definition of sexual assault according to the Department of Justice is "any type of sexual contact or behavior that occurs without the explicit consent of the recipient." How can you ensure survivors of sexual assault that you will take crimes against them seriously? Why should they believe sexual assault will be treated as the grave crime and violation that it is in your Justice Department?
- 2. You voted against the Violence Against Women Act of 2013. Can you explain your vote? Can you also explain how you plan to enforce those programs and protect women if you become Attorney General?
- 3. In both 2014 and 2015, you voted against bipartisan legislation to curb the growing epidemic of sexual assault in the military. This legislation narrowly failed both times, and was supported both times by some of the most conservative members of your party. Why should women service members trust that if they do report assault, that their Attorney General will treat it as a grave crime and violation?
- 4. Following the 1998 murder of Dr. Barnett Slepian, a Buffalo-based abortion provider, a task force was created to protect the safety of abortion providers, including occasionally dispensing federal marshals to protect providers and the women they treat. This has been the responsibility of the Attorney General since. Would you commit to protecting the safety of abortion providers subject to clinic terrorism through the use of federal marshals and other resources of the Justice Department?
- 5. One of the responsibilities of the Attorney General is to enforce the Freedom of Access to Clinic Entrances Act, or "FACE" Act, through bringing charges against those who obstruct patients seeking abortion care or jeopardize their safety. This has been a practice of past Attorneys General in both Democratic and Republican Administrations. The FACE law has had a clear impact in reducing

violence against clinics, providers and patients, particularly blockades. As Attorney General, will you commit to protecting the constitutionally protected right of women to access abortion care, and enforce the FACE Act?

We implore you to use the power of your office to protect millions of women and survivors of violence--a basic obligation to the people you were elected to serve. **Do not let Sen. Sessions become the next Attorney General.**

If you have any questions, please contact Emma Boorboor, emma@weareultraviolet.org.

Sincerely,

Nita Chaudhary and Shaunna Thomas, Co-Founders, UltraViolet

We need an AG who supports sexual assault victims - not one who dismisses them.

-R Manina, San Leandro, CA

Confirm in haste, repent at leisure.

-Robert Adler, Santa Rosa, CA

If I were to grab Jeff Session's shriveled genitals, would he then consider it sexual assault?? Someone should ask him this very question. Send this misogynistic racist back into the shadows where he belongs.

-Sonia Wilson, Sacramento, CA

I don't like him at all. Find someone else who is not a racist bigot mesoginist.

-Carole Peterson-VanDusen, Sylmar, CA

And if MEN were sexually groped??? Put the shoe on your own foot...

-Patricia Hendricks, San Francisco, CA

Ask Sessions about his stand on sexual assault.

-Sue Vaughn, San Juan Capistrano, CA

Sexual assault OK if committed by white man?

-Ed J. Costello, Santa Monica, CA

Not suitable!

-Kerstin Alm, Culver City, CA

Jeff Sessions should in no way be approved to be this nation's Attorney General!

—Sj Stiffelman, Malibu, CA

Sessions is totally UNFIT to serve as Attorney General

-Rod OBrien, Santa Clarita, CA

Yet another reason to not confirm him. When is enough?

—Christopher Grieder, Palm Springs, CA

This man is NOT qualified to represent all Americans that include women, LGBTQI and people of color.

-Bonnie Price, Torrance, CA

Sarretta McDonough

-Sarretta McDonough, Santa Monica, CA

The problem with this World we live in, is mental illness. ALL of Nature lives in balance, nothing takes more than it needs to survive. GREED and the Money Hoarders take all they can, sharing as little as possible, letting everything and everyone around them to starve. IT IS what CANCER does....providing nothing, taking all it can...GREED is a CANCER! Happiness and Contentment CAN NOT be bought, but it can be shared with everyone. I am not talking only about Money but also compassion. WE are a COMMUNITY, WE are ONE. We are all connected, when you injure or lack of involvement cause harm to others you harm EVERYONE, including yourself. WHY do you think the world IS in the situation it is IN?????? The ONLY power you should SEEK, IS the power to help others. (You/we have that POWER!) It's the little things that matter. Even just a smile or a kind word can make someone's day! We need to help the mentally ill.

-Scott Moats, La Mesa, CA

I am counting on your leadership.

-Susan Swan, Carlsbad, CA

MORE BULLSHIT FROM THIS GROUP OF DIRTY OLD MEN!

—Geralyn S. Lloyd, Yorba LInda, CA

Please ask Jeff Sessions about his positions on sexual assault and violence against women during his confirmation hearing.

—Candice Weber, Agoura Hills, CA

This man is so unfit to be in charge of our national programs on sexual assaults. Look at him, it is like going back to the '50's, same with Trump he still lives in the 50's.

-Sondra Huber, Cypress, CA

NO END TO THE HORRORS IN STORE FOR US

-sheila Owen, Huntington Beach, CA

Not the man for Attorney General!

—Dean Kelley, Los Angeles, CA

Also, ask about his "respect" for the Klan. "Top cop," attorney general should be thoroughly vetted.

-Sanjay Ahluwalia, Covina, CA

sly groper in chief, is nominating "his get out of jail" puppet.

—JIM GRINDstaff, Glendale, CA

Yes we drain the swamp and install new swamp people even more dangerous than the last group. Look out America you will have serious buyers remorse and quicker than you'll know

-Michael Silveira, Burbank, CA

Sessions stated that he wouldn't characterize Donald Trump's boasts about grabbing women by the genitals as sexual assault. He voted against the Violence Against Women Act of 2013, which expanded services to survivors of sexual assault and domestic violence. He voted multiple times against bipartisan legislation to curb the growing epidemic of sexual assault in the military. It is IMPERATIVE for women's rights that Sessions be grilled on his abysmal record.

—Alexandra Sokoloff, San Bernardino, CA

If Sessions can't define sexual assault he shouldn't be Attorney General.

-Rick C. Armendariz, Huntington Beach, CA

This is simply not a man fit for this position. This nominee must be denied.

-Michael Mills, Sierra Madre, CA

Ask Jeff Sessions about sexual assault during his confirmation hearing

-Robert Kirschenbaum, Escondido, CA

Sexual assault must stop. We need education and stronger punishment

-Margaret Collier, Los Angeles, CA

We need someone who isn't a relic from the 19th century to be the attorney general.

-Stacey Nozaki, Palos Verdes Peninsula, CA

Jeff Sessions is not qualified! Do not confirm him as Attorney General.

—Sue Howell, Van Nuys, CA

the Attorney General should be chosen by the voters, not by president Grump

-Michael Barb, Fontana, CA

Such behavior is not acceptable! It is obviously an assault without prior consent.

—James caldwell, San Mateo, CA

Unfit to serve given his attitudes on sexual assault and actions to degrade women suffering from attacks.

—Arthur Lane, Arcadia, CA

Unacceptable.

-Paul Mithra, Ventura, CA

Heros stand with the victims of criminal acts!

—Thomas Frazee, Temecula, CA

Do your jobs and put the people of this country above your party.

—Barry Press, San Jose, CA

Women's rights and violence against women needs to be a top priority for society and the elected officials that work for us.

-Kevin Manley, San Diego, CA

Sen. Sessions views are NOT in agreement with most of the rest of us! DON'T make this guy Attorney General!

-Lance Vilter, Los Angeles, CA

Can you imagine the uproar if the Democrats had picked such a person for this position--Repugnicans are Hypocrites on steroids!!!!!!!!!

—Dan Ragland, Morro Bay, CA

Absolutely No! to Jeff Sessions as Attorney General!

-Loreto Quevedo Dimaandal, Milpitas, CA

Senator Jeff Sessions is not qualified to defend the basic rights of American citizens.

-Masaaki Yamato, El Sobrante, CA

This can NOT happen

—Dolly Stigthans, Wofford Heights, CA

Slimey men that most women run from....just yucky men, who now have power to try to control women and their freedom....boy, i wish I could use some drones......

-Nancie Evoniuk, Woodland Hills, CA

not this guy!

-gerald horn, Mill Valley, CA

Since this is the first time in my life I have been relegated to the unneccessary beings heap.. I intend to do all I can to upset the trash heap.. that of men are so afraid of woman's equality, that they try to lawfully denigrate us.

-Nancy Davis, Perris, CA

I am deeply offended, but scarcely surprised that a man as heinously wretched as Mr. Trump would pick someone as equally wretched as Mr. Sessions for this position.

-Kenneth Scott, Playa del Rey, CA

Sexual assault is a critical issue in our society. The AG knowledge and position on this issue must be probed and his responses seriously considered.

—Annette Macher, Murrieta, CA

Racist, regressive on every issue - terrible, terrible choice for attorney general.

- —Gary Stewart, Laguna Beach, CA
- " OUT OF SESSION- WRONG PERSON NO JEFF SESSIONS"
- —Besilverman, Grass Valley, CA

He is not qualified to be attorrey general. Congress turned him down once before why would congress elevate him to this AG?

—Julie Haff, Santa Cruz, CA

the man who could be in charge of our national programs on sexual assault and domestic violence--doesn't know if grabbing a woman by her genitals is assault.

-Susan Kornfeld, Los Angeles, CA

Sessions' record on protecting citizens from sexual assault and domestic violence is abysmal. This is a critical issue that needs to be addressed during his confirmation hearing.

-Susan Brooks, Berkeley, CA

Most of these appointees are slimebags appointed to destroy the department they are on!

-Mary Sue Meadsm, Oakland, CA

Jeff Sessions' acceptance of this nomination sends a clear, decisive message that he does not denounce sexual assault. There is no reason to have faith that this man would do any work that would support sexual assault survivors and he should not be confirmed as our Attorney General.

-Haley Webb, Los Angeles, CA

Scary!!!

—Sandra Castro-Nguyen, Milpitas, CA

Anyone who will be in charge of programs related to sexual assault and domestic violence should have a record of actually helping those who have been victims. Sessions is NOT that person. The senate needs to know all the facts about his record before passing him through. If he becomes attorney general, it will be a very sad day for women in the US!

-Jessica Allison, Santa Rosa, CA

Senator Sessions should remain in the Senate. He is an inappropriate chose to serve as Attorney General because his record shows that he does not hold dear the precepts, principles and intent of the US Constitution and its Amendments.

—Jeremy Thorner, Berkeley, CA

This is a horrible choice and I hope the committee will put Sessions on the spot and question his judgement. See if he can take it for 11+ hours...

-Kim Paige, Berkeley, CA

This is but the tip of the iceberg. We don't need this throwback from the Jim Crow south.

—James Lieb, Santa Cruz, CA

ALL of Trump's nominations are unqualified, out of touch, and reactionary. Please strongly oppose all of them. Thank you.

-Paul Belz, Oakland, CA

The attorney general needs to serve all Americans including the female ones.

-Patricia Croteau, Daly City, CA

This man and all he stands for MUST be opposed.

-Jeffrey Rider, San Francisco, CA

Sessions is a disgusting bigot! There is no place for him in a legitimate cabinet, and he has o business on the Senate, The Civil War is over and we live by new rules now. Lynchings and the KKK are no longer a part of our everyday life. Do NOT approve him to be in the cabinet!

-Dave White, Oceanside, CA

-Margaret Schultz, Oakland, CA

We are counting on this Senate Committee to ask the tough questions. We need to have on the record his opinions on sexual assault, violence against women, and how he would carry out present policies.

-Jamie Mitchell, Petaluma, CA

A confirmed racist never should head the national Justice Department.

As a victim of sexual assault I want Sessions to speak to the issue.

—Ayana Baltrip, San Francisco, CA

There should be no Senate consent to Jeff Sessions as AG.

-Mary Dean, Walnut Creek, CA

We need an Attorney General that we can trust to protect minorities and women. Jeff Sessions has made clear that he doesn't meet that criteria!

—Thomas D Bostick, Whittier, CA

Jeff Sessions is not qualified to be Attorney General. Surely, Mr. Trump can do better in his search for an AG, than this man whose questionable past should be reason enough to disqualify him.

-Tina Dickason, Cambria, CA

Sessions is a racist, misogynistic fascist. Expose this enemy of American democracy.

-GREG GRAFFT, Los Angeles, CA

Bigots and sexual assault protectors have no business leading our Justice Department. Disqualified!

—SA Kushinka, San Francisco, CA

How would you feel if it was your daughter or granddaughter who was assaulted and raped?

-Joanna Morgan, Santa Barbara, CA

Donald Trump is a Disgusting Pig.

—Timothy Shivers, SOUTH LAKE TAHOE, CA

He sounds even worse than tRump!

-Nancy DeJarlais, Captiola, CA

No to Jeff Sessions!

-Rebekah Mathews, Vallejo, CA

Sessions should be disqualified based on his racism and sexist comments.

-Ruth Pratt, San Rafael, CA

Jeff Sessions is an entirely unsuitable nominee for Attorney General. His history of statements, actions and votes are incompatible with the Attorney General's responsibility to protect the civil and human rights of all Americans.

-Karen Crum, Oakland, CA

Women deserve better protection, not less.

-Margaret Hasselman, ALBANY, CA

Dump Sessions and all the other stupid white boys!!

-Daniel Ogas, San Diego, CA

Respect for women and sexual harassment is a pivot for an incoming Attorney General, if he is not able to prosecute offenders, he should not be at the helm of an important department in our country.

—Arif Gamal, Albany, CA

Women must have support when traumatically raped. If this is not upheld men will run wild without punishment, therefore leaving the victim punished.

—Linda longstreet, Mill Valley, CA

Shame on Trump. You do not have a mandate, nor did you win the majority of votes. SHAME!

-Anita Besharat, Los Angeles, CA

This man is grossly unfit for the office of Attorney general. We will not back down, and stand with survivors of sexual assault.

—Melissa Mullin, San Francisco, CA

If we truly have any power to stop people like this from taking offices that decide what happens to us, then great. But, if not, maybe the focus needs to go elsewhere.

—Janet Culp, Santa Cruz, CA

Select someone who's qualified!

-Gale Bardel, San Jose, CA

Fucking disgusting racist pig shit.

-Alexander Mastro, Los Angeles, CA

Need to choose some one else

-Nomita J Shahani, Saratoga, CA

Let's question why Jeff Sessions is being considered for Attorney General - I do NOT support his appointment. Yvonne

-Yvonne Herron, La Canada Flintridge, CA

Dont want you appointed..... We need people who protect EVERYONE.....NOT JUST MEMN, NOT JUST WHITES!

-Carla bolger, Santa Cruz, CA

Please vote NO on Sessions appointment as Attorney General

-Robert Gurley, Plymouth, CA

Please also challenge his record on civil rights and his position on legalized Marijuana.

-Brenna Neuharth, Sacramento, CA

Be relentless in asking Jeff Sessions about his views on sexual assault and on a variety of other issues!

—Donna Weeks, Palm Springs, CA

Please,no!

-Linda Hay, Rocklin, CA

Some times I wonder if they have mothers, daughters, aunts, nieces, sisters, wives, etc.

—Phyllis T. Miller, Santa Monica, CA

This guy is as clueless about sexual assault as the Donald. Make him elaborate about it! HA!

-Robert Pound, Concord, CA

The attorney general is the protector of last resort for the powerless. His rhetoric disqualifies him from this awesome responsibility.

—Pat Patterson, Los Gatos, CA

Sessions is a disgrace to the Senate and should NOT be confirmed.

-Sheryl Rose, Berkeley, CA

If I, a world war II Marine corps vet, had done such a disgraceful thing, I'd be in prison for a long long time, but Trump who had military deferments for a supposed spur in his foot can do whatever he pleases with young woman including rape.

-Sheridan Peterson, Santa Rosa, CA

Ask Sessions about sexual assault! Ask him about domestic violence! Ask him about voting rights!

-Linda Brush, Truckee, CA

Oh no. This is worst.

-Danny C., San Diego, CA

He was not acceptable to be a Judge, how can he be acceptable to be Attorney General???

-Rita Gershengorn, San Rafael, CA

Jeff Sessions belongs in the 19th century not the 21st

—Jullice A. Winter, Livermore, CA

SESSIONS is just one of the Top3 abhorrent picks by TRUMP. Insulting and egregious.

-Elaine Tallas-Cardone, Rancho Cucamonga, CA

We need an attorney general who understands women's rights are human rights.

-Judith Kramer, Palo Alto, CA

Ridiculous!!

—Donita Williams, Van Nuys, CA

Sessions is the wrong person for U.S. Attorney General. He is a stupid pick by a stupid fascist.

—Anne Greene, Carmel, CA

We need an Attorney General whose values include aggressively protecting ALL American's against violence. His history and behavior does not show the desired level of support and action.

-Michael Freeman, Santa Rosa, CA

Sessions is not a one who will protect women's right

—Judy, Tracy, CA

Please clearly state your definition of sexual assault. I'd also like to understand your parameters of police using "extreme force/measures" in a situation, with definitions of "danger" and boundaries for someone being acosted.

-Therese Neustaedter, Hermosa Beach, CA

Risist!

-Gloria Bealer, Santa Rosa, CA

Just say no to misogyny.

-Amy Umpleby, Nevada City, CA

This guy is disgusting!

-Lari B. Davis, Huntington Beach, CA

Sessions is also an anti-Semite and racist.

-Lucy Horwitz, Los Angeles, CA

Are you KIDDING me?

-Kathleen Devaney, Solvang, CA

Don't just ask him about his sexual assault views..... PUSH him on these issues!

—Deborah Colotti, Santa Rosa, CA

Do not APPROVE this guy.

-Martin Vehanen, San Diego, CA

Just how does Jeff Sessions define sexual assault and domestic violence? The public deserves to know.

—Georgia Heise, Fairfax, CA

AG is for Attorney General, not Aggressive Grabber! Surely this man is an inappropriate nominee!

-Bob Bush, Yuba City, CA

Sessions needs to be raked over the coals. Don'y let him off the hook.

-Charlotte Sines, Yosemite National Park, CA

TOO OLD TO SERVE!!!!!

-Fran Mikus, Irvine, CA

Jeff Sessions is a proven nut job. Not only is he wrong for this position, he's wrong on many levels and should have no place in government at all.

-Jim Buster, Solvang, CA

This man is dangerous to the United States.

-Stephen DringenbergPo, Running Springs, CA

Mr. Sessions is not fit to be AG.

—Susan E. Spar, Santa Rosa, CA

If you were talking down the street and I grabbed you by your genitals, would you find that attractive? Or intrusive, a personal assault on your self? How about it you were in a business meeting and a woman made lewd comments about your process or even lack of? Sexual assault for women is real and it's caused by men who don't value women as people, who objectify us. Our attorney general must protect ALL of us.

-Sandy Peace, San Diego, CA

Besides not know if "pussy grabbing" is sexual assault - it is. Jeff Sessions is a known racist. He is unfit to be the USA Attorney General.

—Elizabeth Shopes, Del Mar, CA

Jeff Sessions clearly doesn't understand what this job is all about; he should not even be a candidate for this job.

—Tish Levee, Santa Rosa, CA

What if it happened to your wife? To your daughter? To your mother? Get real, man.

—Jon Krampner, Los Angeles, CA

This man is unfit for the office. He is a disgrace, already rejected by his own party.

—patricia clothier, Santa Rosa, CA

Senator Sessions has shown that he is not the right person for this position!!! Please do not confirm his appointment and let us (those you represent) know that you care about making sure that our chief law enforcement officer is someone who will actually do everything in his/her power to protect every single citizen from abuse and exploitation.

-Ana E Noles, Berkeley, CA

Women's rights are human rights.

—Jennifer Levine, Sunnyvale, CA

His wife should be interviewed too Norm

-Norman Scheiner, Sausalito, CA

Sessions is a misogynist!

-Ben McCoy, Davis, CA

I am disgusted by indifference to assaults on women and the fact that they are condoned, either silently or vocally, by so many members of Congress and by our President-elect.

-Sarah-Hope Parmeter, Watsonville, CA

I don't want misogynists, racists, bigots, homophobes, or sexual offenders in any appointed office. I reject all of Trump's appointees for that very important reason. I am a woman and grabbing a woman by her genitals is sexual assault!

-Candace Hallmark, Belmont, CA

This person cannot be Attorney General -- He is a disgrace to the United States.

-Elizabeth Kellum, Los Angeles, CA

unfit for office

-Axel Meier, Oakland, CA

This is what is wrong the the South, look what it produces.

-Richard Bernal, Galt, CA

Is Senator Sessions willing to be grabbed by HIS genitals and not consider it as a sexual assault? If yes, maybe then he is either incapacitated or a pervert. In either case I suggest that he get evaluated by experts and results be disclosed to the public before being allowed to take office as Attorney General.

-- Monica Rosso, Palo Alto, CA

Yes and look into the allegations against Trump.

-Christine Moore, Sacramento, CA

sessions is not fit to serve in any position,

-Shirley Bickel, Woodacre, CA

The position of Attorney General demands an impeccable background which Jeff Sessions does not have.

-Bertha E Underhill, Camp Connell, CA

Do everything you can to stop this.

-Joshua Rubin, San Anselmo, CA

To appoint this man would be a travesty of justice.

-Michelle Geil, marina del rey, CA

Your record speaks for itself; you have no place in government at all given your racist, sexist, abominable views on virtually every subject.

-Kristen Hoskot, Woodland Hills, CA

Do not confirm Sessions for Attorney General. He does not support women. Ask Sessions about sexual assault during his hearing!

—donna Wintergreen, Pacific Palisades, CA

He is not the right person for this job and must not be confirmed.

-kimberly Cabot, Arcata, CA

Hold these men accountable for their opinions

-david bressler M.D., Alamo, CA

TrumptheFraud has not nominated ANYONE for ANY position who is both qualified and free of blatant conflicts of interest. ALL of his nominees for EVERY office need to be opposed vigorously. In particular, Jeff Sessions has shown no reason for anyone to believe that as Attorney General of the United States of America he would actually uphold the law. Refusing to confirm him is your duty.

-Susan Hathaway, Pico Rivera, CA

Senator Sessions has demonstrated a desire to protect and defend only a select group of people and his history of racial insensitivity is enough in itself to disqualify him as AG. His bigotry and lack of empathy makes him an absolutely unacceptable choice.

-Richard Mason, Santa Maria, CA

I was a victim of a sexual assault as a child. It must stop.

—Jamie Dover, Hemet, CA

This man is unfit to be in this position. I suggest we tell Trump to grab Sessions' wife by the genitals, because it seems to be an okay thing with this incoming administration.

-Sherry Rand, Yucca Valley, CA

We don't need a racist as this country's top cop.

—James Wallace, Little River, CA

All women -- especially those who are victims of sexual assault -- need to demand the Senator Jeff Sessions answer this question.

-Clare Harrington, San Diego, CA

This person is not fit for any government position.

-Gerald Telep, Rancho Cordova, CA

And ask him why he left two decades off his resume.

-Brian Herwood, Marina del Rey, CA

How about a woman for this post? I for one am tired of old white men being in control of decisions about women's health.

-Dr. Bernadette Jaeger Jaeger, LOS ANGELES, CA

I want to do all I can to make certain that prevention of sexual assault and domestic violence against women is treated as a top priority by the leadership in our federal government. In addition, prosecution of offenders must be strictly enforced by our federal justice department. I am deeply concerned that Senator Sessions, the nominee for attorney general, will not be in the best interest of these goals. Therefore, I strongly urge the Senate Judiciary Committee to fully, and critically examine Mr. Sessions record, and vote against his confirmation as US Attorney General. Sincerely, Frederick Miller

—Fred Miller, Newbury Park, CA

This poor-excuse of a "man" should not have anything to do with governing!

-Robin Rubin, Homeland, CA

Obviously he has no understanding of women or Of the effects of sexual violence.

-Sharon Brostrom, Oakland, CA

We do not need to ask him questions we need to be demanding that he not be confirmed. We need to put whatever kind of pressure we can on the Senators of the US to not confirm this man.

-Ramona Wilkins, Emeryville, CA

It is outrageous he would even be considered

—September bowman, Goleta, CA

Survivors of sexual assault and domestic abuse deserve to be protected and their crimes who hurt them need to treated as criminals, jail time etc

-Lynn Lampky, San Francisco, CA

I wonder how Mr. Sessions (I won't flatter him with the title Senator because I don't think he has a right to it) would feel if it were his mother, wife, daughter or granddaughter that was grabbed in such a manner. Would he not want them to have the right to justice?

-Gabriella Hawlitschek, Toronto, CA

Dirty record. Dirty hands. Nowhere good enough for a senator, let alone a cabinet member.

—Philip Agee, San Francisco, CA

They should ask if a man grabbed him by the balls without his permission if that would be considered assault.

—Susan Updegrove, San Luis Obispo, CA

I am very concerned, and welcome the opportunity and sign this petition.....

-Robert E Ricksen, Los Angeles, CA

Protect everyone. Do not allow this man to be the Attorney General.

—Davinder Mahal, San Jose, CA

Just another abysmal choice in an unfortunate miasma of choices from the Trump lair

-Robert Ward, Walnut Creek, CA

We cannot go back now on protection for vulnerable survivors. This appointment sets the stage for just such a horrible development.

—Elizabeth Liebert, Berkeley, CA

Jeff Sessions is a neo nazi! he cannot be attorney general!

-steven lovelace, Santa Barbara, CA

Sexual assault is an epidemic being pushed along by dozens of people who will NEVER SUFFER IT. Ask your mom, or your sister, or your female colleagues about "what's assault". That's not up for a person who has never experienced it to decide.

Sadly there are millions of women out there who could explain it to you. Don't let fucking predators roam our streets, protect Americans, not monsters.

-Katie Warner, San Francisco, CA

This should be a womans' job. And preferable a woman who understands the issues.

-Nann White, San Francisco, CA

Get rid of this bozo! We need an intelligent voice here!

-Greg A. Ciapponi, Napa, CA

Jeff Sessions has demonstrated his lack of decency and a degree of boorishness not befitting any office representing the United Stated. Please vote No on his confirmation. Surely America can do better than this.

-Elise Tidrick, Davis, CA

I demand accountability. It's my government funded with my money.

-Karen Rice, Kneeland, CA

Fox in the hen house doesn't begin to describe this...more like wolf!

-Marilyn Townsend, Willits, CA

I was gang raped when I was fourteen & again on another occasion. NO MEANS NO EVEN GRABBING WITHOUT KNOWLEDGE IS NOT SAYING YES!!

-April Anderson-Fuentes, San Pedro, CA

Sessions is a clear and present danger to civil rights and justice

-Janis Dolnick, Sebastopol, CA

Senator Sessions is wrong for the post of AG on this and so many other issues.

-Patricia Brenner, Encino, CA

Grabbing a person, any person by the genitals is sexual assault. If Sen. Sessions doesn't understand this minimal definition of sexual assault he has no business being dog catcher never mind the Attorney General of the United States. May be think how he would feel if he was grabbed by another man.

-Kathleen Green, Tustin, CA

say no to those sons of bitches.

—eanthy Zeltman, Apple Valley, CA

We can not elect a man who has little to no regard for the legal rights of women and people of color to be our next Attorney General. This man cannot be trusted to protect the fundamental rights of ALL Americans.

-Hagar Scher, Berkeley, CA

This can't be allowed to happen. We need to send trump a message that he won't take us backwards without a fight.

-Alex Keir, Los Angeles, CA

Sessions is a completely inappropriate choice for Attorney General. Ask him about sexual assault during his hearing.

—Donna Wintergreen, Pacific Palisades, CA

This man has a horrible record on a host of issues. If you don't ask his record on sexual assault and domestic violence could be overlooked.

—Penelope Sallberg, Pasadena, CA

The nomination of Jeff Sessions to AG of the United States says everything about Trump's agenda. Neither one of them belong in decision-making positions in our diverse nation.

—Christel Herda, Chico, CA

Great idea!

-Lisa Bloom, Berkeley, CA

We don't need a fascist as Attorney General.

-Michael Kemper, San Francisco, CA

Obviously not the right man for the job, if you want someone to stand up for all people.

-Mark Scardellomark, Petaluma, CA

We need an attorney general that represents us all. Sincerely, Lily Marie

—Lily Marie, Rough And Ready, CA

Senator Sessions is singularly unqualified to be Attorney General.

-Stephen Kratt, Vallejo, CA

We don't need more Clarence Thomas' on the highest court. Justice for ALL should be important to any Justice on this court.

-Mary Glass, Escondido, CA

Ask any potential attorney general candidate on the topic of sexual assault. We should know what s/he thinks... or knows!

—Dorothee Weiler, San Francisco, CA

My daughter works for a sexual assault response team in the Bay Area! Grabbing a women by the crotch most certainly does constitute sexual assault, Mr Sessions

-Milly Benson, San Luis Obispo, CA

Jeff Sessions is not the right choice for Attorney General.

-Peter, Palm Springs, CA

How could such a man with a record like his be appointed to this position? Wake up and stop this madness.

—Susana Hayman-Chaffey, Los Angeles, CA

Protection of women is required from the AG!

-Nadine Scott, Oceanside, CA

Enough of the old white men. His cabinate does not represent this country. In fact, I'm still not sure trump won the election fairly.

-Crystal Bryson, Los Angeles, CA

NOT the right person for this job!

—Teresa Trebotic, Los Angeles, CA

Jeff Sessions is not a good choice for our nation. He should not be offered for confirmation.

—David Kamyar Doostan, Berkeley, CA

Just one more horrible pick to add to the entire list of horrible picks. This man cannot be the defender of women!!!

-Suzanne Erickson, Sonora, CA

Say NO!

-Sara Hayes, Long Beach, CA

Ask the Senator if grabbing his balls without permission is sexual assault. If he says "no", grab them.

—Greg Movsesyan, McKinleyville, CA

Anyone who does not recognize grabbing a woman's genitals is assault either has a limited intelligence quotient or believes that anything goes with a woman.

-Linda Friedman, Vista, CA

An AG that is fair, views women in healthy way and is not racist would be a plus for our country!

-Chris schulz, Atascadero, CA

Jeff Sessions is another one of trump and bannon's abysmal choices. Their confirmation MUST be blocked, just as the GOP have blocked President Obama's nominees.

-Sheryl Martin, Canoga Park, CA

STOP THE TRUMP NOMINEES -fight for us women!

—Laura jones, Los Angeles, CA

DO NOT confirm him

-Sharon Brown, Redwood City, CA

Sessions is unfit to become US Attorney General!

—Jim Phillips, Sonoma, CA

This man is a terrible choice.

—Sue Stockman, Richmond, CA

So not only is he a racist, but he's another who's OK with p***y-grabbing, just like Trump? I am shocked, appalled, & ashamed. Don't let him take office, please!

-James Lobdell, Santa Rosa, CA

How would he react to his privates being grabbed?

-Margarette Woodard, Lake Arrowhead, CA

This guy is a disaster! NO No NO onhim. A dark 4 years!

-Barry S Erbsen DDS, Studio City, CA

NO SESSIONS OF BIGOTRY & HATE "WRONG PERSON OUT OF SESSION NOW"

-Barry Silverman Iii, Grass Valley, CA

NO SESSIONS OF BIGOTRY & HATE "WRONG PERSON OUT OF SESSION NOW"

-Barry Silverman Iii, Grass Valley, CA

You're NOT draining the swamp, You're just siphoning your own blend of toxic people by the truck loads. Hope you enjoy your brief stay in office

-James Dirito, San Francisco, CA

Sessions is a misogynist of the first order, and should not be considered for AG or for any cabinet position.

-Marie Kerpan, Mill Valley, CA

Having had an ex wife and friends victims of assault and abuse by men, I say HELL NO, keep him out. What message are we sending to men? Are we enabling them to have the freedom to commit crimes against women with all these elected officials who see women as objects?

—Stan Brulenski, Newcastle, CA

Jeff Sessions is obviously not suitable for our Attorney General, Please do not appoint him.

-Tim Miller, Sonoma, CA

As a rape survivor and one who has been harassed and grabbed by men, I am deeply concerned about Sen. Sessions' record on violence against women. I also am concerned about his record on a host of other issues, but allowing Sessions to interpret--and obstruct--the Violence Against Women Act, anti-discrimintion laws, and other programs is unthinkable.

-Lynne Henderson, Mountain VIew, CA

Then what does this man think IS sexual? Get him out!!

-Cristen Osborne, Mountain View, CA

As a teacher educator, my students are terrified of your past. Please do everything in your power to own what you've done and step down.

-Stefani Berger, Berkeley, CA

God help America if this asshole is confirmed

-Gavin Trowsdale, Palm Springs, CA

Do it.

—Judith Kirk, Redwood City, CA

I would also urge Democrats and Republicans alike to vote against Mr Sessions. His selection is merely a knee jerk reaction by Trump to revert to antiquated, nay racist/misogynist/insensitive ways of yesteryear by a campaign that has promised a return to some bygone era rather than focusing on making fundamental progress. No on Mr Sessions, and at the very least grill him profusely on his intolerance in the confirmation hearings. HIs nomination was once killed by the Senate Judiciary Committee before, lets make sure he strikes out twice.

-Brian Janeczko, Los Angeles, CA

Get an honest answer and he won't be AG

—Doreen McCammon, Nevada City, CA

Ask Sessions about sexual assault during his confirmation hearing.

—Catherine DeMonte, Calabasas, CA

The position of Attorney General should go to someone who understands human rights and has fought to protect them as well as prosecute crime. Senator Jeff Sessions has demonstrated that he is clearly unqualified for this position.

—Camille Herrera, San Francisco, CA

Senator Sessions, please do not ignore the laws and issues that affect women, which you will enact and enforce, even though you will never be directly affected by them.

-Michael Gangitano, San Diego, CA

So if someone graabbed his penis, is that sexual assault?

-Roxana Corbett, San Diego, CA

We must select an Attorney General who will fight for the rights of ALL people especially the vulnerable and for women.

—Deirdre Kidder, Sausalito, CA

Sessions agrees with Trump about grabbing women? No wonder Trump thinks he is qualified to be our top law enforcement officer!

—Theodore Lawry, Hayward, CA

This man isn't fit to be dog catcher.

-Maureen Mehler, Laguna Woods, CA

artravioret

-Toni Corrigan, Santa Cruz, CA

A sad day for our country.

—Dr. John Flaig, San Jose, CA

What's the rush? Sen. Sessions has to come to grips with the fact that domestic violence and sexual assault are on a spectrum that needs to be seriously understood.

-antoinette harris, Concord, CA

block Jeff Sessions!

-Geneva, Santa Clarita, CA

Sessions is a bigoted racist! Never my attorney general! So tired of the WHITE MAN SPLAINING!

At the very least, please ask Jeff Sessions about sexual assault during his confirmation hearing.

—Deirdre McDonald, Forest Knolls, CA

This is NOT a good choice for AG. This is a terrible choice

—Donnal Poppe, Northridge, CA

And, after all, you are a "fucker"!

-Albert Krauss, Ukiah, CA

The Attorney General MUST understand the law concerning violence against women. Jeff Sessions does not!

—Linda Pershing, Alameda, CA

Confirming Jeff Sessions as Attorney General would be an assault in itself - a commitment to remove the last shred of dignity for victims of sexual assault and domestic violence. Don't let this heinous choice go through!

-Shauna Haines, Berkeley, CA

He is unacceptable!

-Mark Landefeld, San Jose, CA

This selection is an affront to women in our country.

-Kathryn Besser, Sunnyvale, CA

This man is totally unqualified and a threat to women's rights.

-Marjorie Hoskinson, Thousand Oaks, CA

This appointment will set women's rights back 200 years! There will be more crime in America because everything is ok with him! Even family members will be attacking family members!

-Jeanie Harris, Orange, CA

How can the senate hold confirmation hearings on appointees by Mr T before he is sworn in and officially the president?

—Jacqueline Lefler, Sebastopol, CA

When will women have body autonomy?

-Jacob Dietzman, Los Angeles, CA

Grabbing a woman's genitals may be something Sessions is trying to hide about himself. If he did, of course he doesn't think it as assault.

—C Wayne Brown, Fresno, CA

place a person in this office that will not set women's issues back to the 1800's

-claudia friske, Guerneville, CA

Stop sexual assault!

-Joy Wilson, Lone Pine, CA

Is grabbing a woman by her genitals considered sexual assault by you. It is by all women. If you do not believe that, you are unfit to serve either as senator or Atty General. You live in a caveman mentality. I demand this be thoroughly investigated and senators not rush to push you through. I have not faith in you.

-Rosemary Stabrawa, Vista, CA

Reject this pick, or should I say, prick. The "White House" is turning into a dungeon.

-Mort Cohn, Berkeley, CA

Send Beauregard back to Alabama, where he belongs. This mean spirited, vindictive, little twerp has no business making our laws, let alone enforcing them.

-Robert E. Goff, Modesto, CA

I don't want a person in charge of determining whether I've been assualted who doesn't know what it is. If I've been grabbed, I've been assualted!! Got it?

—Debby, San Jose, CA

UltraViolet

keep the pig out

-Saundra Breaux, Hercules, CA

How could this be? In our land of democracy, I call this deplorable!

-Steven Good, San Ramon, CA

Jeff Sessions has shown us exactly who he is, and he's shown us clearly that he is in no way fit to be Attorney General of the United States. He is "confused" as to whether grabbing a woman by the genitals without her consent is sexual assault. Well, we are NOT confused. We are clear that he should NOT be in charge of implementing and prosecuting the laws of this great nation. Just say NO to Jeff Sessions.

-Leslie Cozad, Cotati, CA

Let's grab Sessions by his balls and see if he objects.

-Roland Prijoles, San Francisco, CA

Can we please not slip into the dark ages for women in 2017?

-Sibyl Buck, Topanga, CA

We need to know if this man is prejudiced against women and sexual assault, given that our current President Elect is also a sexual assault apologist.

-Judy Schriebman, San Rafael, CA

Sexual assault is unacceptable. It alters a victim's life in all spheres, for ever.

-Heidi Moseson, San Francisco, CA

This man has proven over and over that he is a sexist, racist and does not care about people who are poor or LGBT, black, latino or anything but white. He is not qualified and should NEVER become Attorney General!

-Karen Cappa, Rohnert Park, CA

Unacceptable pick for Attorney General.

-LE Fitzpatrick, Whittier, CA

Sexual assault against a woman is a crime. Having committed a crime should negate the appointment of Senator Sessions to a cabinet post.

-Gloria Richmond, Roseville, CA

Please do not confirm Jeff Sessions! He is not the right choice to bring this country together.

-Eleanor LaRocca, Sausalito, CA

A man that is not acceptable to over half the population should not be acceptable to ANYONE!

-Liz Amsden, Los Angeles, CA

This is unacceptable, I am a victim of sexual assault and sexual harassment. When I hear our President Elect say he would grab a women's genitals. I have problem supporting someone who is a sexual predator. He is unfit to be President. Jeff Sessions is unfit to be Attorney General. Shame on anyone who thinks this kind of behavior is okay. This is the United States of America. We are better than this. Trump will never be my President. Just the sight of him makes me sick. When I see his face I see the men who abused me. I change the channel when I see him. I refuse to watch The Pig in Chief or Groper in Chief. LORD HELP US!

-Paula Schumann, San Pedro, CA

Please look at Senator Sessions record. He must not be allowed to become Attorney General.

-Marianne LaPointe, Wilseyville, CA

No to Sessions!

-Marian Cruz, Walnut Creek, CA

This man cannot hold this postion.

-Janet scholl, Westlake Village, CA

Will sanity ever return to the GOP?

-Tim Brink, Stockton, CA

We don't need an Attorney General with Session's background on sexism and racism.

-Karl Strandberg, Long Beach, CA

Jeff Session has no business presiding over a country courthouse, let alone the U.S. Department of Justice! He MUST NOT be confirmed for Attorney General.

-Wendy Lohman, Los Angeles, CA

trump and all of his nominees are unbelievable HORRIBLE. SHAME on ALL of them. DISGUSTING!

-Kiilani Ocean, Encinitas, CA

A truly pathetic choice for AG and a setback for all citizens of our once great country!

-Ken Lawson, Chico, CA

NO!

-Kathleen McConn, Inglewood, CA

I am uncomfortable allowing a man in office in charge of something as sensitive as sexual assault and domestic violence making judgements when he, himself, does not seem to have a clear background on women, people of color, and other extremely important issues.

-Riley Berris, Santa Barbara, CA

Without confidence in our justice system we will lose our ability to govern.

-Scott Ragsdale, Davis, CA

Not a good choice for Attorney General!

-Linda Gordon, Santa Ynez, CA

Sessions should have his balls grabbed and squeezed savagely...and then be blamed for sexual assault and infertility.

-Milton Bosch, Napa, CA

If Jeff Sessions was grabbed or fondled by his genitals - I am sure he would find it to be assault. Likewise if his mother, daughter or son were treated this way - there's be now question that it was assault.

-Karen Bryant, Los altos, CA

Un-be-lieve-a-able!

-Kellie Evans-O'Connor, San Diego, CA

Jeff Sessions is racist and sexist and his many years in the government have proven that he would be unable to objectively enforce the law of the United States. Having him as Attorney General would lead to human rights disasters.

-Selena Buzinky, San Francisco, CA

I'm a man, and I stand for protections of women (and all people) against violence and abuse. How can we consider ourselves a civilized people if we don't do all we can to protect our women and girls?!

-Bruce Erickson, Little River, CA

He is not qualified for AG if.he can't rationally represent women!

—Gail Graff, Westlake Village, CA

what if a woman did that to a man? Would that be considered a sexual assault or or an aggressive sexual move for wanting to have sex with that man? And if the woman got raped she'd be asking for it, right? Any way you look at it it's all wrong.

-Evelyn Ryder, Scotts Valley, CA

you are the worst pick for this job!

-Ali, Alameda, CA

Americans need to be reassured that our representatives in Washington take women's lives, dignity and autonomy seriously.

-Melissa West, Watsonville, CA

Trump likes Sessions because this way they both can get away with groping women!!!

-Marsha Decker, Riverside, CA

Sessions is a racist, a bigot and a man who has no respect for women. His history in these and many other areas, disqualify him for service as the Attorney General of the United States. His selection is a blatant flipping of the bird at the very foundations of justice. General. His history

-James Goodwin, Los Angeles, CA

This man is awful and unqualified to represent more than 50% of our population. Reject him soundly. It'll send a message that the nation and world will hear.

-Jessica Kelmon, Walnut Creek, CA

This man has shown by his record that he should not be protecting the american public.

-Melanie Cross, Palo Alto, CA

A man who was rejected for federal judgeship, Senator Jeff Sessions, requires close and pointed questions during confirmation hearings for Attorney General. Please ask questions about his views and positions regarding race and racism, sexual harassment and assault, government spying by the United States and other nations, as well as multiple other critical issues.

-Lara Wright MD, Albany, CA

Ugly and uglier

—Charles Emmons, Crestline, CA

If Donald Trump grabbed your teenage granddaughter by the "pussy," would you consider it a crime?

-Andrea Martin, Arcadia, CA

This man will not protect Americans. He will protect Trumps interests.

—Adriana Hall, Pacifica, CA

While you're at it, ask him about racism and anti-Semitism too.

—Debbie Notkin, Oakland, CA

Please do not confirm ignorance!

-Joan, Palm Springs, CA

How often is a woman assaulted in this country? If he can't answer that, he should step aside. If he won't, he needs to be blocked from accepting office.

—Cami Kidder, Los Angeles, CA

I totally support the petition.

-Bogdan Cojocneanu, Encino, CA

This man cannot be approved to be attorney General of this already great country!

-Irene Kraus, Mission Viejo, CA

NOT QUALIFIED!

—Valerie Valerie Justus-Rusconi, Watsonville, CA

The man was not appointed to a judgeship because he was deemed too racist to be on the bench. AG is definitely not a position for him

—S K., Daly City, CA

It will be a rough years....

-Kathleen Egbert, Anaheim, CA

Please try to dump this guy

—D Schweter, Berkeley, CA

Jeff Sessions= PERVERT - Attorney General? Really?

—David Nelson, Pismo Beach, CA

Sen Sessions has a proven record for sexist, racist, homophobic and xenophobic beliefs which have guided him in many legal decisions and utterances he has made. He is therefore NOT QUALIFIED to be the US Attorney General. He wants to bring back 19th century thinking. America deserves an intelligent objective person who has the ability to apply the law with fairness and objectivity and Sen. Sessions has demonstrated non of the above during his entire career. REJECT SEN.

SESSIONS. HE, LIKE TRUMP, IS UNFIT FOR OFFICE!

—Linda Traynor, FRESNO, CA

You don't need my words to express deepest concerns!..

—jack nounnan, Eureka, CA

Worst choice ever

—Trudie Blank, Twin Peaks, CA

Stop this man from being confirmed for the AG position. He will be a disaster for the country and has proved over and over again that he does not uphold the law over his personal beliefs.

—Lori J Ingram, Sebastopol, CA

I am a survivor. I would not feel safe, nor would I feel my children are safe, with this man in the Cabinet.

-Amy Robinson, Santa Rosa, CA

Assigning culpability to assault victims disqualifies you for any law enforcement position.

-Fred Granlund, North Hollywood, CA

Women are 1/2 the population - we need protection under the law, Sessions is not the man to do it.

-Laurie Manners, Winnetka, CA

We do not want Jeff Sessions as our Attorney general.

-Rauf Adil, Fremont, CA

Perhaps someone should yank on his organ hard enough to pull it off. He might have a clue what women are up against.

—Lorrie Stillings, Sebastopol, CA

Senator Sessions, please adhere to the courage of your convictions and speak to your public record.

-Randolph Lee Welty, Sierra Madre, CA

Reject this racist!

-Leigh Clark, Granada Hills, CA

We should all be offended by this nomination. As Trump would say: Sad.

-Patrick Kerans, San Luis Obispo, CA

How can somebody who doesn't understand what sexual assault is be in charge of those who are guilty? Not Sessions!

-Lena Sanchez, Riverside, CA

Do not let this awful man become attorney general. He's a bigot, a sexist and liar. Unfit to serve.

-Lorraine Iverson, San Diego, CA

Should have full vetting at a complete confirmation hearing.

-Clint VanZee, Cotati, CA

You don't consider that "assault"? Well why don't we line up & yank yours and see how you like it!

-L Adams, Escondido, CA

Jeff, if some Guy grabbed you by your genitals would you consider it assault?? Or if some guy did it to your granddaughter?

—Sharon Rumley, Arroyo Grande, CA

Domestic violence is a shameful epidemic in this country. Allowing a man who has clearly shone his disdain for representing women fairly is despicable.

-Peggy Ruiz, Carmichael, CA

yes please ask him about sexual assault, please

-Maria J. Cruz, Fresno, CA

We need informed, sensitive, and smart people in leadership positions. This man does not qualify.

-Michael Lamkin, Claremont, CA

This guy sounds like a Roger Ailes, put up by the "Gropers Old Party" of Schwarzenegger and Trump.

—J Steven "STEVE" Livacich, Redlands, CA

≈We must be able to trust our attorney general to protect and stand up for the rights of all our citizens

-Keith Kellogg, Santa Cruz, CA

Ask Senator Jeff Sessions the important questions.

-Barri Rosenblum, Los Angeles, CA

And how would Senator Sessions like it if someone bigger and stronger than he is grabbed his genitals?

-Marilyn Sanborn, Oak Run, CA

The very least we can expect from the U.S. Attorney General is integrity and Jeff Sessions record shows nothing like that. We deserve better.

-Michaele Shapiro, Encinitas, CA

This guy is unfit in so many ways to be the Attorney General. Please ask about sexual assault. Thank you.

-Ann Walker, Alameda, CA

Please, ASK, ASK, & ASK some more -- THIS is very dangerous for ALL WOMEN --

-Carmen Sadek, Los Angeles, CA

Let's get an attorney general who will fairly stand for victims, not stand for the perpetrators of crimes.

---Chris Alleyne-Levy, Menlo Park, CA

OH PLEASE!!!!

-Gloria walters, richmond, CA

His definition of assault is very bizarre, and his record on domestic violence is appalling.

-Sue Struthers, Riverside, CA

These people CAN'T be for real!!!!!

-Pat Ruiz, Stockton, CA

Every one terrible trump has put forward to be in his administration is dedicated to destroy our democracy.

-Susan C. Acosta, Inglewood, CA

Many women are flabbergasted by Trump getting a free pass on his inappropriate behavior with women. We need to know where Sessions stands on women's rights to fight such outdated behavior.

—Seana Graham, Santa Cruz, CA

When is this going to end trumps cabinet consist of criminals and bigots

—Denise Jenkins, Woodland Hills, CA

Assault against women or any other individuals is unacceptable. Sessions is unfit to serve as Attorney General.

—Patricia Rudner, Cypress, CA

Ask Sessions what he thinks constitutes sexual assault

-lelia bogard, Coarsegold, CA

This is a very important issue and Sessions must be held to a high standard. His past stands and views are not in sync with his responsibilities as AG

-Sandra Lokman, Studio City, CA

We need statespersons in office, not mentally 12-year-olds as bullies.

-Frieda A. Stahl, Pasadena, CA

HE'S TOTALLY UNQUALIFIED AND WORSE YET, HE'S A CRIMUNAL!!

—Tony Huszar, Pleasant Hill, CA

A candidate for the office of Attorney General of the United States who does not understand the law of sexual assault should not be confirmed.

-Margo Schulter, Sacramento, CA

Stop Sessions for myriad reasons.

-Margo J. Kipps, Santa Cruz, CA

Are Trump's Garbage appointments so Ignorant in all their views or do they have NO brains at all. Adolf Kruger

—Adolf Kruger, Moreno Valley, CA

Not a chance. You are completely unqualified to be AG, and should step down now to avoid the embarrassment of your nomination hearings.

—Tim Nichols, Oakland, CA

A DISGUSTING PREDATOR!

-Randy Stevens, Roseville, CA

This insensitive man is not who we want / need for A.G.

-Marci Nunez, Castro Valley, CA

Racist actions. Sexist actions. Make him accountable.

-Joanne Britton, San Diego, CA

a complete asshole

-Mitchell Diamond, Sunnyvale, CA

Sessions is a step in the Way Back Machine.

-Luis Lozano, Long Beach, CA

it is important to protect women and girls from Jeff Sessions. If grabbing a woman by her genitals is not assault then what would be. Please closely examine his record on sexual assault and domestic violence.

-Karen Goran, Anaheim, CA

Demand of Republicans as they have of any/all Democrats. Fair is fair.

-Tami Buttenhoff, Santa Cruz, CA

His record on these issues needs examination!

-Kate Fitzsimmons, San Rafael, CA

Sessions probably doesn't think there is such a thing as RAPE. He thinks with his DICK.....as do a LOT OF MEN......They think they rule the world, but they wouldn't be alive if it weren't for their MOTHERS.

-Marilyn Centoni, Redwood City, CA

This man does not see the world as it is. He has way too many opinions that are not consistent with the truth. Please do not put him in office.

-Fred Marr, Laguna Beach, CA

Don't give this racist the chance to normalize another category of crimes, sexual assault against women.

-Victor Valle, Long Beach, CA

Sessions denied a judgeship years ago; he is disqualified for AG position at any cost!!

-Vanessa Vance, Sherman Oaks, CA

Educate your self talk to a victim. I will talk to you. I was 3 when I was raped by a drunk family member. I never received counseling. My life, my self esteem needed help by a professional. This was not discussed in 1959. Don't take us back to the dark ages

-Colleen McCoy, San Diego, CA

This mans confusion over what is sexual assault is all that should be needed to disqualify him for this position. We are women he will represent! Hear us ROAR!

-Sara Kennedy, Chico, CA

Hitler had these types of people in his cabinet too.

-Rich Camp, San Bernardino, CA

DO NOT CONFIRM THIS RACIST SEXIST HOMOPHOBE. SESSIONS is an insult to our principles of DEMOCRACY.

-Michaele OLearyReiff, San Leandro, CA

This person is not fit to serve in our Government!!

-Charles Archer, Yuba City, CA

What if it was your daughter???

—Jess Cirricione, Ventura, CA

There are better people. Please find someone who respects and will protect women.

-William Goodson Goodson MD, San Francisco, CA

This confirmed bigot should NOT be responsible for overseeing civil rights in the U.S.

-Barbara Hadenfeldt, Berkeley, CA

¡ Jeff Session's has a verifiable and verified history of being vitriolic, i wish i could depict him as a non-human, but He is still an odious human being!

-Max Waller Waller, Pacoima, CA

Well, you must have expected this since Trump himself believes groping a women anywhere he wants is completely acceptable.

-Richard Elam, San Diego, CA

Jeff Sessions doesn't have the brains he was born with. NEVER should he have power.

-Maxane Goldstein, Hacienda Heights, CA

Since Senator Sessions doesn't "believe" in sexual assault, he shouldn't be confirmed as the next Attorney General. We need enlightened, intelligent people in this important position, not some backward thinking cave man.

—Diane Tegarden, Pasadena, CA

This man could not be a worse choice than anyone in the Senate. What are you thinking DJT? NO,NO,NO.

-Jean Nielson, Santa Rosa, CA

another jerk needs to go

—Dan Duefrene, Douglas City, CA

Jeff Sessions doesn't have ANY IDEA what sexual assault means. He should not be in charge of our national programs over domestic violence and assault. Terrible choice for this position! Ask Jeff Sessions about sexual assault during his confirmation hearing.

—Susan J. Wilke, Sacramento, CA

Another important reason he is not qualified for the job

—Susan Fisher, Oakland, CA

This man should NEVER be AG of the US....won't protect women, minorities, victims of domestic violence.

-antonia SCHUMAN, LOS ANGELES, CA

Sessions is NOT fit to be the Attorney General!

-Kurt Lorenz, Nevada City, CA

He's only ONE of our problems!

-Louise Rowland, Moraga, CA

I think it is an appropriate question since as Attorney General he will confronted with questions about ALL THE

AMERICAN PEOPLE's problems without any exception. And women and the crimes that are committed against them fit in that group as per our Constitution.

-Graciela Huth, LOS ANGELES, CA

Brutality must stop.

-Kay Klumb, San Francissco, CA

America is about to become a nazi nation!

—David W. Livingston, Cathedral City, CA

Hold Sessions to the fire!

-Mike M. Mollett, Los Angeles, CA

Someone who does not know what sexual assault has no right to be AG. Unfortunately, he is appointed by a perpetrator of sexual assault by his own admission. The Republican majority should side with women's rights and not with Mr. Sessions.

-Nejat Duzgunes, Mill Valley, CA

Hi, LMRuiz29

-Louis Manuel Ruiz, Santa Cruz, CA

Really? Really? It is 2017 not 1720 time frame.

-jean Duffy, Carlsbad, CA

OMG!!! REALLY?! STUPIED IS AS STUPIED DOES!

—PHALA OSBORNE, Sacramento, CA

This would gag a maggot! DUMP THIS LOW-CLASS, INBRED CREEP!!!

—Dorothy G. Wilkinson, Los Angeles, CA

MR. SESSIONS IS NOT FIT FOR THIS POSITION.

—Heather Evans, Los Angeles, CA

They should be grabbed by their Tweedle Dumbs!

-Aurelia Acosta, Los Angeles, CA

Woman's issues ARE human rights issues. Please protect!

-Sharron ODonnell, Rocklin, CA

Do it.

—J Froiland, Rohnert Park, CA

Ask, 'Don't women deserve protection against sexual assault?

-Linda Judd, Walnut Creek, CA

Senator Sessions has a terrible track record regarding women's rights and civil rights. He is not qualified to serve as our attorney general.

-Grace Sanchez, Scotts Valley, CA

We want an Attorney General who will protect everyone's rights! Ask about sexual assault.

—Keira Armstrong, Berkeley, CA

This guy is more than dangerous. We must do everything possible to keep him at bay.

—Bruce Glover, Woodland Hills, CA

He has a lot of explaining to do.

—David, Temple City, CA

It sounds as though Sen. Sessions is one of those regressives who basically doesn't believe there is such a thing as rape. If so, he is the very LAST person we need as Attorney General.

-Linda Sang, San Bernardino, CA

Perverted rape loving Racist gop is the Spawn of SATAN.

-Ana Belle, Santa Clara, CA

THIS MAN IS NOT WHO SHOULD REPRESENT ME OR ANY OTHER WOMAN.

—Garrine Petersen, Sun Valley, CA

It is important to me to know how the Attorney General regards sexual assault and other violence against women.

-Carla Durkin, San Francisco, CA

As a survivor of sexual assault and incest, let me assure you that grabbing a woman by her genitals IS sexual assault! If this egregious lack of understanding of Sexual Assault Survivors by Senator Jeff Sessions is not thoroughly highlighted and minutely explored, then the Senate Committee on the Judiciary will be failing the American public who vote and maintain them in office. Rest assured, we will be watching these confirmation hearings and listening intently for the Sexual Assault issue, as well as Senator Session's known disregard for civil rights.

-Robin Schoenfeld, Tarzana, CA

Jeff Sessions is NOT the right person for this JOB!

-Victoria A Reed, San Diego, CA

If a man who is being considered for Attorney General isn't aware that crouch grabbing without consent is sexual assault, how can he be an Attorney General? He should be sent to law school for the next four years. Please question him, investigate and find him unworthy. He does NOT have the trust, and respect of the American people. Thank-you Melissa Peckinpah

-Melissa Peckinpah, Santa Cruz, CA

Any man who does not understand that sexual reprehensible must not be in office.

-Bea Trenier, Santa Maria, CA

He should be accountable for his statements, he will potentially be responsible for upholding the law.

—Christine M. Margoni, Encinitas, CA

Hold this racists feet to the fire. Make him answer every difficult question to our satisfaction.

—Joan Amesbury, Venice, CA

What a POS a minority of Americans voted for! And it's proven by his cabinet picks.

—Gerald Sobel, Santa Monica, CA

What a bunch of pigs.

—J E Hammill, Los Angeles, CA

Senator Sessions has an abysmal record on many issues. He's dismissed the ACLU and NAACP as "un-American". He scorned the Voting Rights Act as "intrusive". The Republican-led Judiciary Committee rejected his for a federal judgeship 30 years ago and he hasn't evolved over the years. He voted against reauthorization of the Violence Against Women Act, voted to block increased protections for females in the military from sexual assaults and has consistently voted against access to reproductive health services, even opposing funding to combat violence against clinics, which is on the rise. He voted against equal pay for women, against paycheck fairness and against raising the minimum wage, which benefits women the most. He's not the right person to be the Attorney General, a position which has so much power and discretion.

-Valeri L. Stevens, Torrance, CA

Outrageous. Rapists protecting rapists!

-Sherrill Futrell, Davis, CA

I'm survivor. I'll be happy to enlighten him on the various forms of sexual assault.

—Tracy Yates, San Diego, CA

Not so fast, folks. Choosing Senator Sessions as our next Attorney General would be, in its way, an assault on women. Don't make the politically embarrassing, vote-losing mistake of choosing him. The backlash would be...huge. Imagine the headlines. If you ever want women to vote for you again, reject Sessions.

—Dusty Bernard, Emeryville, CA

Katherine case

-Katherine Case, San francisco, CA

President Trump says you can just grab women by the pussy. Do you Sir consider this action sexual assault?

-Mr Roger W Anderson, Pleasanton, CA

Rape has to be understood as a violence that destroys the lives of girls and women.

-Mark Wagner, Talmage, CA

As a survivor of childhood rape and prostitution, I find it unconscionable that Sen. Sessions believes in victim blaming. If that is his stance, if he will not protect his constituents, he is obligated to decline this placement and step down from politics. Should he not, I would like a personal reply by him as to how he can blame a six year old child for being sold into prostitution by her own mother because her mother was/is an addict... (Which is what happened to me.)

-Rilriia Kilurden, Stockton, CA

As one of many citizens deeply concerned about Mr Sessions' record as he moves into this most vital office, I would ask that those who participate in the hearing ask direct questions about this sensitive topic.

—Alisha Attella, LONG BEACH, CA

This man does not understand enough to be in this important government position, nor is he morally fit for it.

-Ravenna Schall, Richmond, CA

Do not confirm this unqualified Senator!

-Laura Rodil, San Francisco, CA

We cannot let this bigot rule our people.

-Karen Novak, Santa Barbara, CA

This is too important!

—Elaine Darrah, Merced, CA

A man who doesn't understand issues of sexual violence is not fit to be Attorney General.

-Kathy Simon, Oakland, CA

Ask Sessions about his FULL record, including domestic violence and prosecutions by race. I'm sure he has failed on both issues!

-Susan Cameron, Hidden Valley Lake, CA

Sessions has to be exposed for what he is and what he has already done. He must not be allowed to do further damage to women and other vulnerable people.

—Judith Weatherly, Richmond, CA

We need a clear understanding of and protection from sexual assault

—Sandra Rubin M.D., Sebastopol, CA

As a survivor of familial sexual abuse, I do not support Senator Jeff Sessions appointment and actually appalled at the thought that he's even being considered.

—Eileen Elrod, Merced, CA

HE COULDN'T BE CONFIRMED AS A JUDGE BECAUSE OF HIS RACIST BACKGROUND, HOW CAN HE BE CONFIRMED AS THE US ATTORNEY GENERAL?

—Hope Orozco, Santa Fe Springs, CA

Given Mr. sessions history and record of bias against people of color, he would not be an appropriate choice for an attorney general. I do not see how he could possibly be fair.

-Linda Ercoli, Granada Hills, CA

Speak for me.

—Elizabeth Ann Ditz, Redwood City, CA

What are Jeff Sessions thought related to sexual assault?

—Teresa Blenggio, San Diego, CA

—Jennifer Steffen, Redondo Beach, CA

I am a male, nearly 60, not a sexual assaulter, but it took me until recently to have an epiphany about how often assault occurs. It needs to become rare!

-Michael Nickerson, Concord, CA

This man is a misogynistic racist!

-Rosa Isela Isela, Merced, CA

This man has no place in the cabinet!

-Vera Grab, San Francisco, CA

How Will sessions protect woman against assault?

-Caroline kelley, Aptos, CA

What if it was your wife or daughter?

-Linda Todd, Moorpark, CA

Do not confirm this man. Do whatever you can to block him permanently. He is totally unqualified for the position.

-Claire Simonich, Half Moon Bay, CA

What! another rapist like trump?

—chris brazis, San Francisco, CA

Has Sessions definitely decided that p-grabbing is not sexual assault? Or is it? He's not sure?? Pleae do NOT confirm this unfit candidate!

—Jane Timberlake, Oakland, CA

There are many questions to ask Mr Sessions but clearly an understanding of human rights, specifically women's rights with regard to sexual harassment, would be appropriate for the next US AG.

-Elizabeth Patterson, Ojai, CA

please ask all of them at their confirmation hearings, none of these reprobates should hold public office.

—Sheila Winston, woodland hills, CA

sessions is a joke

-Benjamin Ruwe, Felton, CA

This is all too unbelievable with Trumps' administration choices. What are we to tell our children? How will this emergence of our new sickening state of politics Trumps choices, not to mention Trump himself even be shown in history books to be written? These white, rascist, and disgusting men are embarrassing as choices and say much for Trump himself. In fact he is as he showed us all through the election process an idiotic, moronic nightmare in the most dangerous form.

-Ms Karen Steele, Eureka, CA

It is imperative to have an informed and sensitive Attorney General who acknowledges that sexual assault is a crime and a human rights violation.

-Marta Johnson RN, Mokelumne Hill, CA

Confirm someone who respects ALL Americans-including 51% of the population-women!

-Ruah Bull, Petaluma, CA

The person who manages the rules on sexual assault should have a broad understanding of this disorder and be prepared to protect women from predators.

-Mary Ann Ann Petro, Inverness, CA

Can't they find someone decent!!! i.e., decent: conforming with generally accepted standards of respectable or moral behavior.

—Camilla Casar, Playa Vsita, CA

Women deserve respect and not to be grabbed as Trump described. How shameful of a future President to say so!

-Lisa Selby, Santa Rosa, CA

This jerk is against Americans with Disabilities. These old, white billionaire racists have absolutely no idea what it is to be poor.

-Elizabeth Damiano, Stockton, CA

Do not confirm this candidate - he is unfit to be the Attorney General of the United States

-Sheila OConnor, Encinitas, CA

Just ask if you would like your Mom, wife or daughter to have her genitals grabbed?

-Marcia Leonhardt, Burlingame, CA

Well, maybe we can literally grab Senator Session's genitals and get a new opinion.

-diana shaw, Santa Clarita, CA

I'm outraged and embarrassed by such lack of civility towards more than half of the world's population!!

-Thorild Urdal, Oakland, CA

He voted Against the Violence Against Women Reauthorization Act and he is not sure if grabbing a woman's genitals is sexual assault. Jeff Sessions should not be Attorney General of the United States.

—Dr. Paula Familetti, La Quinta, CA

We need to expose this man's views on sexual assault.

-Helen Huh, Rohnert Park, CA

Dianne Feinstein, stand up for the women of this nation, please. Do not let this nomination get out of committee. It just plain can't go anywhere. Make the duck come up with a real choice -- not this jerk!

—Ann Catherine Keirns, Castro Valley, CA

Men need women women need men it's a partnership

—Britta Cress, Wofford Heights, CA

Simply put -NO

-Auralee Bunch, Santa Barbara, CA

Vote NO on Jeff Sessions - do not take away women's rights!

—Linda C Draper, Rio Vista, CA

Crotch grabbing can't be assault, otherwise the Pres-elect would be charged!

—Thomas Zachary, La Crescenta, CA

Stop the Session appointment.

—Laurie Heyman, Los Angeles, CA

Remove this idiot from the swamp!

-Ruth Molina, Temecula, CA

This nomination, like many of President Elect Trump's nominations, reflects a deep insensitivity to the critical values Americans expect to be upheld. DO NOT rubber stamp these nominees, but ask them critical and penetrating questions to try to assess the depth of their disregard for women and minorities, and the values Americans have worked to attain!

-seth bates, Carmel, CA

Do not underestimate the fury of women on behalf of other women. Women have had a taste of freedom in the U.S., enough to never put up with power-hungry men like Sessions stomping on our equal rights. He should never be appointed to anything important.

-Candace Hogan, Redlands, CA

Grabbing a woman by her genitals is assault. Duh.

-Lynne M. Eggers, San Francisco, CA

If you confirm this appointee you will be letting us all know that you agree with Sessions and Trump that women's purpose is to be a living human blow up doll for mostly straight, white, powerful men to play with at their pleasure, not agentic human beings with will and purpose of their own.

-Jaime Becker, Berkeley, CA

Not my pick!!!!

—Christine Rivera, Menlo Park, CA

You better retire.

-Hamid Moham, Moorpark, CA

Sen. Sessions is a coward and sexual Predator. You must not allow him to become Trump's Attorney General.

—Ann Hershey, El Sobrante, CA

I was raped and could not report it because it was 1972 and the lawyer told me I would not be believed because it happened in my own home by someone I had known in college. I have never forgotten that time.

-Jane Barnett, Inglewood, CA

As a survivor of sexual assault in childhood and early adulthood, I can tell you the adverse affects are with the survivor permanently. Most people have no idea of the lasting impact on a woman's (or man's) life.

-Marjorie McNairn, Chico, CA

Please cross examine Senator Sessions

-Leonard Crofoot, Culver City, CA

This racist should not hold any office our government

—Jim Mee, Oxnard, CA

As a woman I am extremely offended and concerned about the choice of Jeff Sessions. And object to his appointment as Attorney General.

-Rebecca Roupe, San Bernardino, CA

An AG nominee who does not disclose all of his background information and is a known racist is not fit for the position.

—Joe M. DiFraaancesco, La Quinta, CA

Horrible man.

—Amanda Bauman, Los Angeles, CA

He is one of the worst possible candidates for any such position. Just say NO!!!

—Dennis Young, Pismo Beach, CA

Wendy Stamm

-Wendy Stamm, Healdsburg, CA

I find it a bit perplexing that one of the first lessons American schoolchildren are taught as early as Kindergarten is "keep your hands to yourselves" yet grown men wealthy business tycoons who can certainly afford a high quality education seem to think that the notion is "beyond their grasp". The definition of sexual assault should be very clear: continuous repeated unwanted and inappropriate touching" of course grabbing anyones genitals should easily fall into that category.

-Candace Casey, Merced, CA

See that Sexual Assault be address in Senator Sessions confirmation hearing really, really soon!

-Robert Miland Taylor, Clearlake, CA

A man whose record on violence against women shows that he does not believe women have the right to bodily autonomy and physical safety must not be in charge of programs aiming to secure that autonomy and safety. Jeff Sessions is not qualified to be Attorney General.

-Sally Picciotto, Oakland, CA

Sessions is a national embarrassment.

—Julia Rubiner, Los Angeles, CA

It's not just this guy. Trump is placing a bunch of elitist persons in his cabinet that are striving to ruin this democracy. So vote against each of them because you care about this country's legacy as a democracy.

-Bruce Allen, Solana Beach, CA

Please, NO on Sessions!

-Roberta Kay, Palm Desert, CA

Stop sexual abuse period!

-Paula chase, Long Beach, CA

This whole Trump election....and his appointmentsare so scary. Let's all be sure to write / petition/join the March on Jan. 21!

—Judith bendewald, Los Angeles, CA

Please do ask Jeff Sessions about sexual assault, and violence against women in general. There are a lot of (wo)men in this country who want to know he has their back in this arena. Thank you!

-Regina Odom, Northridge, CA

This man is not intellectually equipped to be Attorney General!

-Kathleen White, Berkeley, CA

As a sexual assault survivor, I am terrified of this man being in charge of the justice department! I had nightmares for 25 years after I was subjected to an attempted rape, and this man "isn't sure" if grabbing a woman's pussy constitutes assault. He must be blocked from that office!!!

—Ann Rudinow Saetnan, Gualala, CA

We need an AG who takes this problem seriously. Ask about his past record!!!!

—Patricia Dahl, Healdsburg, CA

This matters! Do ask!

-Diana Corbin, Fort Bragg, CA

Jeff Sessions holds anti-marijuana views which are out of touch with most Americans.

-Vasu Murti, Oakland, CA

Wrong on so many levels, unless of course your a misogynistic, racist, rich white male.

-Chance Rearden, West Hollywood, CA

Nothin in our world will change until women are treated with honor, respect and equality. Mr. Sessions will not further this truth. Please stop his confirmation.

-Julie Interrante, Sacramento, CA

Senator Sessions has a terrible record on sexual assault. He is qualified to be Attorney General.

-Colleen Cabot, San Jose, CA

Sessions cannot be allowed to serve, because he would not protect anyone!!

—Tom Mourant, San Rafael, CA

As stated, Sessions has a very bad record on a host of issues and the committee does not have much time to prepare. Unless we speak out now, his record on sexual assault and domestic violence could be swept under the rug.

-LN Wilkerson, Mount Shasta, CA

Wha

-Karen Ouse, Aptos, CA

Moving so fast suggests a disinclination for examination of his record in order to avoid questions that could block confirmation. Please ensure adequate time for this pivotal appointment. Thank you.

-L Johns, San Francisco, CA

One thing to love about DEMOCRACY is that anybody can be elected to public office, which is why we must so very carefully and diligently every moment guard that the true intent of democracy is to protect all the people all the time from the mindsets of people like a "Jeff Sessions" who is not for the protection and freedom of all the people. But we -- the human race -- are complicated beings and must be ruled by logic and common sense AND RESPECT OF ALL OTHERS' BELIEFS AND NEEDS AND INDIVIDUALITY. IF SENATOR JEFF SESSIONS IS CONFIRMED AS OUR NEXT U.S. ATTORNEY GENERAL, that will be a LARGE CONTRIBUTION to the end of DEMOCRACY FOR ALL IN OUR COUNTRY, and there is no "democracy," unless it is for all. p.s. WOMEN ARE PEOPLE, TOO.

-Roslyn E. Walker, Marina del Rey, CA

Jeff Sessions is the wrong man for this job.

-George McLaird, Mill Valley, CA

As a woman, wife, mother, grandmother I urge you on the Senate Judiciary Committee to seek carefully a person competent to uphold the law and to protect the most vulnerable citizens of this land. In terms of sexual assault that includes every woman. We will be watching closely.

—Margaret Lyons, Palos Verdes Estates, CA

Sessions is not qualified to lead Justice

-Craig Russell, San Jose, CA

You don't thing grabbing a woman by her genitals isn't sexual assault, then your no different than trump, neither of you deserve your jobs.

—Ed Peterson, Lotus, CA

Sessions is an affront to the office of Attorney General, where one should be beyond reproach.

—Dr. William Arctander O'Brien, Lemon Grove, CA

A perfect nomination for the real swamp of Trump.

-Timothy Goode, Menlo Park, CA

Don't confirm

—Phyllis Strawbridge, Carmichael, CA

I am not surprised. See who picks who!!

-Manijeh K Khabar, Van Nuys, CA

Tell us what you REALLY think, Jeff!

-Tab Buckner, San Francisco, CA

Trump isn't fit for the presidency. How is Sessions fit for Attorney General? This does not look well from the standpoint of someone who is a victim of sexual assault.

—Anne Cammack, Stockton, CA

Are you kidding me?

—Jim Conklin, Stockton, CA

Wrong person for the fair justice needed.

—Don Williamson, Anza, CA

Sessions has done everything possible to make the world a worse place for his having passed through on his way to hell.

-Susan Andrien, Pacifica, CA

This guy is a tacit racist, enough said!

-Roberto Aburto, San Diego, CA

I'm a survivor!

-Jacki Hileman, Hesperia, CA

We want an Attorney General who will protect women not dismiss them.

—Sally Cancelmo, San Francisco, CA

Violence against women is not questionable. It's a crime.

-Cal Lail, Santa Monica, CA

NO

-Jessica L Harbeck, Santa Monica, CA

Stand up for half the population Stop this dreadful man from becoming our Attorney General

-Susan Clark, Sherman Oaks, CA

Do not select Sessopms fpr Attorney General! We need an A. General who recognizes what sexual assault is.

-Philippa A. Alvis, Los Gatos, CA

Please do the right thing!

-Melinda Grant, Cupertino, CA

In addition to asking him, look at his history, past statements and record regarding respect for/violence against women. Also, review his history, past statements and record regarding ethnic minorities. We need the Attorney General of the United States to be unbiased and not prejudiced in order to uphold the law for all citizens equally. I am gravely concerned that Jeff Sessions does not have that capacity, regardless of what he might say during hearings. Actions speak louder than words. Please protect the United States by ensuring our Attorney General is a person with integrity and a true sense of justice for all.

-Paula Edgar, Paradise, CA

sexual assault, racism? attorney general? no, i don't think so

-Kathleen Pappert, San Bruno, CA

Senator Jeff Sessions is not fit to hold office! Period!!

-Lori Stach, Van Nuys, CA

Where are our morals?

-Craig Morant, San Diego, CA

Putting this AG nominee in charge of our national programs on sexual assault and domestic violence makes as much sense as putting the proverbial fox in charge of guarding the henhouse. Ask this nominee what does constitute domestic violence or sexual assault and if he's willing to prosecute anyone (even a Trump supporter) who meets those standards. Also ask him if he is willing to criminally prosecute a woman who seeks an abortion (even in cases of rape or incest) and the man who caused the unintended pregnancy in the first place. These questions are on top of other concerns that I have about this AG nominee including his dismal record on voting rights and race relations, his opinions on mass deportations of undocumented workers and the Muslim ban, and whether he has concerns about Mr. Trump's conflicts of interests between his business interests and U.S. foreign policy especially in relation to Russia or China. IMHO, if this AG nominee can't provide a satisfactory answer to any of these concerns, this AG nominee should not even be voted out of committee.

-Lawrence Wong, San Francisco, CA

Do any of you have daughters? Wives? Do you really want to create implied permission for any man who feels like it to do what he pleases to them with impunity? It's already starting to happen. Is this really who we are?

—K C. Rourke, Berkeley, CA

This is a travesty!

—Anandamayi Baker, Palomar Mountain, CA

No Trump nominee should be confirmed until Judge Merrick Garland is confirmed as a Justice of the Supreme Court.

—Joseph H. White, Cool, CA

Thank you for your attention.

-Angus MacDonald, Concord, CA

We do not want a small minded Punk in any position of influence over citizens who need education, guidance and protection.

—Jim Perry, Santa Rosa, CA

Sessions is as we all know, unfit to serve in this or any other position.

—Judith Norman, CARSON, CA

Sexual assault is pervasive and devastating. Jeff Sessions needs to clarify his stance on this!

-Nancy Steinmaus, San Luis Obispo, CA

This idiot is a terrible choice for AG

—Colleen Lang, Los Angeles, CA

His record is awful. Pick an Attorney General that represents ALL the people including WOMEN!

-Nestor Regino, San Francisco, CA

Just say NO to Sessions, and if you can't do that, demand that he speak to sexual assault and domestic violence.

-Stephanie Zappa, Oakland, CA

Sexual assault is a seriously under addressed issue. I will not stand aside and let any person be another victim of non consensual sexual acts.

-Jillian Riti, Sherman Oaks, CA

Stop the Assaults...!!

—Brent L Spencer, Long Beach, CA

I EMAILED YOU NOT TOO LONG AGO THE MENTAL EVALUATION OF DONALD J TRUMP, WHY DON'T YOU LET THE PUBLIC KNOW ABOUT IT, I DIDN'T EVEN GET AN ACKNOWLEDGMENT, I MADE SURE I REMAIN ANONYMOUS. DJT AND JEFF SESSION SHOULD BOTH BE LOCKED UP, DJT IS NOT QUALIFIED TO BE OUR PRESIDENT AND JEFF SESSION SHOULD BE ASHAMED OF HIMSELF AND SHOULD WITHDRAW HIS CANDIDACY AS AG PERIOD WE ARE HEADED TO WORLD WAR 3 THESE GUYS ARE DANGEROUS. READ THE MENTAL EVALUATION OF DJT BY PETER MICAHELSON AND THAN MAKE YOUR JUDGEMENT WE ARE HEADED IN VERY DANGEROUS TIMES.

-Alaudin D Bhatia, Rohnert Park, CA

The comments of Sessions arouse incredible anger! He must NOT become Attorney General!

-Cheryl Kozanitas, San Mateo, CA

Enough of misogynistic men surrounding the king of them all. These positions are greater than the persons that fill them.

The good of the people, the equality of the citizenry is what is first and foremost.

-Ellen Kaminer-Gigger, Northridge, CA

Now is NOT the time to be plotting a course back to the time when only white male property owners were given a voice under the law. Please ask good questions that flesh-out his views on the Rights of ALL citizens and what the responsibility of the federal government is in ensuring those Rights are enforced.

-Louie Lewis, Sacramento, CA

This is vital information and we need to know what his stance is on this.

—Thalia Lubin, Redwood City, CA

Grab his pussy and throw him OUT!

—Dale Mccart, Irvine, CA

It really doesn't take much to make change at your level. Work a little harder.

-Ana Pettit, Oakland, CA

This person is not qualified to be Attorney General pick!

-Jackie Hardin, Colton, CA

Please describe what you think it means to grab a woman "by the pussy" and why that would or would not be assault.

—Peggy Just Peterson, Granite Bay, CA

Don't approve this guy. He is from the dark ages and will not help women.

-Linda DeBlanco, Lancaster, CA

Another unfit Trump nominee!

-Fredrick Seil, Berkeley, CA

Sessions is every woman's worst nightmare!

-karla edwards, Valencia, CA

Sessions is not a worthy candidate for any cabinet post.

—Jeanne Howard, Camarillo, CA

Civil rights, women's issues...is there anything Jeff Sessions can't hate?

—Sharon Goldstein, Los Angeles, CA

Jeff Sessions us not fit to be Attorney General

—Janeen Cunningham, Newport Beach, CA

The choice of Jeff Session and his public views on women's issues should not be placed in this august American office.

-Mary Rojas, Pico Rivera, CA

This man has no business being in a position of power. Reject his nomination.

—Alan Feingold, Carlsbad, CA

JEFF SESSIONS WILL TAKE THIS COUNTRY WAY BACK TO THE JIM CROW ERA.

—Irvin Jones, los Angele, CA

Jeff Sessions must show he has self-respect by disqualifying himself for the position of Attorney General.

—Julian Lopez, Los Angeles, CA

Would you like any of your family to be treated the way Trump treats women?

—Kim Smiley, Palomar Mountain, CA

This man is unfit to be our Attorney General!!

-Kathleen Bungarz, Walnut Creek, CA

Ask him!

-Shannon Hunts, San Francisco, CA

This insult is more of a regimes abusive business tactics, it's got to stop, I pray you all success & God protect you and the survivors & our country from Trump arrogant ignorant mentally abusive agenda; and with your help To cause sufficient energy to successful, and that the moajority of "we the People" are respected, and the inauguration is postponed until our country has a responsible leader, one who is honestly concerned about America's well being, in all aspects of a civil society & all life resideing within it, in true consideration of our mental well being, emotional well being, social & economic well being... & just not Trump's ideology that robs humans of their dignity, they have none, just his abuse, fear tactis, ignorant choices & corp profits matters. Our country and all it's inhabitants do not deserve this outrageous abuse. I pray your success, stop the Sessions Appontment & also all Tumps appoitments & ex-communicate Trump from ever holding public office at the administrative level, he is honestly not fit nor competant, and has continued to prove this over & over, I beg you all, PLEASE get AGRESSIVELY BOLD, whatever can be done shall be done..! it's a Nike thing..! a JUST DO IT....! We must, we no it to be so, we, meaning you & I...and we are certain he must go..politely, but agressivesively whatever it takes...

-Pamela Maloche, Cathedral City, CA

This MUST be done!

—Arlene Kaplan, El Dorado Hills, CA

When will Trump get serious about his cabinet selections?

—Ernie Shelby, Los Angeles, CA

What a JERK. Keep him OUT!

-Richard Schwager, Santa Barbara, CA

This man is a threat to our civil liberties, our human rights...our constitution...our very lives and he should not be confirmed as Attorney General.

—Anita j Lee, Sherman Oaks, CA

Yes, I favor getting Senator Sessions' exact viewpoint on this subject. It is vital!

-Nick Freiberg, Half Moon Bay, CA

The man appears to be clueless.

-Gerald Alexander, Windsor, CA

We, as a nation, cannot put an end to something if we are not all clear about what we're ending. We, as a nation, need our government to the action that follows our voices. If they can hear us, we have hope for moving forward. We cannot let sexual assault go on unpunished because of a "misunderstanding" of the word itself. The nation is speaking. Women are scared. Hear us. If someone treated your daughter, mother or wife, that way, wouldn't you want them held accountable?

-Michaela kahan, Los Angeles, CA

He should not be confirmed until trump takes over the office! We Constitutionally have one president at a time!

-Connie Calderon, Fairfax, CA

I am glad to sign if it means help America from the likes of Mr. Sessions!!!!!!!!!!!!!

-Henry Grattan, Templeton, CA

So you think it's okay to assault half the population, actually probably more than that as you're both a racist and a misogynist! The only way you are fit to be in a courtroom is if you are on trial.

-Bonnie Breckenridge, San Diego, CA

Sessions is an unacceptable choice for AG.

-Wendy Breuer, Berkeley, CA

Please stand up for your women constituents and ask this man about his record as it relates to sexual assault & violence against women.

-Lisa Manolius, Oakland, CA

You guys are making me sick. This NEVER goes away what you have done! I for one think if you are supposed to be a leader of America! Who have a lot of victims of male aggression!! YOU BOTH ARE SEXUAL PREDITORES!

-Melonie Giermanski, Ventura, CA

This a few miles backward.

-Beverly Scott, Santa Monica, CA

You must explore Jeff Sessions' views on sexual assault and domestic violence. His past remarks indicate that he is far from objective regarding women as equal members of the human race that should enjoy equal rights under the law to protection.

—Josephine Polifroni, Danville, CA

Look them in the eye and answer.

-Caryl Lippman, Los Angeles, CA

Sessions is a racist and woman hater. He is vile! He has no business being Attorney General!

-Caroline Gamma, Martinez, CA

I am tired of Trump destroying the democracy we have spent over 200 years building. Tell this man child to grow up and appoint appropriate, mature, and good people instead of his disgusting people like Sessions who has already been in trouble. We might as well go to the prisons and find some more criminals to round out his cabinet.

-Sally Adam, San Luis Obispo, CA

This man is not fit for this position. There isn't anyone more swampy!

—Dena Maguire, San Mateo, CA

Impeach.

—JamesEric McGee, Buena Park, CA

Unless you want the Women's March on Washington to be an encampment, you will dismiss this man from any consideration as AG.

—Christine McQuiston, Monte Rio, CA

Grabbing anyone BY THEIR GENITALS IS INDEED SEXUAL ASSAULT.!!

-Gayna Uransky, Garberville, CA

Yes, let's ask this misogynist about sexual assault.

-Lynda Obershaw, Pasadena, CA

We need to move forward in our country, not backward.

-Theresa Catlin, Mariposa, CA

This is a dangerous nomination. Jeff Sessions has a questionable history of racism. He has opposed immigration and supported the use of torture. He needs to be questioned about sexual assault, rape, abortion, LGBTQ rights, medical marijuana use, climate change and quest worker programs.

-Leslie Mahoney, Orange, CA

No means no. No matter what. Pushing that is aggression and not NOT NOT OK.

—Deborah McMurray, Rohnert Park, CA

Jeff Sessions is an abominable choice for attorney general because of his racist and mysogenist views

—Allan Bernstein, San Jose, CA

It looks more and more like our federal government will soon be run by Neanderthals. This has to be stopped!

-Willard Wheeler, Upland, CA

This would be an insane appointment.

-Debra Garcia, Berkeley, CA

Wouldn't Sen. Sessions classify grabbing his genitals as "assault"?

-Lisbeth Caccese, Van Nuys, CA

Not to mention his horrible record on civil rights and LGBT issues, in addition to his complete lack of understanding regarding sexual assault and domestic violence.

-Penny Castleman, San Francisco, CA

There is NO good reason for GREED.

-Sydney Alexandra Linton, Burbank, CA

Ask him about his religious convictions about church and state.

—Laura James, Petaluma, CA

Get rid of this POS Immediately!

-Marni Alvino, Los Angeles, CA

If doesnt think "grabbing a woman by the pussy" or bragging about doing that is sexual assault, then HOW can he be Attorney General ???!!?

-Paula DiMuro, Petaluma, CA

Ask Jeff Sessions about his views on sexual assault and domestic violence. It is unacceptable to have an AG who has a terrible record on these issues.

—Leitha Schaal, Long Beach, CA

Also ask for full disclosure on All of Session's records, no hiding records of his blatant racism & misogyny.

—Gemma Barsby, Elk, CA

Thank you.

-Rev. Allan B. Jones, Santa Rosa, CA

Terrible choice.

-CD Ritter, Mammoth Lakes, CA

For all women, your mothers, wives, sisters, daughters, friends: don't let this country sink any lower.

-Pamela Netzow, Trinidad, CA

Please THINK before confirming ...Is this the best person for this role ??

-Marilyn Davey, Oceanside, CA

Sen. Sessions' views on sexual assault, civil rights, women's rights, voting rights, women's equality, etc. are disqualifying for anyone who seeks to hold the office of Attorney General. The AG's office is responsible for not only upholding, but enforcing infractions against these and a large menu of other individuals' rights.

—Sandi Taylor, Citrus Heights, CA

you must ask him why he thinks it is not sexual assault. if a man grabed his genitals, ask him if that would be sexual assault ,???

—Judith Apple, Nevada City, CA

Senator Jeff Sessions has no ethics.

-Peggy Merz, Novato, CA

It's about doing the right thing for women.

-Donna Walker, Sutter Creek, CA

Will this guy show up for his hearing next week wearing a white hood and sheet?

-K Lee, San Leandro, CA

Too bad there isn't the equivalent of "Planet of the Apes" so Mr. Sessions could understand about sexual assault domestic violence, voter discrimination, sexual discrimination, etc. He's unfit to be U.S. Attorney General or a judge for either America or one of its states!

-Cheryl Keith, Rancho Cordova, CA

Senator Sessions was rejected by the Senate before. Has anything changed to make him acceptable this time? NO! He's just as unqualified as before. Reject him again!

—Patrick Williams, Sunnyvale, CA

Senator Jeff Sessions is not qualified to serve as attorney general

-Joan Savarese, Martinez, CA

Women are over half of the citizens of this country. It is imperative that appointees respect our bodies and our rights.

—Debby Mason-Davies, Goleta, CA

Sen. Jeff Session is the Swamp!

-David Childs, San Diego, CA

Good luck and thank you for your bravery on behalf of all of us that have been assaulted and harassed.

-Ana Crawford, Sebastopol, CA

Jeff Sessions wouldn't know right from wrong if you gave to him on the end of a brick!

—Bill Connor, Cupertino, CA

These white racist assholes are scary and we are heading for a big fall. I bet the GOP will not be happy when they screw up our whole country. Anyone with a half of a brain knows how this will end. STOP THIS NOW BEFORE IT IS TOO LATE!!!!!!!!!!

-Paul Shabazian, Granada Hills, CA

When I was 18 years old, one very early dark morning I was waiting at the neighborhood corner, by myself, for the Junior College bus to arrive. Suddenly, a man came walking from behind, grabbed at my sgenitals and pulled me to the ground. I screamed and fought him off. Luckily, he ran off when neighbor lights went on. My parents called the police and the first thing the police asked me was "Did I say or do something to attract him!" I was so mad they asked that first, rather than ask for a description of him or console me! I felt violated twice! Once by the perpetrator, and second by the police! I guess Senator Jeff Sessions would have felt that was an appropriate question to ask a victim!

-Maureen Wade, Valencia, CA

This man will not protect the women of the United States.

-Susan Young, Petaluma, CA

Are there no Republicans with decent ethics???

-Sharron Helmholz, Campbell, CA

Get rid of him

-Catherine Gardiner, Van Nuys, CA

Please DO NOT confirm Senator Sessions.

-Nola Quinn, Los Angeles, CA

How can grabbing a woman not be assault????

-Liselotte Adler, Moorpark, CA

Women should feel free to grab Sessions genitals any time they like.

-Mark Reaves, Pomona, CA

Sessions is not fit to the AG of our country!

-Linda Peck, Mission Viejo, CA

Grabbing a woman by the pussy without consent is assault and there is nothing that excuses that behavior. As a nation we need to have a 0 tolerance policy for sexual assault in our nation and in our military.

-Brittany Chait, San Francisco, CA

Mr sessions is a flagrant mysoginistic bigot who has Absolutely No right to hold this position. After reading his record, I cannot understand how he still holds office, but then again look where he's from and who nominated him

-Terry figone, Petaluma, CA

I wish someone would grab YOUR genitals - then you could decide if it was an assault or not!

-Randi Hutchinson, Santa Monica, CA

We need to stand up for our rights!

-Lerisa Barzabal, Carson, CA

YOU DON'T KNOW IF IT IS SEXUAL ASSAULT? Allow me to explain.

-Jeri Jennings, Camarillo, CA

ask him the hard questions... he's gotten away with corruption for too long...

-Michael Gastaldo, Santa Monica, CA

WE PAY YOU, DO IT!

—Heather Brophy, Santa Barbara, CA

I cannot express properly how VITAL I feel this is and so I PLEAD with my signature. Explain the abysmal record or recuse yourself due to being incompetent to serve the needs of the PUBLIC.

-Natalie Rose, Burbank, CA

Protect our daughters from sexual assault!

-Robert Raven, Novato, CA

Another Mysogynistic Pig. No way.

-Kathy OBrien, Redway, CA

As a rape survivor, I am begging you to ask Sessions about this!

-Molly Giesen-Fields, Albany, CA

Don't undo everything women have fought hard for in just one nomination!!! We deserve better!!!

-Ronnie moore, Mill Valley, CA

he needs to know and acknowledge the law on assault if he is to be the AG of the USA

-Wendy Engel, Novato, CA

Senator Sessions by his own words and actions has proven himself unqualified to be Attorney General of the United States. Men who believe that women are fair game for sexual exploitation should not be in charge of the office designated to protect women from predators and perpetrators of sexual assaults.

-John B Saragent, Alameda, CA

Any person who doesn't understand that grabbing a woman by her genitals is assault should NEVER be in an Attorney General position. We need someone who is serious about protecting people, including from sexual assault.

-Candice Holman, Los Angeles, CA

Please put Session's feet to the fire in this hearing!

-Barbara Burns, Bayside, CA

Sessions record on sexual assault and domestic violence is truly horrible. This man cannot be out country's top cop.

—Susan Love, Oakland, CA

Please, women should be protected as much as men are...especially in regards to rude sexual misconduct!! Someone who does not get that....should not be in charge of laws regarding same!!

-Stephanie Butcher, Costa Mesa, CA

Stop the insanity. These people are paleoconservatives

—Diane Takayama, Oceanside, CA

bunch of racists

-M J, san francisco, CA

As a woman I demand an answer

-Maryellen Redish, Palm Springs, CA

Anyone who engages in sexual assault or pleads ignorance has no business being in a public office which represents half the country (women). Statistically 1 out of every 4 women is raped molested or assaulted. Ignoring reality or dismissing violent impact on women (and children) is reprehensible and egregiously inhumane behavior.

-Lise Cassinelli, Oakdale, CA

I'll certainley sign your Petition and will also be forwarding it to everyone on my mailing list!! I'm a retired lawyer with many political contacts, and have been well aware of this Session's trick since the beginning. Your email is one of the most well constructed, well written and thoroughly demonstrates the vitally important details and issues that I've yet to see about this jackass! I want EVERYONE to read it! I pray to God with all of my heart that this appointment can be derailed and stopped cold, along with many other insane ideas Trump has. This is very serious business. I wish all of you the very best, will do all I can to spread the word, and only wish I could donate a huge amount to your organization to help, but unfortunately, can't do so at this time. However, I can and will make calls, forward petitions, and speak to those Republicans I know about Sessions, even though they're already well aware of him and his disturbed libido. They simply don't care. They want control of everything and know they can wrap Trump around each of their little fingers! He's about to be their puppet.

 $God\ help\ all\ of\ us!\ L.\ Margo\ Tannenbaum$

—L Margo Tannenbaum, Highland, CA

Sessions voted against the Violence Against Women Act. For shame.

-Donna Kuge, San Diego, CA

Good grief, this is a nightmare going back 50 years.

-Donna Turner, Simi Valley, CA

We need an attorney general who will be an advocate for women and who will fight sexual assault and domestic violence. Deny Sessions the AG position.

-Alaina Dall, San Diego, CA

This is unacceptable. We need competent people dealing with this extremely important issue. Drill this man and make him realize we will not take negligence lightly.

-Annalisa Sher, Petaluma, CA

Our country has undervalued women, and has failed to treat sexual assault as a serious issue, for far too long. College students and other potential perpetrators see that it's not taken seriously, and they continue to rape. Statistically, the number of hate crimes and of sexual harassment cases have already gone up.

-Karen Fitzgerald, San Francisco, CA

-David Zaccagnino, Upland, CA

His record should disqualify him without further comment

-Valerie Stannard, Petaluma, CA

Our highest law enforcement officer must have a clear sense of justice for ALL the people of the united states.

-Carl E Scales, Orange, CA

We do not want this deplorable.

-Jean Richards, Greenfield, CA

This is a completely inappropriate appointment

—Dana Timms, San Diego, CA

Sessions is unfit and must undergo a full grilling. Someone who is unqualified to be a judge is by definition unqualified to be attorney general.

—Al Bonowitz, Huntington Beach, CA

Please protect and serve the women of this great nation.

-Charlie Marshak, Los Angeles, CA

I use this email very infrequently - if you need to verify my signature, call 310 666 3927

-Katharine Henrikson, Santa Monica, CA

None of Trump's picks make any sense. They should all be denied entry into law making. They should all be denied office. They should all be exported to the moon.

—Paul Greenfield, Oakland, CA

HOW IS IT POSSIBLE that a president-elect's nominee for A.G. or any other position could be confirmed BEFORE THE INAUGURATION OF THAT PRESIDENT-ELECT?!?

—Jamie F Lowry, Hermosa Beach, CA

Stop violence against women! Do your job!

-Elizabeth Valdez, Los Angeles, CA

What kind of model would a sexual predator be for making America 'GREAT'??

-Cyndy de Nuno, Manhattan Beach, CA

Pussy grabber's excuser?

-Steve Colton, Glendale, CA

No on Sessions for Atty General.

-Leslie Kowalczyk, Sonora, CA

Sexual assult, racism, bigotry, etc.

-Beth Barwick, Orangevale, CA

As a survivor of domestic and sexual assault, I'm pretty sure I'm an expert of good touch/bad touch. Sir, i invite you to experience being the receiver of unwarranted groping and grabbing at a concert by strangers. Walk down the street and be dragged into an ally to be assaulted, have your biological father expose himself to you, try to French kiss you and call you by your mothers name. Maybe you can go out on a date and have your date hold you down and bite you when you refused her sexual advances. How does that make you feel?

-Stephanie Vieira, Sonoma, CA

Now how bout trump grabbing yer stuff!! How'd u like that...

-Paul Birk, Redding, CA

Select a person that is trustworthy and capable of leading all American citizens in an honest manner.

-Robert Celeste, Fremont, CA

"doesn't know if grabbing a woman by her genitals is an assault." My God. Please don't allow this creep in to the cabinet.

Think of your daughters and your granddaughters. We are NOT living in the dark ages. Women MATTER!!

—Julie Vanderbeck, Santa Rosa, CA

Or do you only represent male predators? Justice for all, indeed.

-Ellen Koivisto, San Francisco, CA

Sessions is a bullying coward genitalia/sexually-obsessedrep ubliCON racist like the creep who nominated him.

—Susaan Aram, Laguna Beach, CA

Just say NO TO SESSIONS AND SEXUAL ASSAULT!

—Teresa Navarro, San Diego, CA

wife, mother, sister, grandmother, grandchild Rapists don't discriminate they are equil opportunists .. next time it could be your loved one who is traumatised for life.. get real

-Margaret E Schubert, San Francisco, CA

Jeff Sessions is a racist whose extreme views disqualify him for Attorney General of the US!

-Daniel Oxenhandler, Boulder Creek, CA

what afuck

—Anne Cotta, San Anselmo, CA

Any appointee who says grabbing a woman by her genitals is not sexual assault is deluded, sexist and not fit to be Attorney General.

-Linda Nicholes, Anaheim, CA

!

-Patrice Wallace, Santa Cruz, CA

Jeff Sessions' record demonstrates that he is not qualified for this position. I strongly oppose this nomination.

-Rebecca Loveless, Redwood City, CA

This old turd needs to be drained from the new cesspool fast!!

-Nancy Vallee, Graton, CA

Let me assure you that being grabbed by your genitals IS without a doubt sexual assault.

-joyce cunningham, Mission Viejo, CA

Jeff is a racist and no friend of women! PLEASE DONT' STOOP SO LOW.

—S L Coleman, Santa Cruz, CA

IS THIS TRULY 2017??? NO, IMPOSSIBLE IT'S 1863 WITH ALL THE HATE & IGNORANCE & RACISM TO BOOT. YOU PEOPLE DISGUST ME IN GOP. JUST EVIL PROFITEERS AND ASSAULTERS OF AN ENTIRE NATION

—James USArmy Hall, Encino, CA

I think Mr. Trump himself has called for very thorough vetting.

—Laura Hill, Long Beach, CA

We need to know how our Attorney General intends to protect a group that is larger than half our population.

-Clif, Fairfield, CA

We need an Attorney General who understands the importance of standing up for those under sexual assault, or any form of behavior that demeans human dignity. We need someone better than Jeff Sessions!

-Kaki Rusmore, Aptos, CA

Sexual assault is a crime and it should be treated as such.

—Joshua Steele, Studio City, CA

Who do you believe is at fault in cases of sexual assault?

-Marjorie Streeter, Alameda, CA

Reactionaries should not hold public office of any kind.

-Jackson Brand, Costa Mesa, CA

It is critical this man publicly explain his own record to determine if he is fit to hold this office.

—Tom Abrams, Sebastopol, CA

Drain the swamp now!

-Juan Molina, Temecula, CA

We need to demand that the Democrats on the Judiciary Committee ask Sessions whether he still believes that grabbing a woman's genitals not an assault. Democrats need to ask the necessary questions to make Sessions and his fellow Republicans squirm.

-Richard Neffson, Rohnert Park, CA

Jeff Sessions, is an insult to the women of the United States. Donald Trump, boor that he is, must surround himself with a cabinet of boors.

—Patricia T Maginnis, Oakland, CA

This is a man who has a terrible record on civil rights (which he has recently lyingly attempted to expand into something better sounding) and finds nothing harmful in unprovoked female genital grabbing. He must never be approved.

-diane olson, santa monica, CA

We can't have this man as Attorney General when he doesn't have an understanding of sexual violence.

-Martha Sherman, Santa Clara, CA

God help us all. Any position to b filled by a candidate should at least have knowledge of that which is about to b in his/her charge.

—Diane Young, Victorville, CA

Hello, As a survivor of multiple sexual assaults, some immediate escalated violence, some gradual - I find this choice a direct dismissal of the safety of women. The same is true of electing a presidential candidate known for sexual assault and dismissal of women's safety.

-Verna McDonald, Angelus Oaks, CA

Ask please just ask!

—Lisa, Chula Vista, CA

Sen. Jeff Sessions doesn't understand what sexual assault is, and should not be confirmed as Attorney General of the United States

-marsha maxwell, Walnut Creek, CA

What can we expect? The Don does not believe that these actions are dangerous and degrading to women!

-Jo-Ann Johnson, Inglewood, CA

We need to petition Republicans who might not vote to confirm Sessions. That's our way to blocking him. Who's getting hose names. I'll write or call them.

-Marita McDonough, Ukiah, CA

Would you want Trump to grab your mom, your wife, or your daughter by the pussy? Supporting the rape culture of women is never okay! Neither is supporting Trump who is a compulsive lying, misogynist, racist, incompetent, narcissist, tax evading, draft dodging, Putin supporting fraud! Trump is unfit to run this great country, promises to unravel health care, unravel environmental protections, steal from the poor to support the rich, denies the facts that he has several conflicts of interest, has refused to release his taxes confirming these conflicts, is tied to voter fraud with Russian hacks, and evokes violence, death, and destruction with his immature tweets about nuclear weapons and US intelligence. I am one of the 3 million still with Hillary! Hillary should be our next president, put a stop to this fraud! #stillwithher #unpresidented #savetheplanet #womeslivesmatter

-Nicole Just, Elk Grove, CA

Get rid of these evil and corrupt men who discriminate against women.

-Sandra Amici, Mission Viejo, CA

Because of his record on issues of sexual assault and racism, Jeff Sessions is unacceptable as candidate for attorney general.

-Susan J. Balthasar, Los Osos, CA

I do not feel safe anymore.

—Sally DeHart, Oakland, CA

Grill Sessions!

-Leslie Cole, Encino, CA

Nothing's changed. Sessions wasn't fit for the Federal bench, and he certainly isn't fit for Attorney General.

—Daryl Smith, Clayton, CA

STOP PUTTING OLD WHITE MAN WHORES IN CHARGE. THEY ARE JUST GARBAGE.

—Helene Robinson, Pine Grove, CA

Grabbing private parts without permission IS ASSAULT!

-Mary Helen Ellis, Upland, CA

Sessions is a bad seed. No on Jeff Sessions. Another Trump loser.

—Jason Moore, Temecula, CA

This country has come to far to start back-stepping now! If you are not moving forward, then you are part of the problem! Protect women's rights, especially the survivors of sexual assault and domestic violence! If Jeff Sessions isn't working to support us,don't approve him!

-Peggy Talbert, SACRAMENTO, CA

No, no no! Please reject his appointment!

—Tracy, Los Angeles, CA

Selecting Jeff Sessions for Attorney General is another example of Trump's contempt for women and minorities.

-Leslie L Young, Bloomington, CA

This is a terrible choice for attorney general, I believe he's got inherent beliefs that will not be good for our country or the Constitution! This man is not on "everybody's" side.

-Kay Tealer, San Carlos, CA

these people must be stopped they have assaulted women and that is a crime .No one si above the law!!!!!!!!

-Anna Hernandez, Fountain Valley, CA

Ask Jeff Sessions about sexual assault during his confirmation hearing

—Doug Humphries, Valley Village, CA

Mr.Sessions I hate any violence towards our women in this nation and you hopefully will act to put a stop to this insanity towards all women today.

—john jusko, San Diego, CA

Would you change your opinion if your mother or daughter were grabbed by their own private parts by any man?

-Mario E Marrinez, Torrance, CA

totaly unfit!

-Michael Boshears, Crestline, CA

This man is vastly unqualified to be the Attorney General of the United States of America.

-Mick A. Robinson, Santa Maria, CA

Sessions is completely unfit to be our US Attorney General. Please make sure he is confronted with his abysmal sexual stance; women are not here to be taken advantage of by rich white men.

-Pamela Check, Chico, CA

Senator Sessions is credited with referring to the Voting Rights Act as "intrusive legislation." Please ask him why he thinks the act is intrusive legislation. Does he believe every American's right to vote needs to be protected? What will he do to ensure that every American can vote and that their vote is accurately counted, recorded and reported? Senator Sessions is credited with labeling the ACLU and NAACP as "un-American" groups who "forced civil rights down the throats of people." Please ask him why he thinks the ACLU and NAACP are "un-American" groups? Does he believe the civil rights of every American needs to vigorously protected and defended? Does he believe a person of color is more likely to have committed a crime than a white person? Does he believe people of color are more violent and/or dangerous? Senator Sessions voted against the Violence Against Women Act. Please ask him why? Senator Sessions opposed the McCain-Feinstein amendment on torture, which explicitly bans the CIA from using torture. Does he believe torture is an acceptable means of getting information? Does he believe that torture elicits credible information? The report accessed by clicking on the link says "No" - https://www.cgu.edu/pdffiles/s bos/costanzo_effects_of_interr ogation.pdf. Senator Sessions opposed the USA Freedom Act and other surveillance reform measures. Does he believe the government should use all available means to surveil everyone in America? Will he use all available means?

-Jerry Tobe, Los Angeles, CA

Racist, disgusting excuse for a human being.

-Jon Sheehan, Bell Gardens, CA

No acceptable

—Denise McBain-Burgos, Perris, CA

Stop the madness!

-Troy, Pasadena, CA

I can't make comments any more. The squalid enormities of the Trumpiana cabinet picks are beyond words. Please ask this vile nominee, a Methodist Sunday school teacher named after both a slaveholder and a Confederate Brigadier general how he thinks his grandchildren and the kids in his Sunday school classes should think about the Trump "grab 'em" tape, as well as how vigorously his Justice Department will defend women from assaults like the ones bragged about by his tubby Führer. Thanks. Tip: everyone should read Archibald MacLeish's The Fall of the City, the first play in verse written for radio.

-Frank Dwyer, Pasadena, CA

Sessions is an outrageous and dangerus choice for Attorney General. Here's hoping some of the Senators on the committee to consider this wrong-headed nomination have the courage to do what's recommended here, and ask Sessions about his stated ignorance about grabbing a woman's genitals and whether that is assault. Such a man MUST NOT become our Attorney General.

—Autumn Stanley, Portola Valley, CA

How many women say he sexually assaulted them,??? and what about the rape of 13yr old represented by Gloria Alreds daughter. Remember Anita Hill being forced to the surface???

—Tracy hubly, Oceanside, CA

Jeff Sessions needs careful vetting in order to guarantee women's civil rights.

-Lynne L Henry-Dinneen, Torrance, CA

Sessions is unfit to be US Attorney General!

—Jim Phillips, Sonoma, CA

Jeff Sessions doesn't even understand what sexual assault is to begin with! How can he lead ANYTHING on that basis???!!! Stop him before more people are encouraged to sexually assault more people based on the history of racists who thought that electing Trump meant you could commit racial violence against minorities and get away with it!!! Protect our mothers, sisters, daughters & grand-daughters by rejected Jeff Sessions to head a program on sexual assault & domestic violence!!! He's the WORST person to have in that position!!! Thank you for your time.

—Denise Yamamoto, Torrance, CA

I am beyond sick of women's lives, safety and dignity being unimportant. This man is despicable if he doesn't acknowledge that grabbing a woman's body is assault.

-Lorraine Wright, San Francisco, CA

Grabbing a woman's genitals without consent is sexual assault. If you don't believe that or if you are afraid to say that, you are unfit for this office and can't be trusted to be anything more than a misogynist or groveling sycophant for your new Dear Leader.

-Stacey Duke, San Francisco, CA

Consent is mandatory!

-Salina, Sacramento, CA

Jeff Sessions is not fit to be in charge of national programs on sexual assault and/or domestic violence. He has no common sense or sensitivity to women or families dealing with violence.

-Carla Cicchi, Placerville, CA

Grabbing a woman's genitals is assault.

—Cathy Voisard, Hayward, CA

Women must be heard and represented. This old white man is clueless.

-Rosanna Savone, Hermosa Beach, CA

Dangerous BIGOT!!!

-Lawrence Fait, Riverside, CA

Are you going to be putting firm sanction on sexual crime and abuse on women attending college?

-Karinefougoux, Redondo Beach, CA

Is Drumf kidding?

-Richard Wise, Los Angeles, CA

Please block the nomination of Jeff Sessions. He will not protect the rights of women or minorities.

-Susan Cohn, Saratoga, CA

These men are unfit to govern care of women. Republican "leaders" should be publicly shamed for accepting these ideas. Attack back.

—Mark Slate, San Rafael, CA

Please act in the best interest of ALL Americans, not just men who think they are entitled to violate another person's body and dignity. Thank you.

—Daniella Zimmerman, Auburn, CA

We can not have any person in such an important office who is clearly confused concerning the very office he was chosen for. If he thinks grabbing a woman by the pussy without her consent not a clear cut sexual abuse then he is not fit for this position.

-Carolyn Duty, Capitola, CA

How about finding someone who knows right from wrong to be AG!

—Linda steis, Ojai, CA

When these guys eventually end up in prison, let's see how they will feel about rape then.

—Anita McInnis, Bellflower, CA

A man like Sessions must not be Attorney General. We need someone who will protect and represent EVERYONE.

—Carol Lake, Solvang, CA

It is appalling that we need a petition to encourage the Senate Committee to address this issue.

—Diana Ray, Concord, CA

Block this man's nomination.

—Jeanne Freeman, Clayton, CA

Why are we having a criminal being nominated Attorney general?

-Robert D. Magarian, Berkeley, CA

C'mon Man!:(

—Ohmar Sowle, Moraga, CA

We must demand that Sessions stands up for all of our rights equally. Sexual assault is a life altering experience and we need protection.

—Jordana Oberman, Los Angeles, CA

Make him answer, hold his feet to the fire!

-Rosemary E. Orlandi, Ben Lomond, CA

Listen to these women and DO NOT confirm Senator Sessions. His views are an insult to all survivors of sexual assault and his appointment will result in an increase of future sexual assaults.

—SA Bachman, Los Angeles, CA

Jeff Sessions is a black eye on the United States of America.

-Jim Wise, Los Angeles, CA

Ridiculous

-Bryan McLane, Lafayette, CA

Sessions is a well know white supremacist as so is unacceptable for attorney general. America needs to rid itself of sessions hate. We are out of the 1950's southern racist trash attitude.

-William Adams, Corona, CA

Please do the correct work, you are called to. FOR ALL THE PEOPLE OF THE UNITED STATES

-Kathy Jeffries, San Bernardino, CA

What type would we expect from a president elect who thinks it is okay to grope women he considers to be beautiful?!?!

—Ann Corwin, Oceanside, CA

We can't have a man with Jeff Session's male chauvinist attitudes and actions be in charge of

—Jeannie Marshall Ortiz, Vista, CA

GET RID OF THESE FASCISTS THAT ONLY CARE ABOUT THEIR PROFITS!

-Karen Pedersen, Sonoma, CA

This man is as deplorable as they come. He is an embarrassment to the American people.

-Suze Datz, Palm Springs, CA

even I know this law....and I'm a little old lady! Geez.

-Marilyn E. Harvey, Los Gatos, CA

Give us your best!

—James A. Perkins, Los Angeles, CA

This fellow is a low life of the worst kind. Do not confirm him!

—Gerry Williams, Thousand Oaks, CA

—Trisha Pahmeier, Winnetka, CA

This guy is bad for everyone in the U.S.

-Charlotte Pirch, Fountain Valley, CA

This needs to be investigated.

-Maria Hennessy, San Jose, CA

he should be in PRISON

-Glenn Ross, Eureka, CA

Republicans, what are you thinking???

—Adele Kapp, La Jolla, CA

It's absurd that Jeff Sessions is being considered for this position, so PLEASE challenge his fitness during the hearing, and do what you can to support someone qualified for the position instead. Thank you.

-Natasha, San Francisco, CA

the assault on women must stop. We are sending a message to our children that violence against others is ok.

—Deatra Yatman, Beverly Hills, CA

Why are all Trumps appointments adversarial to the positions they would occupy? Governments are there to protect and advocate for their constituents. We are being attacked and undermined by this appointment in addition to many others.

-Jeanne Christopherson, Chico, CA

THIS SENIOR CITIZEN WHO FIGHTS FOR WOMEN'S RIGHTS IS APPALLED BY SESSIONS! TAKE YOUR TIME, DO YOUR HOMEWORK AND - HOLD HIS FEET TO THE FIRE! HE'LL HOLD OURS - AND YOURS!

—Andarin Arvola, fort bragg, CA

Let's assure him that qualifies as assault!! He may need a long list of rules to follow if he's that shaky on what constitutes assault!

—Lisa Hankins, San Jose, CA

GET RID OF THIS ASSHOLE

-Karen Siteman, Beverly Hills, CA

The Grand Dragon of A-holes for Attorney General? Hell No!

-Malcolm Moore, Portola, CA

Women DEMAND accountability

-Martha Kimmich, Berkeley, CA

Jeff Sessions is absolutely the wrong choice for Attorney General.

-Tim French, Escondido, CA

Grabbing a women's genitals is violence against women. Bragging about it is adding salt to the wound. Do not sweep it under the rugs!

-SyLVIE MiNOT, Sausalito, CA

As a survivor of sexual violence and an ally to an uncountable number of loved ones who are also survivors, I am horrified that our nation is not reacting to this problem in a more proactive way. Our mothers, sisters, daughters, and friends are in need of our support. Please listen.

—Julia Nee, Oakland, CA

Keep all scum and abusers out of the White House.

-Bonnie Jordan, Encinitas, CA

Sessions doesn't need to downplay and try to redefine what sexual assault is to let Trump off the hook with his past behavior. I'm satisfied with Trumps public apology. Sessions needs uphold and protect women according to the written law and it shouldn't be altered to let anyone off the hook!!!

-Angela Feist, Santa Cruz, CA

Please help Mr Trump drain the swamp

-Creighton Burke, Tarzana, CA

The Attorney General of the United States must protect the rights of all citizens!

-William Heiland, Palo Alto, CA

Senators: Take a hard stance and ask Sessions about his record on sexual assault and domestic violence issues!

—Arthur Molho, Placerville, CA

Its unimaginable that a person with his public record could be considered for Attorney General of the US of America!

-Norman Scheiner, Sausalito, CA

so outrageous as to be unbelievable

-Ray Pestrong, Portola Valley, CA

Lock Him Up!

-Lisa McClelland, Malibu, CA

Jeff Sessions was denied a position by the Senate before, please repeat the rejection. He is a bigot and his record shows that to be true. I hope the Republican Senators have the backbone to deny his appointment. I'm surprised that our future President chose him when there are so many Republicans more acceptable to All the Americans he represents.

-Phyllis Wachenheim, Dana Point, CA

Please ask him about his record and position on sexual abuse, domestic violence.

-Yolanda Duenas, Huntington Beach, CA

If this man will be in charge of our national programs on sexual assault, it is important to ask him what he views as assault. He needs to be clearly held accountable for past acts and answer questions.

-Phyllis Grillo GrilloWeinbrenner, Monterey, CA

Please ask Jeff to define sexual assault and molestation. probe into the differences between the two, and how to identify the boundary.

-JoAnn Castillo, Oakland, CA

Not Sessions!

-Rachel Burdorf, Pacific Palisades, CA

Well I can't say what I think and want to say about jeff sessions, and I don't want him as our Attorney General.

—Olga Martinez, California City, CA

Please do not support Mr. Jeff Sessions. I am a survivor. Thank you.

-Kimberly Linford, San Leandro, CA

Sessions is a terrible choice. Do not confirm him!!

-Gretchen Pemberton, Rohnert Park, CA

Yet another thug added to the chief thug's Cabinet. Resign, Idiot!

-Mary Ellen Reese, Oceanside, CA

Shameful selection for Attorney General.

-Jo-Ellen Spencer, Oakland, CA

Ask whatever questions that are necessary to reveal this man's record on sexual assault and domestic violence. Do not give him a pass on these issues.

—Anne Raiter, Santa Barbara, CA

We cannot let a man who can't even define sexual assault be the chief law enforcement official for our country. Many groups are submitting questions for the committee on a range of issues, so our community needs to make sure violence against women rises as a priority for Senators. Here are just a few examples of Sen. Sessions' horrendous record the Senators can ask about: He stated that he wouldn't characterize Donald Trump's comment about grabbing women by the genitals as sexual assault.3 He voted against the Violence Against Women Act of 2013, which expanded services to survivors of sexual assault and domestic violence.4 He voted multiple times against bipartisan legislation to curb the growing epidemic of sexual assault in the military.5 If Sen. Sessions is appointed he will be the top law enforcement official setting the tone for how the Department of Justice deals with issues, and he will oversee programs on violence against women. Based on his record, we can't trust him to enforce these programs that, even with a supportive administration, struggle to prevent the epidemic of sexual violence in the United States.

-Eric Lipsitt, Oakland, CA

He should also be asked about voting rights.

-Emilio Verdugo, Los Angeles, CA

He should ask Trump about sexual assault/grabbing and do the opposite of what Trump says.

—Claire Jones, Hanford, CA

I am a rape survivor. Grabbing a woman by the genitals is sexual assault. What kind of lawyer are you?

-Lauren von Bernuth, Venice, CA

Where is your sense of decency? By rubber stamping Trump you are showing the world not only YOUR stupidity but you are in effect making the USA look like neanderthals! Wake up!!

—Linda Gillham, thousand Palms, CA

PLease do not appoint this man who has such a poor record on fighting violence against women.

-Marcia, Aptos, CA

LET'S GO GET HIM!

—Dan Dalton, Ventura, CA

Grabbing anyone being assault is obvious. Get educated.

-Nan Singh-Bowman, Ben Lomond, CA

Sessions is a reflection of the man who is Donald Trump.

-Laureen Felton, Redwood City, CA

#SacredResistance

—Susan Russell, Altadena, CA

This man should not be in politics let alone being considered for Attorney General!!

—Janie Bigham, Fresno, CA

Block Sessions!

-Sima Battaglia, Burbank, CA

Stop Sessions he is an enemy of civil rights!! Bill Vela Attorney

—Bill Vela, San Rafael, CA

Do not sign off on assault on women by confirming Sessions. AMERICAN WOMEN ARE AMERICANS.

-Anne Stone, Oakland, CA

This man is not good for our country. His past behavior says his character is acceptable AND IT IS NOT!!!!! SHOW TRUMP WE REQUIRE PEOPLE WITH CHARACTER. WE ACCEPT NO ABUSERS, RACISTS OR BIG MONEY THIEVES.

-Norma Lee, Cathedral City, CA

We need a competent person

—Dr A Coronel, Torrance, CA

Senator Sessions is a morally corrupt individual who does not belong in any position of authority.

-John Hogle, Santa Clara, CA

I would be ok with him as AG if he had himself castrated before taking office.

-Ms. Judith S Anderson, Long Beach, CA

Everyone of Trumps choices are a disaster to the people of America

-Patricia Wascher-Allan, San Diego, CA

Jeff Sessions is a caveman throwback. Get someone who is current and will represent everyone failry. He cannot. He is a big and a misogynist and not even self aware enough to know it.

-Lauren Doyel, Ventura, CA

Sessions will be an enemy to women. Ask him about sexual assault, get him on the record.

-Stephanie D Jackel, Vista, CA

I am a survivor of sexual assault. Sen. Sessions is totally unacceptable to me!

-Maureen McGuire, Pacific Grove, CA

I would feel assaulted if someone grabbed me by my private parts. However my granddaughter is trained in the martial arts so I hope Sessions wouldn't be offended when she responded with a good swift kick in an assaulting males balls. Let's clarify the rules for both genders. And be fair.

-Mary R Mcdermith, Mountain View, CA

It makes sense that a man who believes he has full permission to sexually assault women would want an AG who doesn't consider sexual assault a crime. It is up to us all not to buy into this Orwellian version of legal and ethical standards; please ensure that America continues to be/become the country it was intended to be.

-Naomi Prochovnick, San Francisco, CA

Ask about sexual assault during his hearings.

-Joan thirkettle, Riverside, CA

Jeff Sessions is unfit for the position of Attorney General. He has monstrous beliefs, statements and behaviors towards women, people of color, immigrants. Perhaps his most disqualifying characteristic is his diabolical and frankly Anti-American views of U.S. Civil Rights legislation, and freedom-striving entities and organizations, their work for 60+ years. ACLU, NAACP, ADL, SPLC to name but a few. He must not be confirmed for this role. He is only being rewarded for his obsequious acolytic behavior by our new abuser-narcissist-in-chief.

—David Hackett, San Francisco, CA

Adam Bink, San Francisco, CA	Ricci Rod, Pasadena, CA	Pat Alderete, Los Angeles, CA
Kelly Andrada, Hayward, CA	Clyde Willson, Oakland, CA	Steve Baringer, Orange, CA
Joni Pattillo, Newark, CA	Sue Dirksen, Santa Cruz, CA	Beth Shogren, Kerman, CA
Mike Jewell, Palo Alto, CA	Holly Dowling, Novato, CA	Linnaea Bohn, Oak View, CA
Charles Fry, Sunnyvale, CA	ron pyle, Orangevale, CA	Victor Bobier, Yermo, CA
Lonnie Sheinart, Los Angeles, CA	Adrianna Dinihanian, Sausalito,	Dale Trunk, Oakland, CA
	CA	
Lee Jordan, Los Angeles, CA	Kimberly Emerson, Los Angeles, CA	Kristen Koster, San Diego, CA
Kristi Harris, Santa Rosa, CA	AChristopher Christopher Urbach, Chico, CA	Celeste Lightheart, Los Gatos, CA
Linda Oeth, Corona Del Mar, CA	Catherine Dean Janssen, Murrieta, CA	Kathy Andrew, Petaluma, CA
Karen Donovan, Aptos, CA	Raul Nava, Monterey, CA	Gary M Hesler, Livermore, CA
BethHamilton Hamilton, Ventura,	Lisa Kirkpatrick, San Carlos, CA	H Shakur, Altadena, CA
CA	-	
Sue Wollack, SAN Francisco, CA	Louise Salter, Los Angeles, CA	Jane Sylvester, Richmond, CA
David P Michener, Santa Rosa, CA	Christopher Bertolino, Rancho Cucamonga, CA	Nancy Janssen, San Diego, CA
Julie Kmetzko, North Hollywood, CA	Patricia cross, San Jose, CA	Nathan Harling, Redwood City, CA
Joy Silverman, Altadena, CA	Shannon Reich, Fairfax, CA	Robert Robert Wallace, Whittier, CA
Sofia Luis, Oakland, CA	Royce Titan, Mission Hills, CA	Sylvia Banks, Sunnyvale, CA
Jane McBride, North Fork, CA	Sharon McCartney, Ventura, CA	Eslyn Craven, Beverly Hills, CA
Lilian Santamaria, Redwood City, CA	Steve Cotterill, Santa Clara, CA	Darren Clair, Thousand Oaks, CA
Wilma King, San Francisco, CA	Vaughn Hosmann, Bellflower, CA	Anna Kokotovic, Goleta, CA
Rochelle Garaway, Murrieta, CA	Patricia K Meyer, Santa Monica, CA	Yosha Bourgea, Sebastopol, CA
G Thomas Hoemig, San Francisco, CA	Kristina Wolf, walnut creek, CA	Ronald Bergeron, Palm Springs, CA
Erica Tyron, Claremont, CA	Laura Lewis, Los Angeles, CA	Jessica, Los Angeles, CA
Terri Breed, Los Angeles, CA	Jennie Web, Los Angeles, CA	Janet G Heinle, Santa Monica, CA
Liz Anderson, Los Angeles, CA	Alistair Fate, LOS ANGELES, CA	Alberto Abril, Los Angeles, CA

Susan Nuni, Los Angeles, CA	Diane L Saltzberg, Los Angeles, CA	Linda Kemp, Cathedral City, CA
Betsy Kalin, West Hollywood, CA	Barbara, Pacific Palisades, CA	Neal Steiner, Los Angeles, CA
Susan Rubin, Los Angeles, CA Barbara Gale, tarzana, CA	Lindsay crystal, Los Angeles, CA Judith Anderson, Long Beach, CA	Patrick Allocca, Los Angeles, CA Victor Citrin, Los Angeles, CA
Mariya bauer, Santa Monica, CA	Karen Seeberg, Topanga, CA	Frances Goff, Pasadena, CA
Karen Zilles, Los Angeles, CA	Mark Edelstein, Rancho Palos Verdes, CA	R Wells, Los Angeles, CA
Cary Sullivan, Pacific Palisades, CA	Joshua Wines, North Hollywood, CA	Brad Cobb, Glendale, CA
Ingrid L. Bradley, Pasadena, CA	Paula Suhy, Los Angeles, CA	MARIA C BARRAZA, Canyon Country, CA
•	Max King Cup, Los Angeles, CA Lynne Pateman, Los Angeles, CA	·
Chip Croft, San Diego, CA	Sylvia Frey, Claremont, CA	Andrew Kavanagh, Beverly Hills, CA
Chris Daley, LOS ANGELES, CA	Carla Sutton, Long Beach, CA	Jennie Brawner, San Marcos, CA
Judith -, Solana Beach, CA	Gerald Baker, Los Angeles, CA	Neil Stubenhaus, Studio City, CA
Laura McKinney, Los Angeles, CA	Amy Loeber Rotonda, North Hollywood, CA	Debi Hughes, Reseda, CA
Cynthia Hamilton, Los Angeles, CA	Sarita Freedman, Agoura Hills, CA	George Budd, Los Angeles, CA
Blaise Brockman, Arcadia, CA	Linda Trevillian, Alhambra, CA	joanne nagy, Granada Hills, CA
David Haskins, San Diego, CA	Carol Myers, Carlsbad, CA	Patricia G Munoz, Buena Park, CA
Diana S Kliche, Long Beach, CA	Robert Cheshier, Long Beach, CA	Karen Lull, Claremont, CA
Coleen Sterritt, Altadena, CA	Sheri Kelton, Valencia, CA	Frances Novotny, El Cajon, CA
Simon Glickman, Los Angeles, CA	Diane Andazola, Lakewood, CA	Diane Andazola, Lakewood, CA
Angela Cancilla Herschel, West Hills, CA	Steve Hoelke, Claremont, CA	Michael Silveira, Hollywood, CA
Anne Donadey, San Diego, CA	Marcia Anderson, Pasadena, CA	Victoria Villagran, Temecula, CA
Deirdre Brownell, Burbank, CA	Alyson Lago, Studio City, CA	Lindsey Vaillancourt, No Ho, CA
Nancy Moll, Hemet, CA	Kathy simington, Ontario, CA	Carole Hull, Whittier, CA

Vincent De Stefano, Pasadena, CA	Tasia V Stern, Calabasas, CA	Larry Patterson, Santa Barbara, CA
Jacqueline Berger, Stanton, CA	gary wirfs, Palm Springs, CA	Aia White-Podue, Long Beach, CA
Stacie Cox, Malibu, CA	Denise DeGrazia, Long Beach, CA	Doug hairgrove, Palm Springs, CA
Thomas Sweet, Temecula, CA	Donnalynn Polito, Half Moon Bay, CA	dennis allen, Santa Barbara, CA
Lisa Caloh, Bonita, CA	Ofelia Gonzalez, West Covina, CA	Armando A. Garcia, Paramount, CA
Ron Bridges, Rancho Cucamonga, CA	Joan Sitnick, Encino, CA	Michael Parry, Escondido, CA
Daniele Dohring, Los Angeles, CA	Tori Newton, Ojai, CA	Anne Eggleston, Corona, CA
Kathy Bilicke, Los Angeles, CA	Fay Tahmassbi, CARLSBAD, CA	Edward Tang, San Francisco, CA
Janis Storbo, La Quinta, CA	Michael Lintz, LOS ANGELES, CA	Erika Rothberg, Encino, CA
Tom Edward Burns, Aliso Viejo, CA	Lynne Sloan, San Francisco, CA	Kathleen Murch, San Diego, CA
Brandon Lea, Hemet, CA	Samantha Bayouth, Thousand Oaks, CA	Diana cole, Oceanside, CA
Janet Coleman, Apple Valley, CA	Erin Moran, San Diego, CA	Susan Smyth, Oxnard, CA
Megan Subocz-Quinn, Redwood City, CA	Kimberley Tanksley, San Carlos, CA	Bonnie Myers, Camarillo, CA
J, Palo Alto, CA	Kristi Hirst, Chino, CA	Dorothy M. Robins, San Bruno, CA
Laura Herndon, Burbank, CA	Mary Hamilton, Hemet, CA	Julie Gengo, Alameda, CA
t t, Santa Clarita, CA	Luis Gomez, Glendale, CA	Carolyn, Los Angeles, CA
Lina Dixon, Rancho Cucamonga, CA	Carol MaHarry, Ojai, CA	Fiona, San Francisco, CA
Yefim Maizel, San Francisco, CA	John-Paul Ferguson, San Francisco, CA	Moe Stavnezer, san gabriel, CA
Mary K. Moore, Yucca Valley, CA	Paul Tracey, Pacific Palisades, CA	Daisy, North Hollywood, CA
Karen Harwitt, Los Angeles, CA	Laura Kenig, Santa Barbara, CA	Reem Katanani, San Diego, CA
nancy von muegge, Murrieta, CA	Claudia Zakem, Sherwood Forest, CA	Heather Van Holt, Costa Mesa, CA
celia Taghdiri, Vista, CA	Carol Hubner, Ventura, CA	Kyle Gibson, Riverside, CA

Patricia Carlson, Los Angeles, CA Janice Kursky, San Francisco, CA	•	jenny england, san carlos, CA Victor Pimentel, La Puente, CA
Pam Mettier, Cambria, CA	Joan Merrill, Pleasant Hill, CA	Mika Menasco, San Diego, CA
Mahsa Ashabi, San Francisco, CA	Mark Gotvald, Pleasant Hill, CA	Lynn Eastman-Rossi, Pasadena, CA
Robert Konuch, Woodland Hills, CA	Megan Myall, San Francisco, CA	Anne Masullo, San Francisco, CA
Gary Hundertmark, North Hollywood, CA	Amara Siva, Oceanside, CA	Katherine Villagran, Temecula, CA
Frank Miller, Los Angeles, CA	Nadia Jafri, Foster City, CA	Allyson Ford, Los Angeles, CA
Peter Kauhanen, San Francisco, CA	Wendy Robinson, Altadena, CA	George Lindelof, Carpinteria, CA
Alan Merson, Woodland Hills, CA	Joan Borame, El Cerrito, CA	Shaya Ghazinoor, Newport Coast, CA
Miranda Jones, San Francisco, CA	h roche, San Francisco, CA	Jeffrey McCombs, San Clemente, CA
Kathy Hill, Fullerton, CA	Rebecca Barker, Santa Monica, CA	Brian Cozad, Loma Linda, CA
Dave Ogilvie, Santa Barbara, CA	Scott Owen, San Diego, CA	John Ferrante, Concord, CA
Josephine Bellaccomo, San Francisco, CA	Andrew Frey, Pasadena, CA	Julie Dunkley, Cambria, CA
Dean McCleskey, Santa Ana, CA	Logan De Ley, Alameda, CA	Joan Ariel, Santa Barbara, CA
Lotti P Knowles, Valley Glen, CA	Phil Crawford, Pacifica, CA	Lenora M Sanchez, Huntington Beach, CA
V Marsot, Los Angeles, CA	Mary Kay Lahay, Chula Vista, CA	Brandon Letize, Oakland, CA
Coren Macy, Pinole, CA	Brenda Golub, NORTH HOLLYWOOD, CA	Judith Stanfield Cromwell, South Pasadena, CA
Robert Ortiz, Novato, CA	Arlene Vogele, Atascadero, CA	Wilhelmina M Tax, Richmond, CA
Kristen, Los Angeles, CA	Linda Allen, Clovis, CA	David Grothey, Alpine, CA
Nancy Petersen, Claremont, CA	Margaret Norton, Redondo Beach, CA	Jodi L Sisson, Lake Balboa, CA
Robert Leeds, Oakland, CA	Jean Lowe, Encinitas, CA	Gail Tinsley, Goleta, CA
Robert Larry Schmitt, San Diego, CA	Mark Koop, San Rafael, CA	Marikka J, Los Angeles, CA
George Sloan, Los Angeles, CA	Ellen Franz, Mill Valley, CA	Susan Mullaney, San Francisco, CA
Thomas Arnold, San Jose, CA	Laura shifley, San Francisco, CA	John Avis, San Francisco, CA

Eva Nathanson, LOS ANGELES CA	, tyler street, napa, CA	Felicia Hassett, Fremont, CA
Ellen Freytag, Long Beach, CA	John Gasperoni, Berkeley, CA	Leah Firmalino, Rowland Heights, CA
Meredith Blau, Calistoga, CA	Anne Gaillard, Sunnyvale, CA	Corrine Draper, Woodland Hills, CA
Janet Larson, Atherton, CA	Kelly Davidian, Carmel, CA	Kirk Lucas, Oakland, CA
Mary Margaret, San Francisco, CA	Natalie Clark, San Diego, CA	Barbara Gaborko, Murrieta, CA
Chris Blackburn, CLAREMONT, CA	James Coates, Oakland, CA	Jessica Dardarian, Los Angeles, CA
Stacy Small, Long Beach, CA	Susan Munday, Oakland, CA	Jay Atkinson, El Sobrante, CA
Lori Christensen, San Diego, CA	Marti Sousanis, San Francisco, CA	Anna Lifterova, Mountain View, CA
Sadie Ray, San Francisco, CA	Alyson Dearborn, Santa Monica, CA	Jacob Munhoz, San Diego, CA
Marie Lehman, Petaluma, CA	Allison Souza, San Diego, CA	Tedd Kawakami, Stockton, CA
Sharon Thompson-Lloyd, Panorama City, CA	Kelcey Poe, Oakland, CA	Jennifer Treuting, Albany, CA
Melissa Ambrose, San Francisco, CA	Tom Mangan, San Diego, CA	Dennis Mcvey, Greenbrae, CA
Janice DeMaria, Alameda, CA	Barbara berkeley, San Francisco, CA	Laura Decker, Walnut Creek, CA
Nancy Stoller, SF, CA	Hanni, Oakland, CA	Julia C. Wan, Irvine, CA
Ronald Warren, Glendale, CA	Louise Robinson, Moreno Valley, CA	Chris Whalley, Topanga, CA
Soseh Kevorkian, Berkeley, CA	Richard Morris, Santa Cruz, CA	JoAnn Buttaro, Burbank, CA
Lydia Lavin, Coronado, CA	Munir Eltal, Santa Clara, CA	Patti DaMarto, Oakland, CA
Carol Hagler, Campbell, CA	Erik Drobey, San Francisco, CA	Ralph Lopez, Los Angeles, CA
Elizabeth Reyes, Palmdale, CA	Deirdre Willoughby, Newbury Park, CA	Dan Ballinger, Alameda, CA
Mike Cass, Novato, CA	Sara Ries, Los Angeles, CA	Greg Ratkovsky, Oakland, CA
Chris Hudnall, Elk Grove, CA	Jerry Asher, Tulare, CA	Maria Luiza Dantas, Carlsbad, CA
Ursula Calef, Laguna Beach, CA	Tracy Calvert Ambrose, San Rafael, CA	Marjorie Guggenhime, Ross, CA
Pastor Lyda Eddington, Los Angeles, CA	Judy Lasalle, Los Angeles, CA	Daniel Safran, Pleasant Hill, CA
Mindi shank, Santa Monica, CA	Aimee M. Genell, Emeryville, CA	Julie Iwashita, Campbell, CA

Colin Robson, San Jose, CA	Bradford Barker, Berkeley, CA	Ester M Cole, Gardena, CA
Nanette Stickney, Santa Barbara, CA	Regina A Wilson-Seppa, Penngrove, CA	Shel Wagner Rasch, Los Angeles, CA
Angela C Embree, Oxnard, CA	Greg Lowry, San Francisco, CA	Jonathan Karpf, San Jose, CA
Lynette Ridder, Concord Ca, CA	Stephanie Shaw, Oakland, CA	Jason Laffey, Ojai, CA
Karen Venturi, SAN CARLOS, CA	Shauna Roberts, Riverside, CA	Mariano Svidler, San Mateo, CA
Dick Hannigan, Santa Rosa, CA	Dennis Dougherty, San Rafael, CA	Reddick Harris, Cathedral City, CA
Lorie Frost, Petaluma, CA	Warren Wright, Emeryville, CA	Michael Gilmore, Torrance, CA
Russell J Thorp, Novato, CA	Deanna sverha, Los Angeles, CA	Robbie Greenberg, Marina del Rey, CA
Chloe Winnett, Novato, CA	James Drake, Long Beach, CA	Sally Beaudette, Pasadena, CA
Gabriela Sosa, Los Angeles, CA	Morning Star, TUSTIN, CA	Stephanie Mitchell, Los Angeles, CA
Carl Seibert, Costa Mesa, CA	Michael Kenney, El Cerrito, CA	Sapna Kumar, North Hollywood, CA
Esther Yassi, San Francisco, CA	Andree Dailey, Redwood City, CA	Janet Watts, Santa Monica, CA
Elizabeth C Basile, Sunnyvale, CA	Catherine Day, San Jose, CA	Richard Wanlass, Sacramento, CA
Lori Vest, Potter Valley, CA	Nadine Cain, Malibu, CA	Alyssa Ferreri, Redlands, CA
Charline Ratcliff, Walnut Creek, CA	Millie Harsha, Clovis, CA	John De La Torre, Vallejo, CA
Caren Dizney, Marina del Rey, CA	Mohammad Habibullah, Anaheim, CA	karen mahoney, San Jose, CA
Jennie Quinn, San Francisco, CA	Laura W, Occidental, CA	Christina Mirabile, Vallejo, CA
Janis, Hathaway Pines, CA	Fritz Pinckney, Napa, CA	Rev. J Patrick Kelly, Sacramento, CA
Geraldine May, Creston, CA	Kate Harbin Clammer, San Francisco, CA	Judith Collins, Half Moon Bay, CA
Jordan Hashemi-Briskin, Palo Alto, CA	Johanna Marie McShane, Walnut Creek, CA	Wasim Qazi, Elk Grove, CA
Scott Kaz, Sherman Oaks, CA	Jessica Wolfe, Sebastopol, CA	Alexa McMahan, Huntington Beach, CA
Larry Hyman, Berkeley, CA	Elaine Larson, Petaluma, CA	Margaret Copeland, Berkeley, CA
Jan Guffey, San Jose, CA	Seraphina Madsen, Albany, CA	Dan Tompkins, Martinez, CA
Rachel Notor, San Jose, CA	Gordon Ivens Jr, Los Angeles, CA	Anne Lakota, Mill Valley, CA

Amanda Tenney, Glendale, CA	John DiNapoli, San Jose, CA	Melissa Buchanan, Los Angeles, CA
Kathleen Harriman, Richmond, CA	Dona Gomez, Emeryville, CA	Carmit Bachar, Valley Village, CA
Esther Conrriquez, San Diego, CA	Dr. George B. Kauffman, Fresno, CA	Eric J Juneau, Los Angeles, CA
Bonnie Penix, Sacramento, CA	Anna Meddaugh, Glendale, CA	Maggie Flower, Del Mar, CA
Brenda Helt, La Mesa, CA	Yefim Maizel, San Francisco, CA	James Weber, oakland, CA
Daniel Herman, Coulterville, CA	Lynn Ursic, Oakland, CA	Sophia Savich, The Sea Ranch, CA
V Stark, Mountain View, CA	Marge Schwartz, Santa Barbara, CA	Melissa Ramont, San Diego, CA
Noah Levin, San Francisco, CA	Nancy Kurtz, Long Beach, CA	Nancy Beam, San Francisco, CA
Jacqueline E. Silk, Sun Valley, CA	Douglas Breidenbach, Van Nuys, CA	Gretchen Elliott, San Francisco, CA
Tom Johnsen, Thousand Oaks, CA	L. Shimabukuro, Roseville, CA	Ann Thryft, Boulder Creek, CA
Carrie Anderson, Oakland, CA	Sondra S. Boes, Campbell, CA	Celia, Van Nuys, CA
Charles Fishburn, Porterville, CA	Patricia Houston, Redding, CA	Charley Miller, Huntington Beach, CA
Carolyn Rodriguez, San Jose, CA	April jackson, Huntington Beach, CA	Sarah Newman, Los Angeles, CA
Pela Tomasello, Santa Cruz, CA	Archana R, Livermore, CA	Robert Parker Stellato, REDWOOD CITY, CA
Jill Wiechman, Newbury Park, CA	Linda Dineen, Daly City, CA	Clarissa Troop, Los Angeles, CA
Laurie Mcmanus, San Rafael, CA	Bonnie Jacobs, Los Angeles, CA	Joanna friedman, Los Angeles, CA
Manmeet Toor, Los Angeles, CA	Karen Neklason, Fremont, CA	Cynthia engelhardt, San Diego, CA
Janet Perez, Pomona, CA	Judith Fetler, Monterey, CA	Bill Ghazey, Pleasanton, CA
Howard H. Holmes, Los Angeles, CA	Jane Eisenstark, Berkeley, CA	Linda Schmid, Mountain View, CA
Tobi Fishel, Culver City, CA	Chandra Gordon, Mill Valley, CA	Leonard Sklar, Albany, CA
Debra Lauer, Valencia, CA	Kay Kelley, Cathedral City, CA	Daniel Ortiz, San Carlos, CA
Harper Smith, Gualala, CA	Christian Treitler, Goleta, CA	Hagit Cohen, Berkeley, CA
Victoria Deasy, San Mateo, CA	Catherine Hall, Pt Reyes Station, CA	Jane Engelsiepen, Carpinteria Ca, CA
Meredith Sudborough, San Diego	, Aubri Lane, Santa Rosa, CA	Elizabeth Azarafrooz, Irvine, CA

8

ultraviolet

CA		
Marilyn Goodman, Santa Monica, CA	Martin Horwitz, San Francisco, CA	John J McKee, San Jacinto, CA
Angie Castro, Chula Vista, CA	Graeme Magruder, Northridge, CA	S Hall, San Francisco, CA
Joel Masser, San Jose, CA	Michael G. Terry, Santa Monica, CA	Susan Shaddick, Gualala, CA
angela comin, Santa Barbara, CA	Belle Sprague, Chino Hills, CA	Karyn Kusama, Los Angeles, CA
William Chever, Hayward, CA	D Rowe, Santa Monica, CA	Meghan Cameron, Napa, CA
Gary Withers, Upland, CA	Paul DuPratt, Grass Valley, CA	Syamala Aiyar, El Cerrito, CA
Britt La Hue, Los Angeles, CA	Denise & Patrick Mayosky, Milpitas, CA	Paula Tice, Turlock, CA
Rita Montes Martin, Davis, CA	Lisa Kearney, Petaluma, CA	Dennis Waterhouse, Richmond, CA
Jonathan Strait, Los Angeles, CA	alyce Lamb, Aliso Viejo, CA	Sylvia Lewis, Newbury Park, CA
Diane McKernon, Carmichael, CA	Isaac Wingfield, Santa Rosa, CA	Josh Williams, Saratoga, CA
Sonia Roman, Sherman Oaks, CA	Daniel Bickerstaff, Orange, CA	Laureen Mitchell, Los Angeles, CA
Mary Jane Broadbent, Oakland, CA	Reba Siero, Martinez, CA	Maureen, Northridge, CA
Walter Juchert, Santa Rosa, CA	Gregory Dorais, Martinez, CA	Cindy beckley, Oakland, CA
Melinda Mendelson, Saint Helena, CA	Caroline Steele, Grass Valley, CA	Ceci Grakal, Santa Monica, CA
Irene Perbal, Mokelumne Hill, CA	karen schneider, Santa Monica, CA	Len Handeland, Sonoma, CA
Shirley Dalton, Nevada City, CA	Phillip Willis, San Diego, CA	Shelly Smith, Pacifica, CA
Stevie Sugarman, Malibu, CA	Victoria Wade, marina, CA	Ivonne Walters, Redlands, CA
Cindie Perryman-French, Sacramento, CA	Marvin Cohen, walnut creek, CA	Cheryl Sanchez, Long Beach, CA
Bruce Beron, Menlo Park, CA	Robert Mayer, San Francisco, CA	Leslie Winston, Redondo Beach, CA
Siamak Vossoughi, San Francisco, CA	Danielle Robottom, Thousand Oaks, CA	Judith Bernstein, San Jose, CA
Michael Butler, Clayton, CA	Lee stone M.D., Saratoga, CA	Kayla Jackson, Oakland, CA
Barbara Smallwood, Salinas, CA	Christian Bastidas, Orange, CA	Mark Scoular, Cardiff By The Sea, CA
Sheella Mierson, Richmond, CA	Roberta Rinaldi, Los Angeles, CA	Judith Depew, Camino, CA
Ore Carmi, Berkeley, CA	Robin Lande, Los Angeles, CA	Oliver Wang, South Pasadena,

UltraViolet

		CA
Micki Besancon, Nevada City, CA	Yolanda Hoaglen, Covelo, CA	Bev Kelly Ph.D., Long Beach, CA
Thomas Landefeld, Long Beach, CA	Robb Braun, Temecula, CA	Marisa Davis, Los Angeles, CA
Brian Jeffery, Temecula, CA	Mary Michela, Cloverdale, CA	Eric Horwitz, Lake Forest, CA
Eileen Gordon, Saint Helena, CA	Elizabeth Boyne, El Cerrito, CA	Ellen Phillips, El Cajon, CA
Elizabeth Pulsinelli, Los Angeles, CA	Tom Hessel, Auburn, CA	Mariah Klein, Oakland, CA
Jessica Towns, Canyon Country, CA	Susan C. Peters, San Rafael, CA	Nandini shenoy, Pleasant Hill, CA
Heather Cornish, San Francisco, CA	Elen Gchesa, Napa, CA	Lola Haag, Ojai, CA
John Byrd, Palm Springs, CA	rj arpin, Beverly Hills, CA	Lauren Gayl, Granada Hills, CA
Amy Betts, South Pasadena, CA	Ariana Flores, San Francisco, CA	Sue Wilson, MISSION VIEJO, CA
C Ayotte, Santa Cruz, CA	Twyla Myers, Santa Barbara, CA	Mareth ellis, Oakland, CA
Melanie Beckett, Playa del Rey, CA	Rachel Gingold, Alameda, CA	Suzanne Wandrei, Sebastopol, CA
Philip Kain, Scotts Valley, CA	Audra Puchalski, Oakland, CA	Mila Seamon, Palo Alto, CA
Pat Foster, El Granada, CA	Melvyn Nefsky, Marina del Rey, CA	barbara poland, la crescenta, CA
Caryn Goldman, Foster City, CA	Maureen McDermott, Sacramento, CA	Nancy Heck, Santa Maria, CA
Caryn Goldman, Foster City, CA Nik Andros, Sacramento, CA		·
Nik Andros, Sacramento, CA	CA	Karla Frandson, San Diego, CA
Nik Andros, Sacramento, CA	CA Richard Grassetti, Berkeley, CA Rosemary Canfield, Pismo Beach,	Karla Frandson, San Diego, CA
Nik Andros, Sacramento, CA Beryln Kreisel, Santa Barbara, CA	CA Richard Grassetti, Berkeley, CA Rosemary Canfield, Pismo Beach, CA	Karla Frandson, San Diego, CA John Griffith, Garden Grove, CA
Nik Andros, Sacramento, CA Beryln Kreisel, Santa Barbara, CA Arbella parrot, Mill Valley, CA Kristine Skeie, Rancho Palos	CA Richard Grassetti, Berkeley, CA Rosemary Canfield, Pismo Beach, CA Carrie White, Oceanside, CA	Karla Frandson, San Diego, CA John Griffith, Garden Grove, CA Jackie Pomies, San Francisco, CA George Kaysen, Topanga, CA
Nik Andros, Sacramento, CA Beryln Kreisel, Santa Barbara, CA Arbella parrot, Mill Valley, CA Kristine Skeie, Rancho Palos Verdes, CA	CA Richard Grassetti, Berkeley, CA Rosemary Canfield, Pismo Beach, CA Carrie White, Oceanside, CA Jan Courtney, Ontario, CA	Karla Frandson, San Diego, CA John Griffith, Garden Grove, CA Jackie Pomies, San Francisco, CA George Kaysen, Topanga, CA
Nik Andros, Sacramento, CA Beryln Kreisel, Santa Barbara, CA Arbella parrot, Mill Valley, CA Kristine Skeie, Rancho Palos Verdes, CA Jeffrey Nigh, San Francisco, CA	CA Richard Grassetti, Berkeley, CA Rosemary Canfield, Pismo Beach, CA Carrie White, Oceanside, CA Jan Courtney, Ontario, CA Muhammad Iqbal, Elk Grove, CA	Karla Frandson, San Diego, CA John Griffith, Garden Grove, CA Jackie Pomies, San Francisco, CA George Kaysen, Topanga, CA Claire Lawry, Hayward, CA
Nik Andros, Sacramento, CA Beryln Kreisel, Santa Barbara, CA Arbella parrot, Mill Valley, CA Kristine Skeie, Rancho Palos Verdes, CA Jeffrey Nigh, San Francisco, CA Carmen Chane, Torrance, CA	CA Richard Grassetti, Berkeley, CA Rosemary Canfield, Pismo Beach, CA Carrie White, Oceanside, CA Jan Courtney, Ontario, CA Muhammad Iqbal, Elk Grove, CA gloria Fama, Santa Clara, CA	Karla Frandson, San Diego, CA John Griffith, Garden Grove, CA Jackie Pomies, San Francisco, CA George Kaysen, Topanga, CA Claire Lawry, Hayward, CA Lizabeth kiley, Elk Grove, CA
Nik Andros, Sacramento, CA Beryln Kreisel, Santa Barbara, CA Arbella parrot, Mill Valley, CA Kristine Skeie, Rancho Palos Verdes, CA Jeffrey Nigh, San Francisco, CA Carmen Chane, Torrance, CA Alyson Yarus, Berkeley, CA	CA Richard Grassetti, Berkeley, CA Rosemary Canfield, Pismo Beach, CA Carrie White, Oceanside, CA Jan Courtney, Ontario, CA Muhammad Iqbal, Elk Grove, CA gloria Fama, Santa Clara, CA Will Palmer, San Jose, CA	Karla Frandson, San Diego, CA John Griffith, Garden Grove, CA Jackie Pomies, San Francisco, CA George Kaysen, Topanga, CA Claire Lawry, Hayward, CA Lizabeth kiley, Elk Grove, CA Jones Sally, Pacific Grove, CA

Kevin Connors, Long Beach, CA		Joseph Cota, Pasadena, CA
Arianna Vaewsorn, Oakland, CA	•	Patricia Ross, Mill Valley, CA
Doug Musick, Walnut Creek, CA		Lynn Wenzel, Grass Valley, CA Brett Steck, Brisbane, CA
Nathan Vogel, San Francisco, CA Bruce Babcock, Pasadena, CA	•	
Carolyn Voet, PALM DESERT,	Karon Reiter, Monrovia, CA Bruce Peters, Santa Cruz, CA	Kathryn Larkin, San Marcos, CA Ingrid hirashima, Novato, CA
CA CAINITY OCT, FALMI DESERT,	Bluce Feleis, Salita Cluz, CA	night miasimia, Novato, CA
Tony Biehl, La Crescenta, CA	Constance Walker, San Francisco, CA	Beth Blair, Sacramento, CA
martha rabkin, Berkeley, CA	Ida Friedman, Oakland, CA	John Castillo, Newark, CA
Angus Whyte, San Francisco, CA	Zobieta (Zo) Puckett, Monte Rio, CA	Alana Nur, Mill Valley, CA
Sheri johnson, San Francisco, CA	Joanne Madden, San Rafael, CA	Jameson Thornton, Castro Valley, CA
Alice McCarley, Los Gatos, CA	Jan Webber, Agoura Hills, CA	Sylvia Sullivan, Goleta, CA
Scott Barlow, Sunnyvale, CA	Kendra Ondeck, Long Beach, CA	Michael Gerber, Santa Monica, CA
Betsy Bigelow Teller, Berkeley, CA	Terri Tessier, Los Angeles, CA	Chris Bongardt, Rohnert Park, CA
Sue Harrison, Sunnyvale, CA	Sharon Rose, Soquel, CA	Sarah Harvey, Oakland, CA
Jordan Frechtman, Los Angeles, CA	Tracy Shapiro, Redway, CA	Joe De Hoyos, Palm Springs, CA
	Tracy Shapiro, Redway, CA Amelia perez, San Francisco, CA	, , ,
CA	•	Richard Valencia, Pasadena, CA
CA Do, Solana Beach, CA	Amelia perez, San Francisco, CA	Richard Valencia, Pasadena, CA Robert G Walker, Oakland, CA
CA Do, Solana Beach, CA r, Los Angeles, CA Laurie Raz-Astrakhan, Berkeley,	Amelia perez, San Francisco, CA Alison Buchsbaum, Stanford, CA	Richard Valencia, Pasadena, CA Robert G Walker, Oakland, CA
CA Do, Solana Beach, CA r, Los Angeles, CA Laurie Raz-Astrakhan, Berkeley, CA Sara-Ann Rosen, Los Angeles,	Amelia perez, San Francisco, CA Alison Buchsbaum, Stanford, CA Lynne Weiske, Los Angeles, CA D Cathleen Cathleen Cook,	Richard Valencia, Pasadena, CA Robert G Walker, Oakland, CA Joe Vachon, Redwood City, CA Robert T. Gustafson, National
CA Do, Solana Beach, CA r, Los Angeles, CA Laurie Raz-Astrakhan, Berkeley, CA Sara-Ann Rosen, Los Angeles, CA Angela M Charles, El Sobrante,	Amelia perez, San Francisco, CA Alison Buchsbaum, Stanford, CA Lynne Weiske, Los Angeles, CA D Cathleen Cathleen Cook, Seaside, CA	Richard Valencia, Pasadena, CA Robert G Walker, Oakland, CA Joe Vachon, Redwood City, CA Robert T. Gustafson, National City, CA
CA Do, Solana Beach, CA r, Los Angeles, CA Laurie Raz-Astrakhan, Berkeley, CA Sara-Ann Rosen, Los Angeles, CA Angela M Charles, El Sobrante, CA	Amelia perez, San Francisco, CA Alison Buchsbaum, Stanford, CA Lynne Weiske, Los Angeles, CA D Cathleen Cathleen Cook, Seaside, CA Wendy, Canoga Park, CA	Richard Valencia, Pasadena, CA Robert G Walker, Oakland, CA Joe Vachon, Redwood City, CA Robert T. Gustafson, National City, CA Susan Swisher, Sacramento, CA
CA Do, Solana Beach, CA r, Los Angeles, CA Laurie Raz-Astrakhan, Berkeley, CA Sara-Ann Rosen, Los Angeles, CA Angela M Charles, El Sobrante, CA Jerry Behm, Novato, CA Carol Todd Rowland, Creston,	Amelia perez, San Francisco, CA Alison Buchsbaum, Stanford, CA Lynne Weiske, Los Angeles, CA D Cathleen Cathleen Cook, Seaside, CA Wendy, Canoga Park, CA Joe Killian, Cedarville, CA	Richard Valencia, Pasadena, CA Robert G Walker, Oakland, CA Joe Vachon, Redwood City, CA Robert T. Gustafson, National City, CA Susan Swisher, Sacramento, CA Linda Shattuck, Long Beach, CA Alison Monroe, Oakland, CA
CA Do, Solana Beach, CA r, Los Angeles, CA Laurie Raz-Astrakhan, Berkeley, CA Sara-Ann Rosen, Los Angeles, CA Angela M Charles, El Sobrante, CA Jerry Behm, Novato, CA Carol Todd Rowland, Creston, CA	Amelia perez, San Francisco, CA Alison Buchsbaum, Stanford, CA Lynne Weiske, Los Angeles, CA D Cathleen Cathleen Cook, Seaside, CA Wendy, Canoga Park, CA Joe Killian, Cedarville, CA Sorya moafi, San Jose, CA Kate Brotherton, Lake Forest, CA	Richard Valencia, Pasadena, CA Robert G Walker, Oakland, CA Joe Vachon, Redwood City, CA Robert T. Gustafson, National City, CA Susan Swisher, Sacramento, CA Linda Shattuck, Long Beach, CA Alison Monroe, Oakland, CA Margaret Fish Ph.D, Boonville,
CA Do, Solana Beach, CA r, Los Angeles, CA Laurie Raz-Astrakhan, Berkeley, CA Sara-Ann Rosen, Los Angeles, CA Angela M Charles, El Sobrante, CA Jerry Behm, Novato, CA Carol Todd Rowland, Creston, CA erin kelsey, oakland, CA	Amelia perez, San Francisco, CA Alison Buchsbaum, Stanford, CA Lynne Weiske, Los Angeles, CA D Cathleen Cathleen Cook, Seaside, CA Wendy, Canoga Park, CA Joe Killian, Cedarville, CA Sorya moafi, San Jose, CA Kate Brotherton, Lake Forest, CA	Richard Valencia, Pasadena, CA Robert G Walker, Oakland, CA Joe Vachon, Redwood City, CA Robert T. Gustafson, National City, CA Susan Swisher, Sacramento, CA Linda Shattuck, Long Beach, CA Alison Monroe, Oakland, CA Margaret Fish Ph.D, Boonville, CA

Koko Kittell, San Francisco, CA Susan Sisco, Martinez, CA	Michael Williams, Vallejo, CA kathy Timberlake R.N., Healdsburg, CA	Y. Leong, San Francisco, CA Killian Cassidy, Escondido, CA
Nancy Agostini, Los Altos, CA	Julie Mermelstein, Malibu, CA	Kathryn Hedges, San Jose, CA
Maria Gonzalez, Burbank, CA	May Beck, Torrance, CA	Marlene Tucay, Orange, CA
teresa mckenna, Alderpoint, CA	Barbara Rogers, Visalia, CA	Diane Fischler, San Rafael, CA
Gina Bonanno-Lemos, Yorba	Stephanie Robitaille, San Diego,	alonna Farrar, Vista, CA
Linda, CA	CA	
Charles Marks, Altadena, CA	Lori Fernandez, Huntington Beach, CA	Jennifer Montoya, Ventura, CA
Paul Brooks, SAN DIEGO, CA	Bill Vezey, Santa Cruz, CA	Julia Tomaz, Fountain Valley, CA
Suzanne Tuttle, San Rafael, CA	Jennie Singer, Davis, CA	Kyra Legaroff, Richmond, CA
Paula Perlman, Topanga, CA	Carol Pucak, San Diego, CA	Sandra Pettway, Santa Monica, CA
David Dickson, Palm Desert, CA	Lois Wagner, Lincoln, CA	Elizabeth Topp, Malibu, CA
David Marais, Los Angeles, CA	Susannah Baxendale, Culver City, CA	James Grantham Turner, Berkeley, CA
Lucie Zivny, San Francisco, CA	Mike Repanich, San Jose, CA	Kate Chase, Berkeley, CA
Mr. Estel L Cooper, Menifee, CA	Leanne J. Friedman, Davis, CA	Sabine Trammell, Saratoga, CA
Judie VL, Boulder Creek, CA	Crystal Roman, San Diego, CA	Edmund Cardona, Redwood City, CA
Hans Huang, San Leandro, CA	Gerald T. Shaia, Sun Valley, CA	James Delear, West Hills, CA
Catharine Lucas, Berkeley, CA	Patrick Russell, Oakland, CA	Ron Parsons, South San Francisco, CA
G C Knopf, San Luis Obispo, CA	Mary Jones, Dublin, CA	Cynthia Sedano, Sun City, CA
Edward De Shae, Moreno Valley, CA	Betty Hanson, Chula Vista, CA	Norman Weiss, Santa Cruz, CA
Linda Segervall, San Mateo, CA	Miriam Abramowitsch, Berkeley, CA	Cindy Campbell-Carney, Fair Oaks, CA
Carlos Rodriguez, San Rafael, CA	Patricia Sorensen, Ridgecrest, CA	Hugh Lehman, Guelph, CA
Aida Escriva-Sammer, San Francisco, CA	Stew Winchester, Richmond, CA	Benjamin Wengrofsky, Berkeley, CA
Kathie Smoot, Sacramento, CA	jon wigren, Martinez, CA	Joshua Stamberg, Los Angeles, CA
Jeri Pollock, altadena, CA	Joshua Rose, Van Nuys, CA	John Burbidge, Vista, CA
Roderic G Stephens, Redding, CA	A Carla Fox, Arroyo Grande, CA	Michael A. Johnston, San Diego, CA
Emma Lou Diemer, Santa	Alice Bradshaw, Santa Rosa, CA	Karen Bowen, Berkeley, CA

0

Barbara, CA		
Vicky Buchwald, Oakland, CA	Patricia Shaw, El Cerrito, CA	Ethan Swan, South Pasadena, CA
Adam Z Krieger, Los Angeles, CA	Mark Gray, Guerneville, CA	Joseph Oren, Sunnyvale, CA
Etta Robin, Bakersfield, CA	JL Seville, Los Alamitos, CA	Susan Olsen, Los Angeles, CA
Perris Channing Anderson, Pasadena, CA	Rebekkah Hilgraves, Los Angeles, CA	Shellie Broqn, San Diego, CA
Zachary Rymland, Albany, CA	leonard katz, Thousand Oaks, CA	Ruth Augustine, Azusa, CA
Gregg Bambo, Richmond, CA	Coleen Garrity, San Juan Bautista, CA	Joseph Angel, Los Angeles, CA
sulie ober, Fair Oaks, CA	Charles Svoboda, Summerland, CA	Robaire Estel, Santa Monica, CA
Carol Whitnah, Point Reyes Station, CA	Lenore Sorensen, kensington, CA	Sharon Easterly, Morgan Hill, CA
Bill Stansbury, Templeton, CA	James P Dehnert Sr, Rohnert Park, CA	Jack Mohr, Carpinteria, CA
Ch Reichert, South Pasadena, CA	Leslie A Pierce, San Diego, CA	cynthia cooper, Oakland, CA
Amanda Matthews-Ramsay, Santa Rosa, CA	Michele Chase Kashap, San Carlos, CA	Linda Herman, Lagunitas, CA
Deborah Grossberg, Tomales, CA	James Boren, Modesto, CA	Frances Nixon, Hercules, CA
Eh Estes, Mountain View, CA	Thomas Froyland, Los Angeles, CA	A Kathryn Fox, Oakland, CA
Constance Soucy, San Diego, CA	Amanda Kirdulis, San Francisco, CA	Becky Duckles, Sebastopol, CA
Jason Sanchez, San Francisco, CA	Martha Peyton, Santa Barbara, CA	Sharon Feissel, Santa Rosa, CA
David Pallotta, San Francisco, CA	Jim Hanley, Santa Rosa, CA	Paul Bonani, Grass Valley, CA
Nat Childs, Miranda, CA	Janet Hoey-Klick, Los Angeles, CA	Jim OBrien, Venice, CA
Charlie Price, Dunsmuir, CA	Cheryl Day, Stockton, CA	Michelle MacKenzie, San Carlos, CA
Jessie Spillane, Sherman Oaks, CA	Daniel Franco-Moore, Irvine, CA	Kevin P Bollin, Ben Lomond, CA
Deborah Burke, Claremont, CA	Gloria White, San Rafael, CA	Mari Matsumoto, Alameda, CA
Michael Manning, Los Angeles, CA	Christine Bellettini, Los Angeles, CA	Kate Thompson, Grass Valley, CA
Miles Shephard, Los Angeles, CA	Alice James, Oakland, CA	Thomas Dadant, Santa Cruz, CA
Susan Campbell, Riverbank, CA	Cecilia Chu-Juluri, San Jose, CA	Katherine Tomlinson, Valley Village, CA

Alison Denning, Mt Baldy, CA	Malcolm Clark, Occidental, CA	Jennifer Wallace, Sacramento, CA
Marta Thornburg, Culver City, CA	George Nickle, Los Angeles, CA	Jean D Aiken, Sunnyvale, CA
Linda McIntosh, Dublin, CA	Paul A. Beck, Van Nuys, CA	Cara Grant, El Cerrito, CA
Michelle Braasch, Oakland, CA	Carol To, Oakland, CA	L Piquett, Santa Cruz, CA
Don Summers, Palm Desert, CA	Gordon Elkins, Palm Springs, CA	Robin Steeves, Richmond, CA
Nico Crisafulli, Alameda, CA	Rex Franklyn, tiburon, CA	Allison Moffett, Brea, CA
Richard Smith, Three Rivers, CA	Penny Dedel, Berkeley, CA	Rosalyn Fay, Forestville, CA
Lynne Preston, San Francisco, CA	A Anita Watkins, Oakland, CA	Marlys Randick, Lafayette, CA
Paula Scoular, Encinitas, CA	Marianna Mejia Mejia, Soquel, CA	Terri Roberts, Los Angeles, CA
Shaula Stephenson, Los angeles, CA	Taylore Sinclaire, Costa Mesa, CA	Mr. Vic DeAngelo, San Francisco, CA
Penny Gudel, Temple City, CA	Fred Windberg, Novato, CA	Joel Rojo, Clayton, CA
Susan Cook Norrell, Nevada City CA	, Joshua collette, Arcata, CA	Lawrence Joe, Pasadena, CA
Rudy Zeller, Berkeley, CA	Guy Zahller, Aptos, CA	Elaine Eger, Benicia, CA
Karen Poole, Lodi, CA	Deborah Black, Sonoma, CA	Carol & Malcolm Faust, Oakdale, CA
Dusty Gibson, Venice, CA	Diane Cary, West Hollywood, CA	Alan H Leach, Citrus Heights, CA
Theodore Klubinski, Pasadena, CA	Pamela Calhoun, Elk Grove, CA	Deborah Anderson, Santa Barbara, CA
Rosalind Romney, San Francisco, CA	Anne Dugaw, Costa Mesa, CA	Natica Yates, Lafayette, CA
Grant Rich, Oakland, CA	G Reed, Cotati, CA	Vic Bostock, Altadena, CA
Kim Alaine Rathman Ph.D., Pasadena, CA	Kari millette, Sacramento, CA	Arno Kober, Concord, CA
Judith Patt, Berkeley, CA	Dr. E A. Leone Ph.D., Fresno, CA	Yonathan Habtemichael, Folsom, CA
Brenda Diaz, Pasadena, CA	Nancy Richler, Santa Monica, CA	Stephen DeWitte, Daly City, CA
Kat Perkins, san jose, CA	Ann Fowler Avery, Palm Desert, CA	John Van Straalen, Petaluma, CA
Andrew Robinson, Los Angeles, CA	Susan M McCorry, Santa Monica, CA	James Robrerts, Oakland, CA
Wendy Lo, Sunnyvale, CA	jan Fulcomer, San Diego, CA	Kecia Fowler, Soquel, CA
Eammon Síocáin, Fremont, CA	Pam Johnson, San Jose, CA	Marcus Leh, Claremont, CA
Claudia Schaffer, Gardena, CA	Susan Rowan, Vacaville, CA	Lisa Jensen, Santa Cruz, CA

Nicole Amato, Vacaville, CA	Katherine Burton, San Francisco, CA	Victoria Coloruno-Caretto, Los Angeles, CA
Ann Cusack, Los Angeles, CA	Christine Badders, Carlsbad, CA	Deane Plaister, Santa Barbara, CA
Casey J Newlin, San Francisco, CA	Anne Perkins, Santa Monica, CA	Richard Staley, Los Osos, CA
Parmiss, Beverly Hills, CA	Rebecca Velez, San Diego, CA	Courtney Christoffer, Campbell, CA
Cynthia Slavens, Alameda, CA	Denise Pleune, North Hollywood, CA	Bruce Hale, Santa Barbara, CA
Ronald Bogin, El Cerrito, CA	Sutton Trout, San Francisco, CA	Lynn Kersey, Los Angeles, CA
Thomas Yelda, San Luis Obispo, CA	Sandra McPherson, Davis, CA	John Heinlein, Sacramento, CA
Patricia Sansone, West Hollywood, CA	Courtney Christoffer, Campbell, CA	Margie Brittain, San Diego, CA
Sean Mahoney, Santa Ana, CA	Judith Whitman, Auburn, CA	Susan Grant-Lee, San Diego, CA
Laura Malone, Oakland, CA	Allen McWongahey, Livermore, CA	Candace Rocha, Los Angeles, CA
Sean Bradshaw, Glendale, CA	Jessica Riojas, Inglewood, CA	Anthony Clarke, Petaluma, CA
Mary McFarland, Alameda, CA	Aaron Brynen, Santa Cruz, CA	Jeffrey Hurwitz, San Francisco, CA
Herb Feinstein, Pasadena, CA	Jan Coulter, Sebastopol, CA	Victor J Ortega, Windsor, CA
Jan Jones, El Cerrito, CA	Stephanie Iadanza, Sacramento, CA	Jeffrey Hemenez, San Ramon, CA
Paul Shires, Arroyo Grande, CA	Michelle McCord, Simi Valley, CA	Diane Watters, Simi Valley, CA
Barbara Bazaldua, La Crescenta, CA	Jean King, Livermore, CA	Morena Dunn, Berkeley, CA
James Roberts, San Carlos, CA	Floyd O'Brien, Stockton, CA	George Cleveland, Santa Clara, CA
Arleen Zuniga, Guerneville, CA	Yves Decargouet, Lucerne, CA	Kara Formanek, Alameda, CA
Kathleen Woods, Los Gatos, CA	Curry Sawyer, Santa Barbara, CA	mary hensonwilson, Jamestown, CA
Anne Hodgkinson, El Cerrito, CA	Michael Litzky, Oakland, CA	Jeremy Lyons, West Hollywood, CA
Sofia Vazquez-Duran, Windsor, CA	Diane Allen, Palo Alto, CA	Almerindo Ojeda, Davis, CA
Annmarie Lucchesi, San Jose, CA	Phil Wagner, San Luis Obispo, CA	Michael Keene, Nevada City, CA
Lori Picoti, Livermore, CA	Kevin Branstetter, Applegate, CA	Kay Thornton, Menlo Park, CA

Carlos Arnold, Santa Maria, CA	Robert Vock, San Diego, CA	Deborah Fischer, ELK GROVE, CA
Jerry Greenstein, San Rafael, CA	Terri Kanner, Simi Valley, CA	Eric Bayon, San Jose, CA
Isaac Bedrosian, Rancho Mirage, CA	Jodi Falk, Concord, CA	Dale Matlock, Santa Cruz, CA
Dorothy Heller, Sunnyvale, CA	Ellen D. Steens, Los Angeles, CA	Barbara Wasserman, Chatsworth, CA
Benjamin Hubbard, Costa Mesa, CA	Georgia Steinheimer, El Cerrito, CA	Linda Howard, San Francisco, CA
Pamela Fender, Rohnert Park, CA	Tim Rathbone, Paso Robles, CA	Jade English, Sacramento, CA
Barbara Wishingrad, Santa Barbara, CA	David Alexander, Oakland, CA	Ivy Trent, Altadena, CA
Karissa Huang, Sunnyvale, CA	genevieve heth, santa cruz, CA	Randall Woodbury, Sebastopol, CA
elizabeth watts, Richmond, CA	William Follett, Agoura Hills, CA	Dale Karen Silverman, Coulterville, CA
Judy Mollner, Carmel, CA	Mary Reardon, West Hollywood, CA	Stacy Hall de Gomez, Coronado, CA
Roger Reid, Fremont, CA	Erika Karandy, Corte Madera, CA	Val Adams, LOS ANGELES, CA
Julie, Sacramento, CA	Prerna Jain, Los Altos, CA	J Lasahn, El Cerrito, CA
Carol Ferguson, Glendale, CA	Glenna Avila, Los Angeles, CA	Linda Toebes, Joshua Tree, CA
Cheryl & Dimitrios Gourgouris, Santa Monica, CA	Linda Newton, Richmond, CA	Anne Barker, San Rafael, CA
anne chavez, san leandro, CA	Pat Thompson, Roseville, CA	Judith Hecker, Los Angeles, CA
Karla Devine, Manhattan Beach, CA	Rhonda Svobodny, Rancho Cordova, CA	John Armato, Sacramento, CA
Nicholas Sousa, Redlands, CA	Janet Goodson, San Francisco, CA	Libby McLaren, Oakland, CA
Dolores Perez, Pasadena, CA	Tracy Sanford Wachtel, Sun City, CA	Catherine Macan, Eureka, CA
Kirk R Paulson, Santa Cruz, CA	Sharon Adams, INDIO, CA	RON SAURMAN, Petaluma, CA
Jay Rutherdale, Walsh Station, CA	Ms. Jared Greer, Oakland, CA	Gerald Croteau, Santa Barbara, CA
Sarah Fortney, Van Nuys, CA	Jan Passion, Pleasant Hill, CA	Ann Sausser, San Francisco, CA
Elise Elise Stengle, San Francisco, CA	Ina Cantrell, La Mesa, CA	Ginger Pooley, Manhattan Beach, CA
Alma Campbell, San Francisco, CA	John lopez, San Diego, CA	Donna Lemongello, Davis, CA

Jeffrey Skyles, Santa Barbara, CA Barbara Ardinger, Long Beach,	Sukey Hughes, Santa Ynez, CA Nancy, Monterey, CA	Kirby, Berkeley, CA Mary Mellinger, Sonoma, CA
CA	rvancy, wionicicy, CA	Mary Menniger, Sonoma, CA
Eve Lynch, San Francisco, CA	Earl Gifford, San Jose, CA	Michael McMahan, Los Angeles, CA
Kirsten Kuhlmann, Emeryville, CA	Lucille Kolin, Oakley, CA	Lisa Breschi Almond, Sebastopol, CA
Jerry Hudgins, Point Reyes Station, CA	Debbi Gordon, Irvine, CA	Peggy mcintosh, Huntington Beach, CA
Nancy Simon, Santa Barbara, CA	Walt Brown, Roseville, CA	Penny Sur, Redwood City, CA
Jake Gutman, Pacific Palisades, CA	Roger Emanuel, Lafayette, CA	Utako Takemura, San Rafael, CA
Ronald Canfield, Alameda, CA	marcia wilson, Oakland, CA	Fiona Priskich, Beverly Hills, CA
Larry Michael Steen, Los Angeles, CA	Sati Banerjee, Saratoga, CA	Harry Keally, Point Reyes Station, CA
Carolyn L Knoll, Orinda, CA	Molly Hogan, Rohnert Park, CA	Edgard Aedo, Stanton, CA
Jon Gold, Sherman Oaks, CA	Sandy Pester, Moorpark, CA	Lenore Rebecca Harris, Oakland, CA
Eugene Louise Turitz, Berkeley, CA	Reverend The Steven Isenman, Bakersfield, CA	Brinell Anderson, Pasadena, CA
Laura Weinzoff, Los Angeles, CA	tony alfino, San Diego, CA	Cynthia Davis, Santa Cruz, CA
Cathe Cornellio, San Francisco, CA	Rocky Schnaath, Oakland, CA	Patty Cornell, Los Angeles, CA
Marnie Tattersall, Occidental, CA	Shawn Hodges, Santa Barbara, CA	Sally Warrick, Cista Mesa, CA
Tim McDowell, Rio Nido, CA	David Hartig, La Mesa, CA	Vanessa Ballesteros, Los Angeles, CA
Ann Nitzan, Palo Alto, CA	Margaret Watson, Los Olivos, CA	Patrick Taylorq, Ukiah, CA
Jack Milton, Davis, CA	Daniel Ellenberg, Novato, CA	Susan Longyear, Mountain View, CA
Myra Fleming, Clovis, CA	alan oakley, Oakland, CA	James Luyirika-Sewagudde, Jr., Chico, CA
Lacey Wozny, Los Angeles, CA	Dana Heins-Gelder, Bakersfield, CA	Evelyn Montez, Oakland, CA
Gail Roberts, Tecate, CA	Michael Sullivan, Tustin, CA	Stacey Jones, Los Angeles, CA
Karina Castellanos-Hudgins, Burlingame, CA	Deborah McCarthy, San Clemente, CA	Paul Mooney, Berkeley, CA
Miichele Seville, El Sobrante, CA	Timothy Riley, Spreckels, CA	Julie Jarrel Raphael, Los Gatos, CA

Joanne Scott, San Francisco, CA	Anna A, Los Angeles, CA	Suzanne Petersen, Palm Desert, CA
Kim Rosen, Fairfax, CA	Tim Barrington, San Jose, CA	Claudia Wornum, Oakland, CA
Sean Cochrane, El Cerrito, CA	Dr. Cynthia Lewis, Templeton, CA	Nansi I Weil, Santa Rosa, CA
Janet Yung, Elk Grove, CA	Wendy Riley, Spreckels, CA	Adrienne Kovasi, Redding, CA
Mark Miller, Lafayette, CA	Gogian Yee, Montebello, CA	Rouzbeh Tabaddor, Newport Coast, CA
Anne Prescott, Los Altos, CA	Victoria Tonski, Santa Rosa, CA	Shira Barnett, Sausalito, CA
Chris PAILLART, San Francisco, CA	Ruth Clifford, San Jose, CA	Debra Lono, Hayfork, CA
Jane Heim, Oakland, CA	Jeffrey Brummitt, San Francisco, CA	Raymond Hinojosa, San Francisco, CA
Harlan Lebo, La Mirada, CA	Steve Hammond, Sylmar, CA	Mindy L, Berkeley, CA
Linda Wolbers, Watsonville, CA	Therese Ryan, Palmdale, CA	Denise Newman, Laguna Niguel, CA
Robert Reed, Laguna Beach, CA	Garth Saalfield, Fort Bragg, CA	Catherine Ritchey, Mountain View, CA
Lorry, Burlingame, CA	Judith McKean, San Anselmo, CA	Sharon Steuer, San Francisco, CA
Fran Carbonaro, Sebastopol, CA	Ricardo Montes, Chula Vista, CA	Joy Pinsky, Walnut Creek, CA
Patricia J Whitten, San Bernardino, CA	Katherine Nolan, Cupertino, CA	Ron Strochlic, Oakland, CA
Rochelle A. Fortier Nwadibia, San Francisco, CA	Bonnie Long, Long Beach, CA	Dan Goldberg, Santa Cruz, CA
Kimi Hosoume, Berkeley, CA	Cathe Cornellio, San Francisco, CA	Alannah tomich, Berkeley, CA
John-Carlos Perea, San Francisco, CA	pooran akhavan, Chatsworth, CA	Claire Carsman, Palm Springs,, CA
Melissa Arbelo, Los Angeles, CA	Kate Considine, Camarillo, CA	Vallene Hardman, Auburn, CA
Alexandra Graziano, Thousand Oaks, CA	Rob West, Los Angeles, CA	Kerry Beth Hosley, Santa Cruz, CA
Mark Feldman, Santa Rosa, CA	Gail Murray, Walnut Creek, CA	Valeria Lorenzo, Redwood City, CA
Effie Mohtashemi, Long Beach, CA	Corinne Vorenkamp, Claremont, CA	Julie Lynch, Los Angeles, CA
CPA Richard B Maselow CGMA, Encino, CA	Roz Keller, Eureka, CA	Valerie Romero, Quincy, CA
Diana Amodia MD, San	Martin Riley, Corona, CA	Karn Griffen, Riverside, CA

0

Francisco, CA		
Lavinia Frost, Studio City, CA	Edmund Deaton, San Diego, CA	Karen McLoughlin, Los Angeles, CA
Tom Smith, San Diego, CA	Kitty Calavita Calavita, Irvine, CA	Carol Latta, Soquel, CA
Julie Higgins, Mendocino, CA	Jennifer Brace, Pearblossom, CA	Carol & Norman Auslander, Los Angeles, CA
Hillary Ripps, Los Angeles, CA	Ann Lieberman, Palo Alto, CA	Maria d Lopez, Los Angeles, CA
Walter C. Scott, Sacramento, CA	Sandy esque, San Clemente, CA	Patricia Slife, West Sacramento, CA
Sheila Goldmacher, Berkekely, CA	Tia Triplett, Los Angeles, CA	Jeff Burkhart, San Jose, CA
Karynn Merkel, Eureka, CA	Brian Donohue, Mill Valley, CA	marsha sleeth, Carmel by the Sea, CA
shira barnett, sausalito, CA	Sarah Westberg, San Luis Obispo, CA	Bryce Verdier, San Jose, CA
Judy Guffey, Running Springs, CA	Jeff E. C. Clark, Livermore, CA	Mary K Orrange, Mountain View, CA
Cynthia Mouw, Long Beach, CA	Diane Young, Mill Valley, CA	Jennifer Hunter, San Diego, CA
Scott Kinaman, Castro Valley, CA	Valerie Romero, Quincy, CA	Leland Bliss, Santa Rosa, CA
Allen Bohnert, Davis, CA	Estelle Sakabinos, Los Angeles, CA	Charles Wilmoth, San Francisco, CA
Kristen Kress, Aliso Viejo, CA	Steve Rosin, Pasadena, CA	Robin LeCates, Huntington Beach, CA
Lucy Keith, Los Angeles, CA	Jackie Alves Alves, Palm Springs, CA	Jack Rafferty, Alameda, CA
Rindi, San Diego, CA	Linda Marlene Poger (voting name only), Camarillo, CA	Joyce A., Hayward, CA
Rob Brownstein, Pasadena, CA	Gerard Ridella, Castro Valley, CA	Ronald Kraft, Riverside, CA
Gail Brosnan, Davis, CA	Susan Grant, Los Angeles, CA	David R, Concord, CA
Michelle Palladine, Palm Springs, CA	Maureen McCracken, San Francisco, CA	Donald Dible, Murrieta, CA
Tanya Ragir, Los Angeles, CA	Sean Corfield, Castro Valley, CA	H Morrissette, Pleasant Hill, CA
Elena Ronquillo, Oakland, CA	Timothy J. Akers, San Carlos, CA	Jane Richards Ennis, Fairfax, CA
Federico Casagran, Los Angeles, CA	Victoria Hayes, San Francisco, CA	Edward Fox, UKIAH, CA
Robert Mammon, Richmond, CA	Sandi Drinkward, Los Angeles, CA	Julia Liu, Sunnyvale, CA
Brandon Rosin, San Pedro, CA	Nancy Ward, Walnut Creek, CA	Ricky Hernandez, Stratford, CA

Liz Brolaski, Encinitas, CA	Alan Yamamoto, Newhall, CA	Janet Kennington, Los Angeles, CA
Andrea Coy, Rancho Palos Verdes, CA	Catherine Olson, Nipomo, CA	Becky Geist, San Rafael, CA
Prescott Wilson, Berkeley, CA	Daryl White, Dana Point, CA	Christine C. Jones, Alameda, CA
Jeff Wald, Pacific Palisades, CA	Jean Vehanen, San Diego, CA	Kay Peterson, Torrance, CA
James Clement, Covina, CA	Susannah Peskin, San Rafael, CA	Aaron Campbell, Venice, CA
Stephanie Leaf, Quincy, CA	Judy Karin, Santa Barbara, CA	Jane C. C.Wallace, Monterey Park, CA
Sharon Reading, Berkeley, CA	C, San Francisco, CA	Melanie Goldberg, Albany, CA
Heather Schlaff, Chico, CA	Nancy Hoagland, WOODLAND, CA	NJ Carlile, Guadalupe, CA
Arthur Krakowsky, Livermore, CA	Mike Trivich, Sylmar, CA	Randy Schwartz, Mountain View, CA
Tony DeRose, Santa Clara, CA	Patricia Bednash, Palmdale, CA	Jennifer ONeal, Studio City, CA
Linda Tolang, Stockton, CA	Tony Bianco, San Francisco, CA	Nancy Guinther, Aptos, CA
Donna Perlmutter, Los Angeles, CA	Bill Legere, clovis, CA	Robert Glantz, Berkeley, CA
Bob Test, Corte Madera, CA	Donna Hoppe, CAMBRIA, CA	George Barrett III, Los Angeles, CA
gail childs, Los Angeles, CA	Jeanette Darweesh, San Carlos, CA	Linda Blackaby, San Francisco, CA
Sally Donnell, Berkeley, CA	Shelley Chavoor, Davis, CA	Tara Rodriquez, Los Angeles, CA
DAOM Dr. TruthSayer L.Ac., Dip.OM, LMFT, San Rafael, CA	Judith Van Herik, El Sobrante,	Skot McDaniel, Novato, CA
Amy Dewey, Oakland, CA	Letitia Berlin, Albany, CA	Jody Ripper, Corona del Mar, CA
Michelle, Los Angeles, CA	Len Richardson, Danville, CA	Ann Howe, Gilroy, CA
David Peterson, Glendale, CA	Julia Schroter, Anaheim, CA	Barbara Arnold, Yorba Linda, CA
Bernrad Rottner, San Francisco, CA	Thomas Luce, Berkeley, CA	Ko Tanaka, Mission Viejo, CA
Laura Sumner, Auburn, CA	Carol Green-Lloyd, Berkeley, CA	Carol Becker, Sherman Oaks, CA
Irene Rose, San Jose, CA	Rita Kingsley, Rancho Cordova, CA	Laura Nardozza, San Francisco, CA
Fred Koeppel, Ukiah, CA	Rhoda Becker, Greenbrae, CA	Beverly Poncia, Lower Lake, CA
Elliotte Skinner, San Diego, CA	Jerry Astudillo, Murrieta, CA	Rachel Bierman, Encino, CA
Kelly Breed, Encino, CA	Michele Johnson, Rancho Cucamonga, CA	Marcia Cohn Spiegel, Palos Verdes Peninsula, CA
Lauren Alameda-Reddell, San	Michael Essex, El Dorado Hills,	Aimee Mueller, Oakland, CA

Francisco, CA	CA	
Sharmon Aranita, Ventura, CA	Annie Banducci, Palo Alto, CA	Brenda Ross, El Segundo, CA
Dency Nelson, Hermosa Beach, CA	Tal Allweil, Los Angeles, CA	Dr Rena Palloff, Alameda, CA
Alexis Niebla, Calexico, CA	Deborah Kermode, Sebastopol, CA	Patricia G Kronlund, Big Sur, CA
Anthony Ross, Long Beach, CA	johanna Demetrakas, Los Angeles, CA	Patrick quiroz, Orange, CA
Michele Santoro, Davis, CA	Richard Fairfield, Santa Rosa, CA	Promise Ringbakk, Los Angeles, CA
Burton Segall, San Francisco, CA	Eric Mattei, Canoga Park, CA	ellen Widess, Berkeley, CA
Vivian Duong, San Jose, CA	Anne Veraldi, San Francisco, CA	R Ariann Thomas, Grass Valley, CA
Beverly Albright, San Clemente, CA	Penny Madden, Goleta, CA	Elly Cordero, Chino Hills, CA
Trace Larsen Elms, Oakland, CA	Eugenio Jardim, San Francisco, CA	Lillie Falco, Mountain View, CA
Lloyd Kurzweil, San Anselmo, CA	Olivia Yeates, Santa Rosa, CA	Dirk Reed, Soquel, CA
Eric Zeiler, Eureka, CA	Dennis Bournique, San Francisco, CA	Dennis Pocekay, Petaluma, CA
Betty Blersch, San Francisco, CA	Paula Weiss, San Juan Capistrano, CA	Dave Rawcliffe, Pleasanton, CA
Phillip T. Nails, Sacramento, CA	Pepper Sbarbaro, Berkeley, CA	James Feathers, Santa Cruz, CA
Peter Mounier, MORRO BAY, CA	Margaret Anthony, San Jose, CA	Constance Morgan, Simi Valley, CA
Yvette Irwin, Martinez, CA	David Egerter, Oakland, CA	Eszter Freeman, Sebastopol, CA
Henry Garcia-Alvarez, Browns Valley, CA	Susan Williams, Concord,, CA	Darrah Hopper, Chester, CA
Cheryl Wachel, Rancho Cucamonga, CA	James Canter, Redding, CA	Tim Zemba, Los Angeles, CA
Mayra Castro, Hayward, CA	Adam kruger, Winnetka, CA	CHRISTINE MATA, Orangevale, CA
Jim A. Reed, La Jolls, CA	George Chadderton, San Ramon, CA	Dianne Parker, Long Beach, CA
Melanie Plain, San Ramon, CA	Dianne Joiner, San Diego, CA	Stephen Julich, Berkeley, CA
Naila Khalaf, Los Angeles, CA	Linda Adams, San Rafael, CA	Marta Zelaya, Redwood City, CA
Judith Smith, Oakland, CA	Thomas McEvoy, San Francisco, CA	Lori Lindgren, Lafayette, CA

Catherine Costas, Mountain View, CA	, Henry Martinez, Pittsburg, CA	Barbara D Rogie, Alameda, CA
Margaret Harris, Fairfield, CA	Alison De Almeida, Chino Hills, CA	Rose Maly, Los Angeles, CA
Rebecca Harding, Magalia, CA	CT Bross, Walnut Creek, CA	Susan Sherman, Sacramento, CA
Michael J. Lanham, Petaluma, CA	Zoe Ferrigno, San Francisco, CA	Angel Luevano, Antioch, CA
Quandra Crawford, CARSON, CA	Tara Crane, Sebastopol, CA	Rudy Ropp, Garden Grove, CA
Danielle Lemone-Bulmer, Glendale, CA	Tim Linerud, Belmont, CA	Julie Feinbloom, Los Angeles, CA
Francois Pelaez, Temecula, CA	Mario Hernandez, Los Angeles, CA	William Thomas, Novato, CA
Caryn Graves, Berkeley, CA	Dahlia B Berencia, Santa Monica, CA	Ilene Botting, San Diego, CA
Gary Beckerman, Santa Ynez, CA	Pat Kanzler, Eureka, CA	Valerie Gilhooly, San Diego, CA
Susan Heggstad, Sacramento, CA	Jean G. Cochran, Pomona, CA	Edith Moore, Palo Alto, CA
Russell Lukes, Palm Springs, CA	Gloriamarie Amalfitano, San Diego, CA, CA	Harold Tolson, La Mesa, CA
Joel Isaacs, Venice, CA	Glenn Gallagher, Simi Valley, CA	Caroline Kleinheksel, Elk Grove, CA
Nathan Taylor, San Francisco, CA	Matinah Salaam, Santa Monica, CA	Ann Edelman, Woodland Hills, CA
Esther Gold, Berkeley, CA	Ingrid Lion, Soquel, CA	T Grasso, Oakland, CA
Dale Lovett, San Francisco, CA	Dianne Neathery, San Jose, CA	William William Kennedy, Redwood City, CA
Amy Armistead, Los Angeles, CA	Barbara Frances, Aromas, CA	Cole McCandless, Lancaster, CA
Susan G. Freeman, Pleasant Hill, CA	Nancy Peterson, Scotts Valley, CA	Joyce Brenner, sacramento, CA
Justine Blank, Rio Vista, CA	Lydia Casteel, Fullerton, CA	Fran Chernowsky, Northridge, CA
Bart levenson, Hidden Valley Lake, CA	Patricia A. Butler, Santa Monica, CA	Brigitte Clark, Los Angeles, CA
Candace Righton, Saratoga, CA	Debbie Baker, Danville, CA	Shannon Herber, Santa Monica, CA
Rosalind Wyman, Los Angeles, CA	David Garelick, Santa Rosa, CA	Elsa Levy, Manhattan Beach, CA
Christopher Boyd, Forest Knolls, CA	Alice Schwegman, Sunnyvale, CA	Mary Teague, Mission Viejo, CA
Stefanie Kaku, Carmel, CA	Shabnam dezfulian, Newport	Hitesh Iyer, Santa Clara, CA

0

	Coast, CA	
Wendy Cano, Pasadena, CA	Nancy LaBelle, Danville, CA	Mathew Stephenitch, Riverside, CA
Barbara Paris, Clovis, CA	Andria Hanocck-Crear, Los Angeles, CA	John Green, Playa Vista, CA
Richard Blakemore, Mariposa, CA	Cheryl Oberg, Magalia, CA	George Senko, Thousand Oaks, CA
Lynn Race, San Jacinto, CA	Mona Clark, Laguna Niguel, CA	Annette Boyce, Lakewood, CA
Chantal van Schooten, Sunnyvale, CA	Erika Kimball, San Francisco, CA	Stephanie Fein, Lagunitas, CA
Joann Ugolini, Berkeley, CA	Abigail Andromacha-Atha, Santa Cruz, CA	Susan Keeffe, Hercules, CA
Mykael Moss, Berkeley, CA	Frances Williams, Los Angeles, CA	Marsha Balian, Oakland, CA
Rick Belding, Santa Rosa, CA	guillermo rosales, San Dimas, CA	Jimmy Johnson, Oakland, CA
Teresa Piccolo, Berkeley, CA	Dolores Holguin, Thousand Oaks, CA	Bill Allen, Eureka, CA
Laura Kanai, Mission Viejo, CA	Andrea Green, Santa Clarita, CA	Edward Opton, Berkeley, CA
Sandra Zarcone, Huntington Beach, CA	Jodi Kaye, Westminster, CA	DuWayne Nash, Santa Barbara, CA
Catherine McDonald, San Rafael, CA	Ricki Becker, San Diego, CA	Paul Anderson Anderson, Los Altos, CA
Mike Nugent, Los Gatos, CA	Natalie Sutherland, Van Nuys, CA	Christy Schauf, San Francisco, CA
Mark Johnson, San Francisco, CA	Andrea Bouchard, Sun City, CA	Tobin Clarke, STOCKTON, CA
Sheila Harris, Granada Hills, CA	Ann Grow, San Diego, CA	Christine Ford, Sonoma, CA
Andrea Guijarro, North Hollywood, CA	Kyla Fenning, Los Angeles, CA	Jessica Mordo, San Francisco, CA
Jenn Silva, PALO ALTO, CA	Vicky Allen, Boulder Creek, CA	Schuyler Thomas, North Hollywood, CA
Valerie Schadt, Los Angeles, CA	Victoria Erickson, Aptos, CA	Susan Kegeles, Berkeley, CA
donn lee, Santa Ana, CA	Vicky Keyserling, San Diego, CA	David Gallardo, Concord, CA
Graham Osborne, Los Angeles, CA	Susan g Rosen, Van Nuys, CA	Pat porter, Menlo Park, CA
Cathy saunders, Menifee, CA	Elizabeth Burgess, Carmichael, CA	Thomas Morse, Santa Barbara, CA
Candice Ludlow, Santa Rosa, CA	Chrissy Cherry, Santa Ana, CA	Curt Allison, Camarillo, CA
Jeff Todd, Culver City, CA	Isabela Barros, Los Angeles, CA	Maria Avila, La Habra, CA
Vivian Deutsch, Calabasas, CA	Susan Buckley, San Francisco,	Amy Steelman, Riverside, CA

CA

	CA	
Warren & Judy McCarty, Belmont, CA	Charles Ray, San Francisco, CA	richard McDonald, Alameda, CA
Mary Caye Lagomarsino, Carmichael, CA	Kathleen Tom, Encinitas, CA	Pauline Bedford, Joshua Tree, CA
bob LAMB, Rancho Mirage, CA	Dennis K. Calabi, Sebastopol, CA	A C, Hayward, CA
Juanita Jennings, Los Angeles, CA	Bill white, Sonora, CA	Tracy Barsotti, Mill Valley, CA
Brenda Malone, Tracy, CA	SHERYL DIBRANCO, Berkeley, CA	Robert Lewis, Gardena, CA
Sally Harman, San Francisco, CA	Rosemary Landry, Willits, CA	TracyArtson Artson, Pacifica, CA
J Clark, Placerville, CA	Mark Fleischman, Berkeley, CA	Eleanor Anderson-Miles, Richmond, CA
Ron Smith, Chico, CA	Victoria Wikle, Villa Grande, CA	Jane Martin, Berkeley, CA
Dale Haas, San Diego, CA	Debbie Richards, Santa Rosa, CA	Gordon Arconi, Woodland, CA
Debora Grace Sayre, Fremont, CA	Alecto CALDWELL, OAKLAND, CA	David Davis, Alameda, CA
Noelle Miller, Los Angeles, CA	Noelle Miller, Los Angeles, CA	Laura Hess, Los Angeles, CA
Laura Gavre, Petaluma, CA	D Munson, San Diego, CA	Michael Gemmell, Cathedral City, CA
Kathryn Summers, Santa Monica, CA	William H Ang, Pleasant Hill, CA	A I, Venice, CA
Rachel Koretsky, Oakland, CA	Ann C DeCrescenzo, San Diego, CA	James Feigert, Diamond Bar, CA
Nicholas Vance, Mountain View, CA	Rosemary Laurie, Mission Viejo, CA	Allie Light, San Francisco, CA
Viola Freeman, Santa Barbara, CA	Ric Martinelli, Madera, CA	c ledesma, South Lake Tahoe, CA
		,
John Sefton, Trabuco Canyon, CA	Connie Zweig, Topanga, CA	Fiona Carter, San Gabriel, CA
•	Connie Zweig, Topanga, CA A Kelly, North Hollywood, CA	
CA		Fiona Carter, San Gabriel, CA
CA Beth Rudolf, Oakland, CA Andrea Alexander, Santa Rosa,	A Kelly, North Hollywood, CA Spencer L. Adams, LOS ANGELES, CA	Fiona Carter, San Gabriel, CA nona hungate, Oakland, CA
CA Beth Rudolf, Oakland, CA Andrea Alexander, Santa Rosa, CA Ronald Thien Quan Le, San Jose,	A Kelly, North Hollywood, CA Spencer L. Adams, LOS ANGELES, CA Carlos A. Nunez, Los Angeles,	Fiona Carter, San Gabriel, CA nona hungate, Oakland, CA Marion Rodd, Ventura, CA

Siena, Beverly Hills, CA	Maren Salomon, San Francisco, CA	Raquel Barrera, Inglewood, CA
AnnElyse Hays, Red Bluff, CA	Evra Baldinger, San Francisco, CA	Michael Tuma, Beaumont, CA
S Crandall, Torrance, CA	Margaret Cohen, Berkeley, CA	Martha Longshore, Arcata, CA
Lauren Beaudry, Chula Vista, CA	Bill Leikam, Palo Alto, CA	Brad Boldrini, Pleasanton, CA
Shari Horne, Laguna Woods, CA	Susan P. Walp, Pasadena, CA	Kathy Steel, San Marcos, CA
Barbara Berardy, Oakland, CA	Vivian Klein, Santa Rosa, CA	Jesse Chin, Sherman Oaks, CA
Rena Zaman-Zade, Escondido, CA	Juliana Britto Schwartz, Novato, CA	A Mitgang, El Cerrito, CA
Yana s, Santa Monica, CA	Aimee Wyatt, Lomita, CA	Andrew Grant, Oakland, CA
Christopher HIller, Woodland Hills, CA	Arwen Andrrson, San Francisco, CA	Joel Klayman, Huntington Beach, CA
James McCord, Carlsbad, CA	Ken Ayer, Half Moon Bay, CA	Terry Keister, San Diego, CA
J L., Murrieta Hot Springs, CA	Julia Hume, Irvine, CA	Alice Neuhauser, Manhattan Beach, CA
John Rafter, Pico Rivera, CA	Diana North, Carmel, CA	Karen Parfitt, Claremont, CA
Gary Frohreich, Nevada City, CA	Thomas Conroy, Manhattan Beach, CA	Kim Berardi, Davis, CA
Miriam Blatt, Menlo Park, CA	Patrick McDonald, LA CRESCENTA, CA	Eva, Arcadia, CA
Sylvia Salenius, Santa Ana, CA	Don Grierson, Los Angeles, CA	Megan Ackerman, Encino, CA
Brian OBrien, Oakland, CA	Hugh Moore, San Diego, CA	Betsy Blondin, San Francisco, CA
Barbara Diane Noren, Campbell, CA	liz cordes, Irvine, CA	Sylvianne Simmons, Mill Valley, CA
Frances Blythe, Dixon, CA	Rachel Crouch, Los Angeles, CA	Diana Ekizian, Santa Cruz, CA
Elizabeth Norwood, Mill Valley, CA	Sylvia Brainin, Menlo Park, CA	Charles H, Aptos, CA
Jeri Martens, Laguna Niguel, CA	Alexei Folger, San Francisco, CA	Steve Graff, LOS ANGELES, CA
Anneke Chapman, Ross, CA	Lisa Liguori, San Carlos, CA	Steve Gee, Los Angeles, CA
David Broadwater, Atascadero, CA	Bradley Colden, Whittier, CA	Nicholas Langarica, Tracy, CA
Robert Keenan, mission viejo, CA	Mark Martin, Sunnyvale, CA	Audine Tayag, Culver City, CA
Linda Livingston, Ojai, CA	Toni Fernandes, San Diego, CA	Michelle OM, El Sobrante, CA
stephen burr, Palm Springs, CA	Sandy Paganucci, santa rosa, CA	Diana Morgan, San Jose, CA
Laurie Litman, Sacramento, CA		

Louise wilson, Davis, CA	Myra Bassin, Carmichael, CA	Britte-Marie Evers, San Francisco, CA
Alaeddin Hakam, Berkeley, CA	John John Ota, Alameda, CA	Rhonda Collins, Oakland, CA
Erica Silverman, Los Angeles, CA	Robert Scott, Palm Springs, CA	Roberta Richey, Los Osos, CA
Sucheeta, Pleasanton, CA	Stephanie, Santa Barbara, CA	Mary Lynn, Berkeley, CA
Barbara Wheeler, Hemet, CA	Claire Sapiro, Kenwood, CA	Delila Moseley, Santa Barbara, CA
Lynn Olson, Tiburon, CA	Rebecca marine, San Jose, CA	Haley Simas, McKinleyville, CA
Joe Klett, Berkeley, CA	Wileen Sweet, Point Reyes Station, CA	Erica Ater, Los Angeles, CA
Emily Alma, Chico, CA	ConstanTino Martinez, Tracy, CA	Kathy Underwood, Monterey Park, CA
Aziza Pavageau, Los Angeles, CA	Dylan Russell, Richmond, CA	richard romanus, Los Angeles, CA
Carolyn Klas, la crescenta, CA	Bia Zamudio, Van Nuys, CA	Lesley Golkin, San Francisco, CA
nynah mason, Victorville, CA	Bill Gibson, San Clemente, CA	Michael Thullen, Tulare, CA
Martha McNamee, Walnut Creek, CA	Joan Palmer, Pasadena, CA	Marjorie Xavier, Hayward, CA
Victoria Carrillo, Brawley, CA	Sandy Waks, Mill Valley, CA	Des Perim, San Francisco, CA
MichelleBastien Bastien, Studio City, CA	Maris Sidenstecker I, Watsonville, CA	Judith Collas, Pacific Palisades, CA
Jairo J Angulo, LOS ANGELES, CA	Chris Coco, DOWNEY, CA	Leslie Crockett, San Rafael, CA
Marcia Moore, Santa Monica, CA	Patricia Marshall, San Jose, CA	Tommy Killingsworth, San Diego, CA
Ralph Senensky, Carmel by the	Maniaa Haynaa Haynaa	
Sea, CA	Monica Haynes Haynes, Northridge, CA	William Fink, NORTH HOLLYWOOD, CA
Enewbrun, San Francisco, CA		
	Northridge, CA Janice Cleary, Thousand Oaks,	HOLLYWOOD, CA Nancy Anne Anne Earl, San Francisco, CA
Enewbrun, San Francisco, CA	Northridge, CA Janice Cleary, Thousand Oaks, CA Erany Barrow Barrow-Pryor, Simi	HOLLYWOOD, CA Nancy Anne Anne Earl, San Francisco, CA Dr. Lori Mittie Dick, Claremont,
Enewbrun, San Francisco, CA Nora McBee, CONCORD, CA	Northridge, CA Janice Cleary, Thousand Oaks, CA Erany Barrow Barrow-Pryor, Simi Valley, CA	HOLLYWOOD, CA Nancy Anne Anne Earl, San Francisco, CA Dr. Lori Mittie Dick, Claremont, CA Katherine Frame Coleman,
Enewbrun, San Francisco, CA Nora McBee, CONCORD, CA Rebecca Weinfeld, Aptos, CA Michael Friedman, El Sobrante	Northridge, CA Janice Cleary, Thousand Oaks, CA Erany Barrow Barrow-Pryor, Simi Valley, CA Jeff Kahn, Santee, CA	HOLLYWOOD, CA Nancy Anne Anne Earl, San Francisco, CA Dr. Lori Mittie Dick, Claremont, CA Katherine Frame Coleman, Arroyo Grande, CA Bonnie Margay Burke, San Diego, CA

Nancy Balles, Alamo, CA	Camilla Van Voorheees, Los Gatos, CA	Ronald D Firgens, Pine Mountain Club, CA
Andrea Wortham, Richmond, CA	Ann K Hunt, Belvedere Tiburon, CA	Barbara Lesch McCaffry, Rohnert Park, CA
Nick, Santa Maria, CA	Tasha Willis, Van Nuys, CA	Stan Levin, San Diego, CA
Martha Widmann, Three Rivers, CA	Fred D. Wolinsky, Oak Park, CA	V, Corona, CA
Danielle Ruiz, Citrus Heights, CA	Rosalee Clarke, Sunnyvale, CA	Tim Brellow, Guerneville, CA
Jennifer Godman, Alameda, CA	Jesse Kozak, Encinitas, CA	Kathleen Kline, Canyon, CA
Karen Cooley, San Francisco, CA	Gregory Keaton, San Francisco, CA	Alex B Vollmer, San Rafael, CA
Adrienne eng, San Carlos, CA	Susan Christiansen, Vacaville, CA	A Alicia Pelletier, Simi Valley, CA
Christine Byler-Freeman, Chula Vista, CA	Allison Conrad, Culver City, CA	Karen Spicer, San Rafael, CA
Karen Weinstein, Berkeley, CA	Lauren Tarantello, Corona del Mar, CA	Philip Lowery, Oakland, CA
Robert Raskin, Palm Desert, CA	Carol Sullivan, San Jose, CA	Jennifer Koontz, Newport Beach, CA
Joan Bonavita, Belvedere Tiburon, CA	Carole Wayne, La Quinta, CA	casey Havre, San Andreas, CA
Diane Krell-Bates, San Diego, CA	A Linda Cole, Los Angeles, CA	Karl Stephen Schumaker, Boulder Creek, CA
Marilyn Gray, Santa Rosa, CA	Roquesa Brown, Carson, CA	Marshele Labovitz, Sherman Oaks, CA
Torrie Quintero, Lower Lake, CA	Susan Stern, Greenbrae, CA	David Peterson, San Jose, CA
Kathryn Zamora, Redwood City, CA	Brian Crawford, San Anselmo, CA	Sue McCullough, Oakland, CA
Tony Kelley, Sacramento, CA	Rebekah Marshall, West Sacramento, CA	Janet Plocke, Daly City, CA
Laura Wahpepah, El Sobrante, CA	Huguette Bartels, Menlo Park, CA	A Rhoda Bartels, Redway, CA
Dennis Grau, Palm Springs, CA	Greg Gordon, Petaluma, CA	Leslie Golden, Palo Cedro, CA
Harriet Harris, Martinez, CA	Debi, San Francisco, CA	Donald Fontenot, San Francisco, CA
Marianne Henneman, San Jose, CA	Nawal Tamimi, Richmond, CA	Wilow Zachubi, Alameda, CA
Stephanie Thompson, Oakland, CA	Judith Turner, Marina Del Rey, CA	Jill Sykes, Los Angeles, CA
Louise Sperr, Long Beach, CA	Haley Bash, Oakland, CA	Jennifer Lu, Woodland Hills, CA

Lynne Weiske, los angeles, CA Brian Gray, Fair Oaks, CA	Gavin Ostrom, Roseville, CA Thomas Cravens, Carmel Valley, CA	Jeri Langham, Sacramento, CA Ava Bhavsar, San Diego, CA
Arlene Morgan, San Mateo, CA	Molly McDonald, Santa Barbara, CA	Elizabeth Ramsey, Davis, CA
Frank scanlan, Aliso Viejo, CA	Matt Sperling, Oakland, CA	robert martin, Menlo Park, CA
Roger Hedlund, Calimesa, CA	Janet Goodwin, Los Angeles, CA	Alicia Viramontes, northridge, CA
Corey s, San Rafael, CA	Linda Carrier, San Francisco, CA	Mary Shallenberger, Paradise, CA
Scott Rubel, Los Angeles, CA	Peter Childs, Miranda, CA	Douglas Searson, Sausalito, CA
Kris Clark, Napa, CA	Sandra Geist, Santa Cruz, CA	Kristen Watts-Penny, San Mateo, CA
Lois Shubert, Camarillo, CA	Ronald McKenzie, Aptos, CA	Suzanne Tabor, Orinda, CA
Janese Charpentier, Chico, CA	Margaret Dudek, Pittsburg, CA	Kat Sunlove, Pilot Hill, CA
Bob Wren, Davis, CA	Jennifer Rogers, La Mesa, CA	Betsee S Talavera, Lompoc, CA
Susan Glass, Newbury Park, CA	Edward Saucedo, Newhall, CA	Bill Niemeyer, San Francisco, CA
Kim Loan Nguyen, SAN JOSE, CA	Stephen Treiman MD, Arcadia, CA	Candace Rocha, Los Angeles, CA
Eileen Furukawa, Panorama City, CA	Zvika Greensfield, San Rafael, CA	Seren Bradshaw, Westwood, CA
Michelle Paress, Los Angeles, CA	Tamara Matz, Los Angeles, CA	jennifer Bradley, santa monica, CA
Sidney Kellas, Fresno, CA	Wesley Pfenning, Los Angeles, CA	Bill Miller, Colfax, CA
Rita Neumann, Long Beach, CA	Marla Azriel, Sunnyvale, CA	Claire Brees, San Francisco, CA
Jenn Harper, Berkeley, CA	Miki Goral, Los Angeles, CA	Michael Hundt, San Jose, CA
Kristin Kirby, Arcata, CA	KAREN NILES, Redondo Beach, CA	Jeanne Brumbaugh, San Diego, CA
Angelica Licea, Alhambra, CA	Amanda Suelter, VENTURA, CA	Jennifer Padilla, National City, CA
David Elsensohn, Los Angeles, CA	Frances Hoze, San Francisco, CA	Bonnie Coleman, Los Angeles, CA
Keya Banerjee, Riverside, CA	Seabrook Leaf, Big Bend, CA	Gary Agliata, San Marcos, CA
Carolyn and Richard N Rosenstein, Los Angeles, CA	Lee Eames, Long Beach, CA	Carolyn Shafer, Port Hueneme, CA
Jeffery West, Aptos, CA	Edward J Dietrich, Palm Springs, CA	Richard Coffey, Oakley, CA
Sar Tartar, Los Angeles, CA	Rebecca Baloga, Sherman Oaks, CA	Robert pousman, Malibu, CA

amy hill, Yorba Linda, CA Vicki Skeels, Sacramento, CA	Chris goldin, Berkeley, CA Chelsea Burgin, Los Angeles, CA	Barbara McKenna, Oakland, CA Andy Lupenko, Lemon Grove, CA
Mary Donovan, San Francisco, CA	Lynn Springer, Fremont, CA	Karine noel-mugford, Marina del Rey, CA
Michael MacLafferty, Oakland, CA	Christina Wyle, Mill Valley, CA	Pablo Herrero, Laguna Niguel, CA
Roger Lema, Hayward, CA	Patricia Davis, Oakland, CA	James White, San Francisco, CA
David W Harralson, Studio City, CA	Susan Aguilera, Cloverdale, CA	Joy Keesey, Aptos, CA
Anne Gregory, Palo Alto, CA	Robin Gegner, Torrance, CA	J Holley, Lafayette, CA
Pat Nichol, Sacramento, CA	Cassandra Pierson, Encino, CA	Ray Buckner, Palo Alto, CA
Helen Athey, Campbell, CA	Nina Gallardo, Colton, CA	Nancy Riggleman, Tollhouse, CA
stacy sillins, Los Angeles, CA	Sarah Almond-Pike, Palo Alto, CA	Dana Nannetti, Livermore, CA
Wallace Rhine, Cazadero, CA	Mary Haggard, Roseville, CA	Carole Gonsalves, San Jose, CA
Bonnie Ruder, Point Reyes Station, CA	Beverley Buffett, Anaheim, CA	Julie Kumler, Fairfield, CA
Debra Harris, Scotts Valley, CA	Dianne PunKay, La Puente, CA	Kathryn Ogas, San Diego, CA
Carla Taylor, Fontana, CA	Tamara Mason, Long Beach, CA	Larry Needleman, Sebastopol, CA
Peter Morris, Los Angeles, CA	Steven Kessler, Richmond, CA	Patricia O'Reilly, Sonoma, CA
Jessie Buckley, Santa Rosa, CA	Shelli scher, Corte Madera, CA	Joanne Tenney, Escondido, CA
Henry Goff, San Diego, CA	Geoffrey cook, Berkeley, CA	Krisana Tantivitoon, Fremont, CA
Tracy Wade, Browns Valley, CA	Lynne Coulson, San Francisco, CA	Clementina Duron, Albany, CA
George Postgate, Truckee, CA	Casee Maxfield, Los Angeles, CA	Alison Teal, Berkeley, CA
Mr Faydo, Hemet, CA	Jan Vail, Sebastopol, CA	Sarah Hitchcoch-Glover, Los Gatos, CA
Kristin Alkire, Nipomo, CA	Crista Russo, Los Angeles, CA	Natalie Kalustian, North Hills, CA
Frieda McAlear, Emeryville, CA	Ingrid Newstadt, Los Angeles, CA	Grace Dacong, San Leandro, CA
Alison Hill, Lafayette, CA	Connie Reed, OAKLAND, CA	H Ray McKnight, Richmond, CA
Margaret Teran, Santa Ana, CA	Mary Carrasco, Bakersfield, CA	Daniel Leighton, Los Angeles, CA
Arlene Heitner, Mill Valley, CA	Jana Perinchief, Sacramento, CA	S Thomas, Napa, CA
Kevin Kirst, Belvedere Tiburon, CA	Rena Lewis, Ojai, CA	Susan Hayek, Fortuna, CA
Steve Zukowsky, Santa Monica,	Michael Garitty, Nevada City, CA	Judy Bowles, Sonoma, CA

8

CA		
Matt Larson, Los Angeles, CA	Leanna Noble, Long Beach, CA	Pamela A. Lowry, Berkeley, CA
Robert Yoshioka, Santa Maria, CA	Ashni J. Akand Karan, Pleasanton, CA	Elizabeth Beatty, San Francisco, CA
Eliz Lee, Pasadena, CA	Susan Roland, Richmond, CA	Linda Rutledge, Sacramento, CA
Belina Villanueva, Spring Valley, CA	Marian Cruz, Hollister, CA	Cindy Lucibello, Canyon Country, CA
Thomas Edwards, San Pablo, CA	Arthur Connor, Idyllwild, CA	Ahmad Ghazinoor, Newport Beach, CA
Kayla Canelo, Atwater, CA	Phyllis mace, berkeley, CA	Melody ANDERSON, San Diego, CA
Christopher Aycock, San Francisco, CA	Warren Smith, Laguna Beach, CA	Frank Cannon, South Lake Tahoe, CA
Becky Poole, Pasadena, CA	Matt Luoma, Petaluma, CA	Lydia Chadwick, Stockton, CA
Caryn L. Cowin, South Pasadena, CA	Shannon Littrell, Carlsbad, CA	Glen Deardorff, Castro Valley, CA
Pamela Kear, Watsonville, CA	Ann Clarke Greenwood, Petaluma, CA	myrt hawkins, Salinas, CA
Kurt Cruger, Long Beach, CA	Robert Gondell, Woodacre, CA	Vicki Graham, Long Beach, CA
Anna Isobel Goldstein, Berkeley, CA	Roxana Killian, West Sacramento, CA	Jane Robinson, Santa Rosa, CA
Alwyn L'hoir, Laytonville, CA	Keith Bein, Oakland, CA	Patrick Mulcahey, San Francisco, CA
Theodore Timpson, Mountain View, CA	Amy York, Long Beach, CA	Robert Capron, Sausalito, CA
Beth Herndobler, Pasadena, CA	John Mangel, Goleta, CA	Heide Benveniste, Los Angeles, CA
Kathleen Ryan, Sacramento, CA	jason kruse, Santa Clara, CA	Leticia Padilla, Castro Valley, CA
Sandra Cope, Irvine, CA	Stephen Streed, Sacramento, CA	Liz Fowler, Richmond, CA
Jessica Ramirez, Los Angeles, CA	Eloise Hill, Alameda, CA	Lia Gaetano, Santa Rosa, CA
Mary Fosse, Rancho Palos Verdes, CA	Dennis Zinner, Riverbank, CA	Mustafa Khan, Garden Grove, CA
Diana Hrabowecki, Culver City, CA	Frances Alet Alet, Calabasas, CA	Carol Gold, Fairfax, CA
Julie Rice, Joshua Tree, CA	Zita Zukowsky, Palo Alto, CA	Sheila R Smith, Salinas, CA
Wanice Mottola, Los Angeles, CA	Judi Danner, Sonoma, CA	Jo Quinlivan, Oakland, CA
Kathi Sanger, Los Angeles, CA	Janet Heck, Laguna Hills, CA	Kristen Grannan, San Francisco, CA
Linda Gee, San Leandro, CA	Robert Webster, Carlsbad, CA	Cynthia Hoppenfeld Rosin, West

		Hollywood, CA
Ruby Mitchell, Cupertino, CA	Dorothy Pinneo, Roseville, CA	Alan Ruskin, Torrance, CA
Helene, Dixon, CA	Mark Bruce Rosin, Los Angeles, CA	Henry Fesler, El Sobrante, CA
Joan Chatman, San Jose, CA	judy Heyboer, Aptos, CA	Teresa Sullivan, Los Angeles, CA
Delana Bybee, Chico, CA	James Connolly, Chico, CA	Lynette Lavin, Calabasas, CA
Susan Porter, Pasadena, CA	Nancy J Havassy, Oakland, CA	Amy Davis, Santa Barbara, CA
Janis Stuart, San Diego, CA	Kristina Olsen, Venice, CA	David L Friedman, Agoura Hills, CA
Miguel Najera, Los Angeles, CA	Clarence Young, Bakersfield, CA	Chris Loo, Gilroy, CA
Michael Ponce, Avalon, CA	Matthew Morris, Grass Valley, CA	ElvaKatheryn Beckel, Indio, CA
Heather Whitehead, Richmond, CA	Allison, San Francisco, CA	Karin Donoghue, Anaheim, CA
Ronald Thomas, La Mesa, CA	Gregory Coyle, San Francisco, CA	Sharon Palmer, Petaluma, CA
Wendy Reinig, San Leandro, CA	Chris Malo, Larkspur, CA	Maureen miller, Ventura, CA
Martin Saitta, San Diego, CA	Paulette Moore, San Jose, CA	Matthew Owen, Pasadena, CA
Elaine Krott, Carlsbad, CA	Sharon Camhi, San Francisco, CA	Jana Lynne Webb Niernberger Muhar, Santa Rosa, CA
Joe Beland, Santee, CA	Natalie Cheyette, Burlingame, CA	Erin Moffet, San Diego, CA
Linda novack, Los Angeles, CA	Juliana Smith, Van Nuys, CA	Geoffrey Gallegos, San Francisco, CA
Linda Spanski, Oceanside, CA	Janet Klein, Fremont, CA	Lauren Glenn, Grizzly Flats, CA
Josie Rozzelle, Chico, CA	Janis Dairiki, Berkeley, CA	Ana Chou, Palo Alto, CA
monique svazlian, San Francisco, CA	Alan Stine, Simi Valley, CA	Ken Leonard, Ojai, CA
Daniella Zucker, Encinitas, CA	Julie Watt, Mountain View, CA	Andrew Yeung, Berkeley, CA
Mark Takaro, Berkeley, CA	Donald Wenger, El Cajon, CA	Michael Wollman, San Luis Obispo, CA
Catherine Beauchamp, Pasadena, CA	Kathleen Stiles, Santa Barbara, CA	Edward C Mirch, San Jose, CA
Sandra Stauffacher, Mission viejo, CA	Jennifer Johnson, Oxnard, CA	Thomas H. Slone, Oakland, CA
Rita, Arcata, CA	Rob Renzetti, North Hollywood, CA	Gary Symington, Meadow Vista, CA
John Raatz, Venice, CA	Wendy Brown, Huntington Beach, CA	Mark Hyer, YORBA LINDA, CA

Mark gion, Morgan Hill, CA Janelle Brown, Redondo Beach, CA	Tom Wendel, Sacramento, CA Teri Sigler, Santa Cruz, CA	Thomas Wolfe, Altadena, CA Eloise Paxton, Los Angeles, CA
Barbara, Woodland Hills, CA	Ralph and Barbara J. McVein, Vista, CA	Sherrie Lovler, Santa Rosa, CA
T Haynes, Capistrano Beach, CA	J Pizzo, Corte Madera, CA	Michael Sobel, San Francisco, CA
Carolyn Edwards, Oakland, CA	michael sumpter, Tecopa, CA	Sara Smith, San Luis Obispo, CA
Jerry Gaynor, Seal Beach, CA	Pierce Brenner, San Diego, CA	Helen Lesnick, Carlsbad, CA
Scott E. Grant, San Diego, CA	Chuck Kelly, Long Beach, CA	Leslie R Gerkens, Buena Park, CA
Deena Suffin, Rancho Mirage, CA	Gillian Anderson, Santa Rosa, CA	Bianca Molgora, San Francisco, CA
Ivonnr Avila, San Diego, CA	Dave Cowen, San Diego, CA	Margaret Norton, Redondo Beach, CA
Michael Tomolillo, Santa Cruz, CA	Mary Shelton, California City, CA	Susan Rich, Playa del Rey, CA
Robert Rosenblum, San Diego, CA	Shannon Brincat, Sacramento, CA	Tre Curran, El Cerrito, CA
Jan A Scott, San Bernardino, CA	John Melcher, Rancho Cucamonga, CA	Jean Ishibashi, San Francisco, CA
Hannah Betesh, oakland, CA	A Bonvouloir, Sunnyvale, CA	Elaine Bierman, San Diego, CA
Loree gold, Los Angeles, CA	Herbert C. C. ZIEGLER, YUCAIPA, CA	Gonzalo Duran, Venice, CA
Dawn Lahey, Elk Grove, CA	Reyna Salaiz, Fontana, CA	Shirley Elizabeth Stroup, Los Osos, CA
Antonio Pinarelli, Santee, CA	Nadya Tichman, Oakland, CA	Grant Butler, Ukiah, CA
Liz Burke, Oakland, CA	Fran Chiappetta, Emeryville, CA	WALFREDO REYES, Valencia, CA
Marion sue mortensen, Auburn, CA	Cherie Connick, Crescent City, CA	Edward Nugent, Salinas, CA
Alice Lynn, Santa Monica, CA	Wallace Iimura, Cupertino, CA	Ann Seccombe, Redwood City, CA
Michele Cho, Oakland, CA	Michael Rodriguez, Rosemead, CA	Marci Smith, Los Osos, CA
Rashid Rashid Patch, Oakland, CA	Phyllis M. Keimach, Santa Barbara, CA	Mary, Emeryville, CA
Eileen Mitro, Ukiah, CA	Mark Moise, Oxnard, CA	Cynthia Kinavey, San Rafael, CA
Gary and Seraphina Landgrebe, Soquel, CA	Numael Hernandez, San Francisco, CA	David Carlson, Irvine, CA

Lynndi, Pasadena, CA	Mark DiMaria, Los Angeles, CA	Linda Rubin, los angeles, CA
Gary E Gathman MD, Sonoma, CA	Arnie Attell, Mission Viejo, CA	Greg Varra, Palm Springs, CA
Hillary, Alameda, CA	Tyrone Johnson, Perris, CA	Warren Salyer, Calexico, CA
Kira Ehrmann, Sebastopol, CA	Michael R. Watson, Sonoma, CA	David Wentz, Oakland, CA
Nancy Borelli, Camarillo, CA	Fred Wooley, Yorkville, CA	Terry Allaway, Smith River, CA
Anne Williams, Ben Lomond, CA	Welda Graybeal, Mountain View, CA	Alyssa Canann, Costa Mesa, CA
Andi Brittan, Los Angeles, CA	Duat Nguyen, Union City, CA	Catherine Damele, Monte Rio, CA
Diane C. Smith, Berkeley, CA	Susan Davenport, Simi Valley, CA	Roxanne Bates, Auberry, CA
Jeanette Collins, San Carlos, CA	Marina Lyonesse, Santa Rosa, CA	Tim Cole, Riverside, CA
Judith Steinhart, Palo Alto, CA	Ken Sanford, Escondido, CA	elizabetg hamilton, San Diego, CA
Burt Bogardus, Danville, CA	Charlene Humphreys, Spring Valley, CA	Susan Skinner, Santa Clara, CA
Catherine Gaehwiler, South Lake Tahoe, CA	Timothy Dobbins, San Francisco, CA	Kirsten Di Nardo, Oak Park, CA
Linda Baumblatt, Valley Village, CA	Kari Neely, San Jose, CA	David Brees, Westminster, CA
DANIEL MCBRIDE, Cathedral City, CA	Tamara Napier, Newbury Park, CA	John Marzullo, Laguna Hills, CA
Madonna Cavagnaro, Long Beach, CA	Stanley Rhodes, Helendale, CA	Susan Cain, Modesto, CA
J Duerr, Sacramento, CA	Anthony Mathile, Los Angeles, CA	Barbara Inyan, Graeagle, CA
Richard Quint MD, Berkeley, CA	Robert Charland, Sacramento, CA	Sandra Bright, Lincoln, CA
Dr. Joan Rodman, Santa Monica, CA	Constance Anderson, Camarillo, CA	Darrylin Girvin, Laguna Beach, CA
Norah Brower, Berkeley, CA	James Dodd, Guerneville, CA	Linda Akins, Altaville, CA
Emery Chaplin, Sun Valley, CA	Mary Ann Bruce, Newport Beach, CA	S Smith, Corona, CA
Carrie Vuich, Carpinteria, CA	Judith Ramirez, Chula Vista, CA	Nicolle Ma, Arcadia, CA
Sharon Bridgforth, San Francisco, CA	Vicky Arnold, malibu, CA	eric koenig, Novato, CA
Caroline S Miros, Fairfax, CA	Melony Paulson, Diamond Bar, CA	C Uhri, Van Nuys, CA
Sal Chavez, Los Angeles, CA	Barbara Howington, San Diego,	Brenda Hopewell, San Francisco,

UltraViolet

	CA	CA
Nicole Echave, Ladera Ranch, CA	Ruth Bachofner, Beverly Hills, CA	K Munjee, San Rafael, CA
John Clark Clark, San Diego, CA	JULIAN R. La Mere, Orinda, CA	Russell, Huntington Beach, CA
Aida Brenneis, Berkeley, CA	Priyanka Patel, Lafayette, CA	john andersen, Hawthorne, CA
Abra sonnanstine, Los Angeles, CA	Linda Bodian, Fairfax, CA	Lucinda Arntson, Julian, CA
Julie Brown, Kings Beach, CA	Victoria Wu, San Jose, CA	Ernie Walters, Union City, CA
Beth Horwitz, Westlake Village, CA	Phillip Hansen, Markleeville, CA	Donna Pizzurro, Campbell, CA
Danielle Wood, Los Angeles, CA	David Hurst, Chico, CA	Mary Connelly, Santa Fe Springs, CA
Amanda P, Santa Cruz, CA	Robyn Miles, San Francisco, CA	Norma Aviles, Redlands, CA
Marcia Loeb, Mill Valley, CA	Wendy Heffner, Sausalito, CA	Amy Franklin, Meadow Vista, CA
Linda Klein, El Segundo, CA	Andrea Walsh, San Diego, CA	Daniel Pearce, Greenbrae, CA
Helga Gruber, San Anselmo, CA	Robert Johnson, El Segundo, CA	Nancy Fischer, Nicolaus, CA
Aurora Smith, San Jose, CA	Nick Trivisonno, San Jose, CA	Ms. Frances McKendry, Bakersfield, CA
Stephanie Hagiwara, Port Hueneme, CA	jamal SARRAF, Woodland Hills, CA	Esther M. Chavez, Northridge, CA
Barbara Dincau, Ventura, CA	Linda M. Harlow, Santa Rosa, CA	David Rideout, San Diego, CA
David Schultz, Newbury Park, CA	Liana Kornfield, Fairfax, CA	Gretchen Reeves, Mill Valley, CA
Sheryl & Dwight Summers, San Martin, CA	Allison Cota, Richmond, CA	Margaret Funkhouser, Los Angeles, CA
Marco Khanlian, Los Angeles, CA	Joy Ross, Stockton, CA	Ruth Ann Ann Binder, Oakland, CA
Bunny Bornstein, Mountain View CA	, Sean Kohnen, Los Angeles, CA	Kathleen Wong, El Cerrito, CA
Barbara Tanner, Greenville, CA	Joan Andersson, Topanga, CA	Sally Boggini, Aptos, CA
Ruby Nieto, West Sacramento, CA	Kirsten Laage, Santa Monica, CA	Cynthia McCormac, Marina del Rey, CA
Ian McCullough, Sebastopol, CA	John Koshak, Orange, CA	Karla Westphal, Mission Viejo, CA
Bruce Reinik, Santa Rosa, CA	Tineka Becker, Los Angeles, CA	Ruth Kellener-Fehte, woodland hill, CA
Charlotte McGuire, Santa Barbara	, Anthony Asaro, San Diego, CA	Irene Nakamura, Pacoima, CA

CA		
Gwendolyn L Peterson, Truckee, CA	Susan Pursche, Corona, CA	John Astaunda, San Diego, CA
Bonnie Berg, Van Nuys, CA	Thomas Lindert, Oceanside, CA	Joan T. Guenther, Davis, CA
John Steponaitis, San Francisco, CA	Marie Feeley, Oak park, CA	Emma Gardner, Petaluma, CA
Robert Spaccarotelli, claremont, CA	Brian Wong, San Francisco, CA	Laurie Soman, Berkeley, CA
Christina conroy, Walnut Creek, CA	Tom Rowe, Sacramento, CA	Howard J Whitaker, Rancho Cordova, CA
Andrew Nguyen, Oakland, CA	Michael Hoover, Los Angeles, CA	Robert Paton, Inverness, CA
Paul Leonard, Santa Rosa, CA	Martha Land, Concord, CA	Karen Chinn, Cloverdale, CA
Henry Schlinger, Glendale, CA	Dorothy Felton, Citrus Heights, CA	Meg Newman, San Francisco, CA
Ida L. Andrews, Los Angeles, CA	Laura Gray, Walnut Creek, CA	Lm Z, Santa Monica, CA
Rebecca Boyce, Cardiff by the Sea, CA	tessa morgan, Folsom, CA	Michael J. Lamperd, San Francisco, CA
amanda greenberg, Menlo Park, CA	Cynthia Coley, Lake Forest, CA	Howard G Fraser, Pine Grove, CA
Sandra Thompson, Nevada City, CA	Donald Taylor, Fair Oaks, CA	Virginia Watson, Los Angeles, CA
Jim Hockridge, El Sobrante, CA	Charlie K, San Francisco, CA	Bennett Singer, Carlsbad, CA
Diane Hurley, North Hollywood, CA	N Holman, Arroyo Grande, CA	Jeff Weicher, Santa Monica, CA
J D, Mill Valley, CA	Paul K. McNeely, Pasadena, CA	Juliaschaletzky Schaletzky, South San Francisco, CA
Michelle Hall, Martinez, CA	Danielle Langston, Newport Beach, CA	Jennifer Ben, Arcata, CA
Buck Wong, Los Angeles, CA	Danny Wigington, Willits, CA	Brian Chappell, Redlands, CA
Barbara Garcia, Yosemite National Park, CA	Presley Wiseman, West Sacramento, CA	Erin Foret, Martinez, CA
Gloria Grotjan, Aptos, CA	Adin S Vaewsorn, Menlo Park, CA	catherine bull, Venice, CA
Kathleen Watson, Forestville, CA	Roberta Lemon, Los Alamitos, CA	Virginiascoyle@gmailcom, Big Pine, CA
Bruce Pollock, North Hollywood, CA	Robin Cottle, Los Angeles, CA	Herman C. Waetjen, San Anselmo, CA
Maimoona M Ahmed, Concord,	Mary Jo O'Hanlon, Santa Cruz,	Elizabeth Grace, Bolinas, CA

CA	CA	
Matt May, Newport Beach, CA	Mark, Los Angeles, CA	Theresa Corrigan, Sacramento, CA
Steven ALDRIDGE, San Francisco, CA	Dana Gondola, Santa Rosa, CA	Ericka Carter, Van Nuys, CA
Monica Gallegos, Riverside, CA	Caroline W Wood, Moraga, CA	Sineidin O'Niall, Marina, CA
Elizabeth Ryan, Berkeley, CA	elisa fireman, Monterey, CA	Kristina Rose, CA, CA
Norman Jung, Campbell, CA	James Silkensen, San Francisco, CA	Laura Payne, Alhambra, CA
Kirsten Anderson, San Francisco, CA	Keisha Azibo Evans, Palo Alto, CA	Marc Fong, San Francisco, CA
DAVID SALINAS, Castaic, CA	Karen Connor, Thousand Oaks, CA	Lois Boulgarides, Davis, CA
Richard Willis, San Diego, CA	Mary Withers, Orinda, CA	Vivian Moon, Buena Park, CA
Kim Perez, Redwood City, CA	Kathryn Sullivan, San Diego, CA	Margaret Norman, Berkeley, CA
Janet Regnell, Davis, CA	Henrietta Cohen, Napa, CA	Hollis Rose, Willits, CA
C Briggs, Arcata, CA	Amber Piatt, Oakland, CA	Jenna, Berkeley, CA
Beverly Baker-Kelly, Oakland, CA	Wendy Mazursky, Berkeley, CA	Claudia, Redlands, CA
Carol Cruikshank, Menlo Park, CA	Claire Pirie, Berkeley, CA	Hollis Hollis Whiting, Pacific Grove, CA
Joan Goddard, Campbell, CA	Syed Huq, Fremont, CA	Gina Sanfilippo, Oakland, CA
Ellie Anderson, Citrus Heights, CA	Michael Hendrix, Sacramento, CA	Joel Kuechle, berkeley, CA
William-Robert Schlicker, Daly City, CA	Frankie, Los Angeles, CA	John Koenig, Los Angeles, CA
Steve Burns, Davis, CA	Lucille B Chacon, San Jose, CA	Elayna Contreras, Castro Valley, CA
Brian Boss, Orange, CA	Caroline Tonetti, Menlo Park, CA	June Caminiti, San Anselmo, CA
Michele McGarraugh, Alameda, CA	Krista Thomas, Venice, CA	Sarah C MacDonald, Lodi, CA
Thomas Blom, San Francisco, CA	Dennis Hammermeister, Granada Hills, CA	Michael Zagaris, San Francisco, CA
Patricia M Clancy, Goleta, CA	Lynn Cox, Menlo Park, CA	Scott Holdaway, San Jose, CA
Johanna McElfresh, Los Angeles, CA	Mark Jones, Temecula, CA	Joe Buhowsky, San Ramon, CA
Evan Evans, Santa Rosa, CA	Denise D Williamson MD, Pacific Palisades, CA	Casey Fisher, Oakland, CA
Chris Swenning, Richmond, CA	Celia Nunez, Rocklin, CA	Sarah Alba, Sacramento, CA

UltraViolet

Clio Tegel, Los Angeles, CA	Larry Rosenberg, Tahoe City, CA	Bobbe Banks Salkowitz, Los Angeles, CA
Tod Oliver, San Diego, CA	Don Schwartz, Larkspur, CA	Peter Sawyer, Ojai, CA
Laura Woodyard, Pacifica, CA	Mary Lee Kimberlin, Cottonwood, CA	Anke Dosedal, Sunnyvale, CA
Cathy Sweetman, Walnut creek, CA	Kiyoko Bouey, Sacramento, CA	Kathleen M Lemieux, CARLSBAD, CA
Story Phillips, Santa Monica, CA	Mike Andrewjeski, San Francisco, CA	, Chris Anthony, North Hollywood, CA
Valerie, Pasadena, CA	Vicki Fairchild, Fortuna, CA	Ray Morales, Alhambra, CA
Lisa Kaufman, Santa Cruz, CA	Robert Applebaum, San Jose, CA	Priscilla Trauner, Oakland, CA
Mary Steele, Laguna Niguel, CA	Tara Mott, Fullerton, CA	Lisa Miranda, Fair Oaks, CA
Jane Reifer, Fullerton, CA	Jessie Kainz, Healdsburg, CA	Alex Ramirez, Riverside, CA
Blossom Plumb, San Rafael, CA	Jeremy Haupt, San Jose, CA	Stephen Greenberg, Nevada City, CA
Maria Jolliff, Vista, CA	Dean Griswold, Fair Oaks, CA	Emily Bushta, Eureka, CA
Toni Watson, Spring Valley, CA	Chuck Untulis, Sunnyvale, CA	Kristen OConnor, Sebastopol, CA
Sandi Covell, San Francisco, CA	David Field, Santa Cruz, CA	Melinda Lusk Zuerlein, Carlsbad, CA
Stephanie Murphy, Sacramento, CA	Ranjit Sandhu, Los Angeles, CA	Jonathan Loran, Berkeley, CA
Rita Delkeskamp, San Luis Obispo, CA	Lisa Dangelo, Sacramento, CA	Rosalyn Springer, Tarzana, CA
Peggy Mulloy, Playa del Rey, CA	Van Jones, Stevenson Ranch, CA	Linda Ramus, Fremont, CA
David Samuelson, Trabuco Canyon, CA	Miriam Meshel, Greenbrae, CA	Tim Lynch, Albany, CA
Sharon Clay, Los Altos, CA	Gwynn Waldsmith, Placerville, CA	Daniel Ramsey, San Francisco, CA
Victor Williams, red bluff, CA	Sue Whiting, Rancho Santa Margarita, CA	Pam K. Logan, Los Osos, CA
Heather Vollstedt, Carmichael, CA	Debbi Grenn, Napa, CA	Paula Silver, Oakland, CA
Janelle Chase, San Francisco, CA	Nora Lapin, San Francisco, CA	Kristine Raatz, Rancho Cordova, CA
Aaron Casillas, Nipomo, CA	Kathryn Provence, San Pedro, CA	Paloma Carrillo, Chula Vista, CA
Billy Foppiano, San Luis Obispo, CA	Michele Coakley, Rancho Cordova, CA	John Stephenson, Shingle Springs, CA
Carolyn Crandall, Santa Cruz, CA	Mary Vedovi, Hidden Valley Lake, CA	Nicole McClure, Los Angeles, CA

Catherine Ramirez, San Diego, CA	Christine DeCamp, Point Reyes Station, CA	Christopher Clay, Oakland, CA
Elizabeth Patterson, Benicia, CA	Rudy Stefenel, Milpitas, CA	Isabel Eustaquio, La Jolla, CA
Anushka C Drescher, Berkeley, CA	James B. Snyder, Davis, CA	Dr. Pam Fox, La Mesa, CA
Robin White, San Ramon, CA	Fred Geiger, Santa Cruz, CA	Bonnie MacRaith, Arcata, CA
Rogers Turrentine, Oceanside, CA	Jennifer Sookne, Willits, CA	Sheryl Stark, Mountain View, CA
Ruth Baram, Davis, CA	Mary Dunn, Arcata, CA	Colleen Carter, Canyon Country, CA
Richard Barraza, MORRO BAY, CA	Hugo Kobayashi, San Francisco, CA	Charlene Elgart, LOS ANGELES, CA
Colleen Lobel, San Diego, CA	Jan Contreras, Lake Balboa, CA	Julie Sanchez, Hesperia, CA
John M Shook, Lake Elsinore, CA	Catherine Caporale, Claremont, CA	Deborah Richardi, San Mateo, CA
James Carbajal, Fresno, CA	Angie Cooper, Palos Verdes Peninsula, CA	Irene Rokaw, Los Angeles, CA
Richard Lindroth, Irvine, CA	Lorraine Heidecker, Carmichael, CA	Terri Beatty, Carmel Valley, CA
Janet McCalister, Paradise, CA	Bill Lindner, Greenbrae, CA	Frieda de Lackner, Berkeley, CA
D Beck, Wilton, CA	Brandon Perlow, North Hollywood, CA	Elizabeth Gioumousis, Sunnyvale, CA
David Yoshihara, Aliso Viejo, CA	Stacey A. Malone, Albany, CA	Claude Lafler, Chino Hills, CA
Robert B Treister, Cerritos, CA	Grace Abusharkh, Burlingame, CA	Pat Blackwell-Marchant, Castro Valley, CA
Joan Rashti, Santa Rosa, CA	Thomas Deutsch, Lake Forest, CA	Andrew Olsen, Los Angeles, CA
Ellen Driscoll, El Dorado Hills, CA	Laura H Beck, Los Angeles, CA	Sharon Alkire, El Cerrito, CA
Kent Minault, Sherman Oaks, CA	Darlene Dressler, Sebastopol, CA	Leslie Ann Rodarte, Walnut Creek, CA
Douglas Mirell, Los Angeles, CA	Linda Jameson, Dunsmuir, CA	Susan Watts, Riverside, CA
Penny Heintz, Cedar Ridge, CA	Yvette Thor, Los Angeles, CA	Maxine Tennessee, Inglewood, CA
Kym Stone, Lakewood, CA	Celeste Jamrose, studio city, CA	joan foster, San Diego, CA
Claire Mills, San Francisco, CA	Jim Miglino, San Francisco, CA	Barbara Gaman, Inverness, CA
Jon Sugiyama, Los Angeles, CA	Meghan Coulson, Redwood City, CA	Gary Lewis, Los Angeles, CA
Debra Richardson, Irvine, CA	Pascale Macleod, San Francisco, CA	Kevin Turner, Glendale, CA

Sean Sorrell, San Francisco, CA	Roger Deatherage, American Canyon, CA	Jorge Garcia, San Francisco, CA
Frances Zavis, Menlo Park, CA	ROBERT COX, Fort Bragg, CA	Judith McCarrick, Nevada City, CA
Carla H. Davis, CORTE MADERA, CA	Joan Kwit, Point Reyes Station, CA	Katie Hale, La Canada, CA
William Holt, Pleasanton, CA	Seymour Silverberg MD, Chatsworth, CA	Janice Cook-Silva, Santa Cruz, CA
Constance Hammond, San Diego, CA	Karla Knight, Studio City, CA	Cristina Rodriguez, Temple City, CA
Kathy Stevens, Los Angeles, CA	Carolyn d'Almeida, American Canyon, CA	Deborah Barry, El Cajon, CA
Pat Vossen, Forestville, CA	Jaclyn White, Sloughhouse, CA	I-Ching Lao, Los Angeles, CA
Gloria Albert, Santa Monica, CA	Elizabeth Cooke, San Francisco, CA	Dixie Tracy-Kinney, San Francisco, CA
Maryellen Jackson, Monte Rio, CA	J Michael "Mike" Henderson, San Luis Obispo, CA	Keith Widaman, Los Angeles, CA
Suki Graves, Albany, CA	Pete Cox, Mission Hills, CA	Debbie Weiss, Beverly Hills, CA
Robert M. Rogers, Lincoln, CA	Randall Daugherty, Orange, CA	Paul Garza Jr., Fort Bragg, CA
Larry Nerney, Daly City, CA	Christine Caton, San Marcos, CA	Gregg Johnson, San Jose, CA
Robbi Nester, Lake Forest, CA	Laura Congdon, Greenbrae, CA	Leslie Darga, Glendale, CA
Margaret Sanborn, Palmdale, CA	Anita Emery, Los Angeles, CA	Sarah Baltazar, Indio, CA
Deborah Biron, Hayward, CA	Joseph Zakrzewski, San Francisco, CA	Kathryn Meehan, El Cerrito, CA
Laurie Fraker, El Centro, CA	mary hoey, Canoga Park, CA	David Carritte, Colton, CA
B Schlegel, Modesto, CA	Mara C Winchell, Vallejo, CA	Megan Mahoney, Castro Valley, CA
Karly Larson, Mountain View, CA	James Tsou-Wong, Aptos, CA	Veronica Frabasilio, Murphys, CA
Jennifer Knott, Crescent City, CA	Mr. Jordan Jordan Jr, Lake Hughes, CA	Ed Radlo, Los Altos Hills, CA
Murray Schwartz, Thousand Oaks, CA	Jodi Deutsch, Richmond, CA	Julie Svendsen, Burbank, CA
Marcilyn crockett, claremont, CA	Kristin Sobditch, San Francisco, CA	Amit Shoham, Oakland, CA
Joanne jaffe, Culver City, CA	Rand Groh, Quincy, CA	Dawn Taylor, Santa Rosa, CA
Kathleen Ford, Burbank, CA	Sherril Brennan, Mountain View, CA	Tom Hawbaker, Oakland, CA
John & Julie Gunde, Lakewood,	Joan Broner, San Francisco, CA	Barbara Helgesen, San Mateo,

CA		CA
Brooke Larsen Garlock, Pasadena CA	, Tom Hawkins, Fort Bragg, CA	Roger Miller, Claremont, CA
Amanda Heinrich, Goleta, CA	Sarah Estrella, Davis, CA	Rita Hipp, San Diego, CA
Mrs.+Jan jls@relewis.com, San Rafael, CA	Carol Click, Lincoln, CA	Raylene Pak, Los Altos, CA
Steven Standard, Los Angeles, CA	MARIAN VALERI, San Diego, CA	Hugh Burkhart, La Jolla, CA
Betty Gilbert, Chula Vista, CA	Jerry Rubinstein, Huntington Beach, CA	Nancy Rayner, Redondo Beach, CA
Jeanne Schaeffer, Coarsegold, CA	Kathy Logan, San Diego, CA	Arlene Fisher, Oakland, CA
Carole DePalma, Santa Cruz, CA	Hung Kieu, Santa Ana, CA	Arnaud Dunoyer, Venice, CA
Su Pancell, Fremont, CA	Peggy Calhoun, Riverside, CA	Jonna Weston, Mill Valley, CA
Jules luna, Westminster, CA	Rob Elia, Moraga, CA	alisa davidov, San Diego, CA
Mara Kalish, Davis, CA	Elizabeth Busick, Mission Viejo, CA	Leigh Stamets, Carmichael, CA
Sandy Tate, Sebastopol, CA	Shelby Rawls, Oceanside, CA	Ellen V. Florey, Alameda, CA
Casey Casey Wimsatt, San Jose, CA	Frances Schoenberger, Los Angeles, CA	Jock Gilchrist, Cotati, CA
Ruth Royal, Santa Cruz, CA	Will ferrer, Carpinteria, CA	Kathy Congdon, San Francisco, CA
Ruth Royal, Santa Cruz, CA charles lewis, Millbrae, CA	Will ferrer, Carpinteria, CA Marilyn Gausewitz, Newport Beach, CA	•
•	Marilyn Gausewitz, Newport	CA Pamela M Barnes, San Francisco,
charles lewis, Millbrae, CA	Marilyn Gausewitz, Newport Beach, CA	CA Pamela M Barnes, San Francisco, CA Michael Russell, Santa Paula, CA
charles lewis, Millbrae, CA Martin Evans, Hercules, CA Camille Herrera, San Francisco,	Marilyn Gausewitz, Newport Beach, CA Jane Holt, Los Altos, CA Christa Neuber, West Hollywood,	CA Pamela M Barnes, San Francisco, CA Michael Russell, Santa Paula, CA Carron Oswald, San Francisco,
charles lewis, Millbrae, CA Martin Evans, Hercules, CA Camille Herrera, San Francisco, CA Frederick SAMUELS, Paso	Marilyn Gausewitz, Newport Beach, CA Jane Holt, Los Altos, CA Christa Neuber, West Hollywood, CA	CA Pamela M Barnes, San Francisco, CA Michael Russell, Santa Paula, CA Carron Oswald, San Francisco, CA Carolyn Duryea, Saint Helena,
charles lewis, Millbrae, CA Martin Evans, Hercules, CA Camille Herrera, San Francisco, CA Frederick SAMUELS, Paso Robles, CA	Marilyn Gausewitz, Newport Beach, CA Jane Holt, Los Altos, CA Christa Neuber, West Hollywood, CA Jill Pascotto, Malibu, CA	CA Pamela M Barnes, San Francisco, CA Michael Russell, Santa Paula, CA Carron Oswald, San Francisco, CA Carolyn Duryea, Saint Helena, CA
charles lewis, Millbrae, CA Martin Evans, Hercules, CA Camille Herrera, San Francisco, CA Frederick SAMUELS, Paso Robles, CA Lucy Childs, Martinez, CA	Marilyn Gausewitz, Newport Beach, CA Jane Holt, Los Altos, CA Christa Neuber, West Hollywood, CA Jill Pascotto, Malibu, CA Jane bark, Fremont, CA	CA Pamela M Barnes, San Francisco, CA Michael Russell, Santa Paula, CA Carron Oswald, San Francisco, CA Carolyn Duryea, Saint Helena, CA Alida Birnam, Richmond, CA
charles lewis, Millbrae, CA Martin Evans, Hercules, CA Camille Herrera, San Francisco, CA Frederick SAMUELS, Paso Robles, CA Lucy Childs, Martinez, CA Jantina, Salinas, CA Danielle Fisher-Shin, Los	Marilyn Gausewitz, Newport Beach, CA Jane Holt, Los Altos, CA Christa Neuber, West Hollywood, CA Jill Pascotto, Malibu, CA Jane bark, Fremont, CA Philip Leung, Fremont, CA Beverly Conner, Carlsbad, CA	CA Pamela M Barnes, San Francisco, CA Michael Russell, Santa Paula, CA Carron Oswald, San Francisco, CA Carolyn Duryea, Saint Helena, CA Alida Birnam, Richmond, CA David Fusi, Selma, CA
charles lewis, Millbrae, CA Martin Evans, Hercules, CA Camille Herrera, San Francisco, CA Frederick SAMUELS, Paso Robles, CA Lucy Childs, Martinez, CA Jantina, Salinas, CA Danielle Fisher-Shin, Los Angeles, CA	Marilyn Gausewitz, Newport Beach, CA Jane Holt, Los Altos, CA Christa Neuber, West Hollywood, CA Jill Pascotto, Malibu, CA Jane bark, Fremont, CA Philip Leung, Fremont, CA Beverly Conner, Carlsbad, CA	CA Pamela M Barnes, San Francisco, CA Michael Russell, Santa Paula, CA Carron Oswald, San Francisco, CA Carolyn Duryea, Saint Helena, CA Alida Birnam, Richmond, CA David Fusi, Selma, CA Shirley Mangini, Signal Hill, CA Louise Espinoza, Santa Rosa, CA
charles lewis, Millbrae, CA Martin Evans, Hercules, CA Camille Herrera, San Francisco, CA Frederick SAMUELS, Paso Robles, CA Lucy Childs, Martinez, CA Jantina, Salinas, CA Danielle Fisher-Shin, Los Angeles, CA Jeffery Olson, Vista, CA	Marilyn Gausewitz, Newport Beach, CA Jane Holt, Los Altos, CA Christa Neuber, West Hollywood, CA Jill Pascotto, Malibu, CA Jane bark, Fremont, CA Philip Leung, Fremont, CA Beverly Conner, Carlsbad, CA Julie Neidich, Ladera Ranch, CA	CA Pamela M Barnes, San Francisco, CA Michael Russell, Santa Paula, CA Carron Oswald, San Francisco, CA Carolyn Duryea, Saint Helena, CA Alida Birnam, Richmond, CA David Fusi, Selma, CA Shirley Mangini, Signal Hill, CA Louise Espinoza, Santa Rosa, CA
charles lewis, Millbrae, CA Martin Evans, Hercules, CA Camille Herrera, San Francisco, CA Frederick SAMUELS, Paso Robles, CA Lucy Childs, Martinez, CA Jantina, Salinas, CA Danielle Fisher-Shin, Los Angeles, CA Jeffery Olson, Vista, CA William Rose, San Jose, CA	Marilyn Gausewitz, Newport Beach, CA Jane Holt, Los Altos, CA Christa Neuber, West Hollywood, CA Jill Pascotto, Malibu, CA Jane bark, Fremont, CA Philip Leung, Fremont, CA Beverly Conner, Carlsbad, CA Julie Neidich, Ladera Ranch, CA Marguerite Sgrillo, San Pablo, CA	CA Pamela M Barnes, San Francisco, CA Michael Russell, Santa Paula, CA Carron Oswald, San Francisco, CA Carolyn Duryea, Saint Helena, CA Alida Birnam, Richmond, CA David Fusi, Selma, CA Shirley Mangini, Signal Hill, CA Louise Espinoza, Santa Rosa, CA Cathy Holden, Sacramento, CA Naomi Adelson, San Francisco,

Richmond, CA		Angeles, CA
Madeline Wright, Los Angeles, CA	Trent Myers, Coronado, CA	Sarah Seitz, Santa Rosa, CA
Steve Anderson, El Cajon, CA	Julia Vetrie, Canyon Country, CA	Jason Williamson, Van Nuys, CA
Richard Schatzman, Oakland, CA	Sheila Decora, Los Angeles, CA	Joanne DeVine, Folsom, CA
Jody Loeffler, Berkeley, CA	Allen Bradley, Stockton, CA	Adele Sommers, Ukiah, CA
Mrs. Margeret-Ann McCornack, Red Bluff, CA	P McAdoo, Truckee, CA	John Rodgers, Woodland, CA
Seth Kaufman, San Anselmo, CA	David Weber, Mountain View, CA	Barry Campion, Venice, CA
Jeffrey Stone, Yreka, CA	Denise Auclair, Santa Barbara, CA	Darlene Zandanel, San Francisco, CA
Joanne Gunther, Redding, CA	Janice Chamberlain, Richmond, CA	Rebecca Waring-Crane, Riverside, CA
Danielle Shapira, Los Angeles, CA	Sylvia Schofield, Volcano, CA	Faith Strailey, Quincy, CA
Jasna Grujic, Canyon Country, CA	Steve Wozniak, Encinitas, CA	Caroline Cunningham, Santa Cruz, CA
Isabel Sanchez Sanchez Dunn, Lake Elsinore, CA	Pamela Royce, Pasadena, CA	Naomi Canchela, San Francisco, CA
David Bowman, Martinez, CA	Ray Chu, Los Angeles, CA	Kelly Goodfellow, Huntington Beach, CA
Judith Stoddard, San Francisco, CA	Sherra Picketts, San Francisco, CA	e P P, Ukiah, CA
Rajiv Martel, Aptos, CA	Natalie Blasco, Anderson, CA	James Jorgensen, Aptos, CA
Lauren Schiffman, El Cerrito, CA	Ellen Schatz, San Francisco, CA	Kelsey mcgie, Woodland, CA
Tom Harris, Greenbrae, CA	William T Castle, Loomis, CA	John Hope, San Francisco, CA
Gary D. Gall, Cambria, CA	Janelle Anderson, Redding, CA	Michelle Leung, Winnetka, CA
Jessica Blair, Sherman Oaks, CA	Ashley Mullins, Alameda, CA	Diane Lamont, Los Angeles, CA
Lawrence Mancuso, Garden Valley, CA	Sylvia Heer, Poway, CA	Donna Muldrow, Hesperia, CA
Jeanne Mursch, Marina, CA	Linda Minor, San Rafael, CA	Rachel Fain, North Hollywood, CA
Sarah Killingsworth, Union City, CA	John Edman, Glendale, CA	Charlotte Bolinger, Grass Valley, CA
Katherine workman, Newport Beach, CA	Nicole Hiebert, San Jose, CA	Jim Campagna, Petaluma, CA
Roberta Schear, Oakland, CA	Patricia K Cobb, Oakland, CA	Mary Laxague, Belmont, CA
Cheryl Gillette, Carmel, CA	Bob Sahni, FREMONT, CA	chuck hoffmann, Novato, CA

UltraViolet

Max Wellspring, Valley Village, CA	perry palmer, Fresno, CA	Douglas Fowley, Woodland Hills, CA
Ann Stephens, Corona, CA	Felza Murray, Lomita, CA	Nanita samuels, Paso Robles, CA
Roberta Sparkman, Carmichael, CA	Susan, Granite Bay, CA	Judith Murphy, Portola Valley, CA
Joan Reynolds, Sacramento, CA	Alan Schenck, Sunnyvale, CA	Savitha Varadan, San Jose, CA
Christine Byrne, Berkeley, CA	Janell Hernandez, Los Angeles, CA	Baretta VanDyke, San Francisco, CA
Edward Reed, Richmond, CA	Lance Robert, San Diego, CA	Richard Partlow, Altadena, CA
Lisa Gerick, San Rafael, CA	Jesse Blanco, Topanga, CA	Dale Anania, Berkeley, CA
Erik Schnabel, San Francisco, CA	Navjot Kaur, San Francisco, CA	Heather Field, Marina del Rey, CA
John English, Studio City, CA	Carolyn Weinberger, Berkeley, CA	Asha Wagner, Oakland, CA
Michael A. Levin, San Francisco, CA	Marilyn Tovar, Stockton, CA	Laura Lino, Alameda, CA
Claire S. Chambers, Murrieta, CA	Carol Cetrone, Los Angeles, CA	Dawnyell Maxson, San Jose, CA
Helene Vizcarra, Pleasant Hill, CA	Annette Raible, Petaluma, CA	Christine Doyka, Redway, CA
Patricia Zylius, Santa Cruz, CA	Remy Ramirez, Los Angeles, CA	Clark Moscrip, San Francisco, CA
Patricia Zylius, Santa Cruz, CA A T. Hayashi, Oxnard, CA	Remy Ramirez, Los Angeles, CA Tim and Bonnie S. Callahan, Altadena, CA	Clark Moscrip, San Francisco, CA Barbara Mason, Campbell, CA
•	Tim and Bonnie S. Callahan,	
A T. Hayashi, Oxnard, CA mary mcdermott, San Francisco,	Tim and Bonnie S. Callahan, Altadena, CA Kay and Jerry Henderson, Citrus	Barbara Mason, Campbell, CA Katie Spurlock, San Francisco,
A T. Hayashi, Oxnard, CA mary mcdermott, San Francisco, CA	Tim and Bonnie S. Callahan, Altadena, CA Kay and Jerry Henderson, Citrus Heights, CA	Barbara Mason, Campbell, CA Katie Spurlock, San Francisco, CA
A T. Hayashi, Oxnard, CA mary mcdermott, San Francisco, CA Howard Belove, Petaluma, CA Arielle Arielle Hanien, Los	Tim and Bonnie S. Callahan, Altadena, CA Kay and Jerry Henderson, Citrus Heights, CA John Vias, Berkeley, CA	Barbara Mason, Campbell, CA Katie Spurlock, San Francisco, CA Eve Smalley, Summerland, CA
A T. Hayashi, Oxnard, CA mary mcdermott, San Francisco, CA Howard Belove, Petaluma, CA Arielle Arielle Hanien, Los Angeles, CA	Tim and Bonnie S. Callahan, Altadena, CA Kay and Jerry Henderson, Citrus Heights, CA John Vias, Berkeley, CA Lauren Mangini, Piedmont, CA	Barbara Mason, Campbell, CA Katie Spurlock, San Francisco, CA Eve Smalley, Summerland, CA Jack Mcallister, Grass Valley, CA
A T. Hayashi, Oxnard, CA mary mcdermott, San Francisco, CA Howard Belove, Petaluma, CA Arielle Arielle Hanien, Los Angeles, CA Sheila Roberts, Sacramento, CA	Tim and Bonnie S. Callahan, Altadena, CA Kay and Jerry Henderson, Citrus Heights, CA John Vias, Berkeley, CA Lauren Mangini, Piedmont, CA Nancy Friel, Sacramento, CA Larry Hannan, Redding, CA	Barbara Mason, Campbell, CA Katie Spurlock, San Francisco, CA Eve Smalley, Summerland, CA Jack Mcallister, Grass Valley, CA Amir Nikraz, Irvine, CA
A T. Hayashi, Oxnard, CA mary mcdermott, San Francisco, CA Howard Belove, Petaluma, CA Arielle Arielle Hanien, Los Angeles, CA Sheila Roberts, Sacramento, CA Alisha Ragland, Monterey, CA Elizabeth Deland, Klamath River,	Tim and Bonnie S. Callahan, Altadena, CA Kay and Jerry Henderson, Citrus Heights, CA John Vias, Berkeley, CA Lauren Mangini, Piedmont, CA Nancy Friel, Sacramento, CA Larry Hannan, Redding, CA Larry Nichelson, San Francisco,	Barbara Mason, Campbell, CA Katie Spurlock, San Francisco, CA Eve Smalley, Summerland, CA Jack Mcallister, Grass Valley, CA Amir Nikraz, Irvine, CA John Hanson, Dublin, CA Bruce Littleton, Lincoln, CA
A T. Hayashi, Oxnard, CA mary mcdermott, San Francisco, CA Howard Belove, Petaluma, CA Arielle Arielle Hanien, Los Angeles, CA Sheila Roberts, Sacramento, CA Alisha Ragland, Monterey, CA Elizabeth Deland, Klamath River, CA	Tim and Bonnie S. Callahan, Altadena, CA Kay and Jerry Henderson, Citrus Heights, CA John Vias, Berkeley, CA Lauren Mangini, Piedmont, CA Nancy Friel, Sacramento, CA Larry Hannan, Redding, CA Larry Nichelson, San Francisco, CA Maia de Raat, San Francisco, CA	Barbara Mason, Campbell, CA Katie Spurlock, San Francisco, CA Eve Smalley, Summerland, CA Jack Mcallister, Grass Valley, CA Amir Nikraz, Irvine, CA John Hanson, Dublin, CA Bruce Littleton, Lincoln, CA
A T. Hayashi, Oxnard, CA mary mcdermott, San Francisco, CA Howard Belove, Petaluma, CA Arielle Arielle Hanien, Los Angeles, CA Sheila Roberts, Sacramento, CA Alisha Ragland, Monterey, CA Elizabeth Deland, Klamath River, CA Paul Welch, San Jose, CA	Tim and Bonnie S. Callahan, Altadena, CA Kay and Jerry Henderson, Citrus Heights, CA John Vias, Berkeley, CA Lauren Mangini, Piedmont, CA Nancy Friel, Sacramento, CA Larry Hannan, Redding, CA Larry Nichelson, San Francisco, CA Maia de Raat, San Francisco, CA	Barbara Mason, Campbell, CA Katie Spurlock, San Francisco, CA Eve Smalley, Summerland, CA Jack Mcallister, Grass Valley, CA Amir Nikraz, Irvine, CA John Hanson, Dublin, CA Bruce Littleton, Lincoln, CA Barbara Brass, Roseville, CA Melissa Selzer, North Hollywood,

Isa R Rodriguez, Stockton, CA	Ann E. Monaco, Simi Valley Ventura County, CA	Helen Bersie, Oakland, CA
Adrienne Hickman, San Francisoc, CA	Peter Wierzbicki, Los Angeles, CA	Martin Bloom, San Francisco, CA
John Golding, Oakland, CA	Carole Loo, San Francisco, CA	Ellen Speert, Encinitas, CA
Nina Utigaard, Richmond, CA	Gary Sjogren, La Mirada, CA	louise altman, del mar, CA
Debbie Hennessey, Culver City, CA	Janet Windesheim, Berkeley, CA	Linda Henigin, Palo Alto, CA
Aixa Fielder, Los Angeles, CA	Ronald Larson, San Luis Obispo, CA	MJ Toppen, Los Alamitos, CA
Monique R, Martinez, CA	Marsha Squires, Fremont, CA	Lynda Kovisto, Moorpark, CA
Mary Raby, Cupertino, CA	Greg DeMasi, Concord, CA	Micayla Milne, National City, CA
Meena Goel, Menlo Park, CA	Chris DeGoeas, Cerritos, CA	Bart Snowfleet, San Francisco, CA
Graciela Gonzalez, San Jose, CA	Nancy Balassi, Alameda, CA	R. Jane Gagner, Eureka, CA
Sharon McKelvey, Elk Grove, CA	Deanna Knickerbocker, Santa Clara, CA	B, San Diego, CA
Viola Dyas, Oakland, CA	Drleslie Klein, Los Angeles, CA	Candace Chamberlain, Ceres, CA
Caroline Gelsma, Petaluma, CA	Sandra C. Christopher, Burbank, CA	Karen Kirschling, San Francisco, CA
Kit Brooks, Joshua Tree, CA	Sylvia Resnick, Mission Viejo, CA	Briahna Douglas, Fairfield, CA
Barry Smith, San Diego, CA	Jill Perlman, San Diego, CA	Fiona O'Donnell, Castro Valley, CA
Joe Weis, Reedley, CA	Katherine Gilbert-O'Neil, Livermore, CA	James Vollaro, Goleta, CA
Deborah Debret, Santa Rosa, CA	Leslie Gleason, Lagunitas, CA	Rosemarie Marie K, Fresno, CA
Raen Malone, Los Angeles, CA	Jimmie Lunsford, San Diego, CA	Yvonne Fabrocini, Woodland Hills, CA
Nina M Hyams, Los Angeles, CA	Ricardo Caltagirone, Mountain View, CA	F Hammer, San Francisco, CA
Barbara Rourke, Los Angeles, CA	Carmen Gagne, Watsonville, CA	Roberta E. Newman, Mill Valley, CA
Sue Colbert, bay point, CA	Rick J Guidotti, Los Angeles, CA	Karen Bradfield, El Cerrito, CA
Amy starkey, Cardiff, CA	B Lerner, San Jose, CA	Audrey Rach, Laguna Beach, CA
Henry Biggins, Ukiah, CA	J Pritikin, Granada Hills, CA	Barbara Lockhart, San Rafael, CA
Ron Kelley, San Francisco, CA	patrick gallant, Tahoe City, CA	John Boucher, West Hollywood, CA
Joel Mejia, Downey, CA	Nancy Hatfield, Marysville, CA	Greg Perkins, Glendale, CA

UltraViolet

Leo kerner, Monterey Park, CA	Shani Casella, Oxnard, CA	LaMar Bunts, Mountain View, CA
Jenifer An, Los Angeles, CA	John Lander, San Francisco, CA	Paul Hidy, San Francisco, CA
David Power, Richmond, CA	S Lambert, Los Gatos, CA	Michael Rietzel, Valencia, CA
Malik Muhammed, El Sobrante, CA	Su-san Lichens, Oakland, CA	James Hohlfeld, Upland, CA
Margalit Chu, Richmond, CA	Judi Martin, Oakland, CA	Elaine Smith, Covina, CA
Stephanie Conway, Sonoma, CA	Vincent Wong, San Francisco, CA	Christina Williams, Los Angeles, CA
Ruth Spradlin, Oakland, CA	Ruthanne Ranz-Appell, Mill Valley, CA	Marguerite Dastoor, Sierra Madre, CA
Jessica Sohi, Atascadero, CA	James Hubbard, Los Angeles, CA	Rachel Wolf, Santa Cruz, CA
Nora Nario, Sacramento, CA	Lynn Holland, Burbank, CA	Kristen Clark, Irvine, CA
Bob McDermott, Montebello, CA	Jarrod Baniqued, Woodland, CA	Theresa Winchell, Julian, CA
Keely Tongate, Oakland, CA	Lacey Hicks, Union City, CA	William Crist, Pacifica, CA
Patrice Woeppel, Oakland, CA	Dudley and Candace Campbell, Van Nuys, CA	Mary Spreitzer, San Diego, CA
Martin DePorres Washington, Berkeley, CA	Tristan Valliant, San Jose, CA	Joan Biella, Berkeley, CA
austin lowrey, San Pedro, CA	Jan Baumel, San Carlos, CA	Sandra Long, San Diego, CA
Cynthia spencer, Stockton, CA	John Lango, Berkeley, CA	Dr. Prisca Gloor Gloor, Los Angeles, CA
Bernadette Foti, Paso Robles, CA	Carlos A. Nunez, Reseda, CA	Barbara King, Los Angeles, CA
James Paulson, Camarillo, CA	Tina M, Los Angeles, CA	Rosemarie Shishkin, san francisco, CA
Jeannine Brown, Vallejo, CA	Lilly Chalothorn, Long Beach, CA	Christina Babst, West Hollywood, CA
Ann Mahoney, Santa Barbara, CA	Larry Mark, West Hollywood, CA	Marcia Flannery, oakland, CA
Keith Fancher, Seal Beach, CA	Tommi Watson, Oakland, CA	Roger Osborne, Redding, CA
Patricia Guzy, Woodland Hills, CA	Mel, Berkeley, CA	Karen C Heil, San Francisco, CA
Karalee Canham, Altaville, CA	Rebecca, Alameda, CA	Darla J. Watlet, Sonora, CA
Tanya Rutter, Manhattan Beach, CA	Maimoona Ahmed, Concord, CA	John C. Wiesner, Castro Valley, CA
Barbara Danese, Placerville, CA	Arthur Gregorian, Oakland, CA	Iris DeMello, Alameda, CA
Desiree Guerrero, Corona, CA	Jane B Pannell, San Francisco, CA	Jean Wolman, Los Altos, CA

Rosanna Sun, Richmond, CA	Michele Checchia, Encinitas, CA	Michael Sarabia, Stockton, CA
Robyn Raymer, Albany, CA	Lucyanne Collins, San Diego, CA	Liz, Santa Ana, CA
Sylvia Goulden, North	Julianna Riley, Emeryville, CA	Bruce Hector MD, Canyon
Hollywood, CA		Country, CA
Ronit Corry, Santa Barbara, CA	Jean Ouellette, San Francisco, CA	Barbara reed, Nevada City, CA
Wayne Sarchett, Concord, CA	Bunnie Brand, Grass Valley, CA	Ludovica, Berkeley, CA
Larry Weisgal, San Carlos, CA	David reed, Nevada City, CA	Regina Roberts, Alameda, CA
Chuck Heard, Santa Monica, CA	Chelsea, Groveland, CA	Krisann Davis Quinn, Palm Desert, CA
Steve Santos, Ontario, CA	Leonard Anderson, Santa Cruz, CA	Jeffrey Finne, El Cerrito, CA
Donna Johnson-Tamai, Woodland Hills, CA	Jan McKim, San Carlos, CA	Donna, Moss Beach, CA
Irene Schlesinger, Belmont, CA	Jesse foster, San Francisco, CA	Richard Phelps, Oakland, CA
Sheila Shane, Huntington Beach, CA	Donna Woodhams, Rialto, CA	Agapi Kouropoulos, San Leandro, CA
Susan Goldberg, Glendale, CA	Arlyne London, Oakland, CA	Mary Berg, Livermore, CA
Andree Laval, Rancho Cordova, CA	Victor monjaras, Newcastle, CA	Larry Miller, Beverly Hills, CA
Ron Zielske, Elk Grove, CA	Janet Strickland, Brea, CA	Paul Foppe, San Francisco, CA
Ramsey Gregory, Elk Grove, CA	Peggy Snider, Santa Cruz, CA	Michael Daveiga, concord, CA
Juan and Maria Balboa, San Jacinto, CA	Philip Torres, Benicia, CA	Maria Ramos, Santa Rosa, CA
Edward L Motts, Altadena, CA	Katherine Harband M.D., San Rafael, CA	Winston Tormos, Apple Valley, CA
Martha Evans, Emeryville, CA	Bob Blair, Fullerton, CA	Debra O'Leary, San Diego, CA
Don Bush, Los Angeles, CA	Susan Trivisonno, San Jose, CA	Caryn Molinelli, Ojai, CA
Steven Solomon, West Hollywood, CA	Joan Taschian, Belvedere Tiburon, CA	Ashley Dalton, San Francisco, CA
Sandra Strothers, Meadow Valley, CA	Tracey Sands, Newbury Park, CA	ARTHUR Dover, Watsonville, CA
Glenda Ganis, Los Angeles, CA	Kathryn Kaplan Garr, Escondido, CA	Robert Palomares, Oxnard, CA
Pam Zimmerman, Santa Rosa, CA	Jami Wardlow, Oakland, CA	Carrie Staton, Santa Cruz, CA
Tandi Cline, Sacramento, CA	Marsha Bezan, Sebastopol, CA	Merrianne McDonald, Carmichael, CA
Barbara Burgess, Napa, CA	Patricia Cachopo, Santa Clara, CA	Barbara L Demeter, Mill Valley, CA

Margo Ross, Watsonville, CA Waltraud Buckland, Berkeley, CA	*	Meredith Smith, Los Angeles, CA Patricia Depew Esq, Pasadena,
	Beach, CA	CA
Leslie Marnell, El Cajon, CA	Bonnie Ellman, Encino, CA	Abigail Jaye, Van Nuys, CA
Laura Divenere, Los Angeles, CA	Katy McCann, Mill Valley, CA	Charles Callen, Torrance, CA
Deborah C.Z. Hirsch, Palm Springs, CA	Waldon Welty, Upland, CA	B M Van Sickle, Santa Monica, CA
Kathleen O'Connor Wang, Long Beach, CA	Mary Jane York, Morgan Hill, CA	karen loftus, San Jose, CA
Susan Mach, Upland, CA	Raven Deerwater, Mendocino, CA	Gail Upp, Los Angeles, CA
Cynthia Overstreet, Los Angeles, CA	Heather Hanly, Oakland, CA	Sharon Rodrigues, Fremont, CA
Christine Connelly, Oakland, CA	Pari Wescott, Irvine, CA	Ryan Johnson, Los Angeles, CA
Maureen Quigley, Laguna Niguel, CA	M L Steele, North Hollywood, CA	Cindy Unruh, San Leandro, CA
Johanna Gladieux, Lafayette, CA	Rosemary Enzer, Woodland Hills, CA	Kate Baird, San Diego, CA
Elaine Hasbrook, Lafayette, CA	Mayra Penaloza, San Diego, CA	Renee Klein, Marina del Rey, CA
Joseph Reel, Pacific Grove, CA	Elizabeth Adan, Carmichael, CA	Lana Tickner, Bell Canyhon, CA
Brooke Prather, Santa Rosa, CA	Nina Macdonald, Irvine, CA	Roshni Rustomji-Kerns, Alameda, CA
Julia Martin, Woodacre, CA	Cleo Smith, san luis obispo, CA	A Marina Fournier, San Jose, CA
Alice Polesky, San Francisco, CA	Lydia Lee, San Mateo, CA	Esther Cottonharmon, Long Beach, CA
Kristian Kelly, Petaluma, CA	Susan Reich, Oakland, CA	Michel Williams, Dublin, CA
Hilary Magan, San Francisco, CA	Robert Lecrone, Los Angeles, CA	Paula Barsamian, Santa Cruz, CA
ken gates, Chico, CA	Margery Williams, Grass Valley, CA	Cheryl Paulus, Santa Rosa, CA
Roberto in, Riverside, CA	Maryrose Hopke, Culver City, CA	Gloria M Cady, Coronado, CA
Jamie Chen, Murrieta, CA	Jonathan Tyburski, San Francisco, CA	Ruth Inks, Oakland, CA
Laura Jones, Malibu, CA	george T. Riley, Monterey, CA	S M Jones, huntington beach, CA
Eileen Cohen, Berkeley, CA	Victoria Binkerd, Santee, CA	Barbara Albert Albert, San Francisco, CA
Mark Jeffries, San Francisco, CA	Diane L Knight, West HIlls, CA	Phyllis Bogartz, Valencia, CA
Nancy Porter-Steele, El Cajon,	Amanda Blatchford, Walnut	Ester Deel, Oakland, CA
CA	Creek, CA	

Cynthia Rich, San Diego, CA	Amina Cain, Los Angeles, CA	Audrey Wyatt, Rancho Cucamonga, CA
Richard Bernier, Oceanside, CA	Kathy Pedone, Santa Clara, CA	Monya Johnson, San Jose, CA
Jody Smith, Concord, CA	Johnathan Edwards, Sausalito, CA	Sarah abdelhamid, Chatsworth, CA
Jennifer Weisbrich, Sebastopol, CA	Nancy Burke, Richmond, CA	Steve Iverson, Newport Beach, CA
Denise Halbe, Sonoma, CA	Meghann DiCiaccio, San Pedro, CA	Elise Haas, Palo Alto, CA
Jeffrey Merson, Vallejo, CA	Judi McManigal, San Francisco, CA	Sherri Sandberg, Davis, CA
Orman Gaspar, Santa Barbara, CA	ELIZABETH LIANG, LOS ANGELES, CA	Gaye Coffman, Burbank, CA
Joiwind Lowe, San Francisco, CA	Monica Grycz, El Cerrito, CA	James Standlee, Shingle Springs, CA
Jon Povill, Topanga, CA	Joan Smith, Poway, CA	Guy Cargulia, San Diego, CA
Raul A Colunga, San Jose, CA	Mary McAuliffe, Los Angeles, CA	Tracy Hughes, Escondido, CA
Carolyn Sabin, Chico, CA	Claude Poncelet, Mill Valley, CA	Vijayan Menon, Oakland, CA
Whitney Shinkle, Alameda, CA	Judith Poxon, Sacramento, CA	Tony Poland, Los Angeles, CA
Suzanne Deerlyjohnson, Long Beach, CA	Janet Mactague, Aliso Viejo, CA	Darrell Robinson, Nevada City, CA
Carol and Antonio Rocha, Martinez, CA	Viktoria Tyer, Long Beach, CA	michael turrigiano, Napa, CA
Dave GÛmez, Huntington Beach, CA	Suzy Prowitt, San Francisco, CA	Nancy T. Hernandez, San Mateo, CA
Talmadge Cooper, Atherton, CA	John Cullen, Rocklin, CA	Michael Bordenave, Fresno, CA
Karalee Harding, San Francisco, CA	Jeffrey Imber, Woodland Hills, CA	Christine Tobey, Los Angeles, CA
Guido Valobra de Giovanni, Glendale, CA	William Brisson, San Diego, CA	Sharon Wang, Dublin, CA
Tara Gill, Fremont, CA	Quentin Hancock, Santa Cruz, CA	Dennis Presson, San Francisco, CA
Lee Copeland, Tahoma, CA	P Johnson, Danville, CA	Michael Kortright, Rocklin, CA
Heather H Crawford, Forest Knolls, CA	Rachel widaman, Los Angeles, CA	Nick Gonzalez, Antioch, CA
Trang Tran, Los Angeles, CA	Katherine Walley, Walnut Creek, CA	Janet Tobin, San Francisco, CA
Karen Dega, San Francisco, CA	Eileen Robinson, Orange, CA	Roger Howard, La Jolla, CA

Jane Crist, Pacific Palisades, CA Denna M. Zamarron, Santa Barbara, CA	Lynne St. John, Santee, CA Erin Lovette-Colyer, San Diego, CA	Lynn McGee, San Jose, CA Julianna Bloodgood, Lemon Grove, CA
Lisa Koerner, Miranda, CA	Mee Mee, Oakland, CA	Anne Zerrien-Lee, Los Angeles, CA
Margaret Gazaway, Moreno Valley, CA	Janelle kane, San Carlos, CA	Leslie Wang, Galt, CA
Janet Mabey, Oceanside, CA	Larry Powell, Culver City, CA	Alexis Negele, Santa Monica, CA
Caroline Hope, Campbell, CA	Loretta Kemsley, Sylmar, CA	Mary Ojakian, Palo Alto, CA
Teresa M Cuseo, Santa Rosa, CA	Robin Karp, San Diego, CA	Cynthia Crittenton, Newbury Park, CA
Ron Fransz, Hermosa Beach, CA	Fern Erskine, South Lake Tahoe, CA	Lorae Lauritch, San Francisco, CA
April Parkins, Oakland, CA	F, Venice, CA	Roberto Romo, San Francisco, CA
Elizabeth Ziff, Sherman Oaks, CA	L Akin, Santa Clara, CA	Kathleen McCarthy, Lincoln, CA
Betty and Martin Ellyn, Los Angeles, CA	Lama Lane, Costa Mesa, CA	Suzanne DeLaVergne, Coronado, CA
Suzanne Bickley, San Diego, CA	Patricia Martin, National City, CA	Lisa Gavin, Bakersfield, CA
Nora Doyle, Studio City, CA	Deborah Davis-Bonk, Los Angeles, CA	Elaine Alaura, Santa Rosa, CA
Vickie L. Voit, Morgan Hill, CA	Meredith Cox, Cerritos, CA	Eli Chavez, Fullerton, CA
Roger Kohler, San Jose, CA	Bara Rosenheck, Indio, CA	Angel Orona, Alhambra, CA
James Dawson, Davis, CA	William G. Schlesinger, Los Angeles, CA	Heidi Cusworth, Santa Rosa, CA
Diane London, Woodland Hills, CA	Christina Mohajerani, Chatsworth, CA	Carla Ruiz, Los Angeles, CA
Christine Caliandro, Santa Rosa, CA	Stephanie Gould, Cambria, CA	Julie Jumonville, San Francisco, CA
Guillermo Marcial, Fresno, CA	Mary Anne Christianson, Rocklin, CA	Laura Burns, Santa Clara, CA
Angelique Aguilera, Visalia, CA	Talida Nechifor, Danville, CA	Thomas Hernandez, Corona, CA
Susan L Petrella, Fullerton, CA	Janet Vaewsorn, Menlo Park, CA	William Effinger, Fort Bragg, CA
Kathy McGlothlin, Mission Viejo, CA	Jonah Hershowitz, San Francisco, CA	Catherine Rusoff O'Neill, Santa Monica, CA
Emily Heller, Sausalito, CA	Robin Page, La Crescenta, CA	Larry Cheung, Burlingame, CA
Angela Elliott, Castro Valley, CA	Karen chorney, Santa Monica, CA	Bill Weihman, Gilroy, CA
Jennifer Bauer, Sacramento, CA	Kathy Kelly, Carpinteria, CA	Achilles Aiken, Whittier, CA

UltraViolet

Girvan Bramble, Riverside, CA	Sharyn Loshakoff, Alameda, CA	Amanda Reynaud, Rancho Cordova, CA
Joan Zawaski, Oakland, CA	Roslyn Gentle, Studio City, CA	Josie Montano, San Mateo, CA
Nancy Brown Williamson, Berkeley, CA	Carolyn Marsden, La Jolla, CA	Donald Betts, Oceanside, CA
Chuck Rocco, Simi Valley, CA	Jo Ann Mandrell, Upland, CA	Linda Hogle, Sunnyvale, CA
Harold Williams, Santa Ynez, CA	Michele Niklewicz, Napa, CA	BOB SAHNI, FREMONT, CA
Robert Hosseiny, Irvine, CA	Rightsformen1@yahoocom Nicolas, El Cajon, CA	April Blackman, Santa Ana, CA
Julia Moore, VENTURA, CA	Cassandra Voss, northridge, CA	Paul Chin, Oakland, CA
Janice Rosse, Irvine, CA	Robert Orser, Oakland, CA	Marilyn Morris, North Hollywood, CA
Sharyn baker, Long Beach, CA	Joel Beinin, Stanford, CA	Samuel & Sue Taylor, Los Osos, CA
Rebecca Gallaher, Pacific Palisades, CA	Stella Chesler, Los Angeles, CA	Talida Nechifor, Danville, CA
Stephen Markel, Los Angeles, CA	Ken Levy, Los Angeles, CA	Christine Itano-Cosner, Manhattan Beach, CA
Janet Bordelon, Belmont, CA	Ira Steven Levine, Los Angeles, CA	Anne Berlin, Encinitas, CA
Mark Lolli, El Cajon, CA	Brenda Pernell, Elk Grove, CA	Amy Samelson, San Jose, CA
Charlotte Prince, Sacramento, CA	Jennifer Jerlstrom, Anaheim, CA	Timothy J. Larkin, San Francisco, CA
Matt Maguire, Petaluma, CA	Norma Mancilla, Long Beach, CA	Val Odbert, Encinitas, CA
Mary Carpentier, Ontario, CA	margaret Bean, Santa Rosa, CA	Pauline Carrillo, San Francisco, CA
Dave W Stevens, Pinon Hills, CA	Gloria Smestad, Chula Vista, CA	Tina Smilkstein, Los Osos, CA
Brittany rosas, Oxnard, CA	Betsy Brown, San Francisco, CA	Donald Hagen, Watsonville, CA
Emily Crosby, Fontana, CA	Mark Sussek, VAN NUYS, CA	Lynn Antinelli, Foresthill, CA
Shannon Mealey, Corona del Mar, CA	, Carol Corbett, Davis, CA	Marian Weaver, Thousand Oaks, CA
Ronald Partridge, Simi Valley, CA	Pam Moody, Sonora, CA	Rosemarie Rather, San Pablo, CA
Linda Weiner, San Francisco, CA	don baker, Thousand Oaks, CA	Ann Rice, Fremont, CA
Juan Cruz, Tracy, CA	Annmarie Schwartz, Napa, CA	Natasha Zeligs, Carmel, CA
Rosealva, Visalia, CA	Maureen Newlin, Redlands, CA	Karen Dean, Long Beach, CA
Anna Hennelly, Glendale, CA	edythe London, Santa Monica,	Kathleen Morgan, Fallbrook, CA

	٦	٨
L	_	А

Jean Kennerson, Yucaipa, CA	Katja Telp, El Segundo, CA	Tom Pickens, Danville, CA
Rick Sparks, Toluca Lake, CA	sheridan ryder, Hawthorne, CA	Sarah Brady, Los Angeles, CA
Janet Barnard, Escondido, CA	Steve Clark, Newbury Park, CA	Lois Feuer, Manhattan Beach, CA
Matt Sheridan, San Diego, CA	Ivan Rhudick, San Francisco, CA	Shirley Matulich, Chico, CA
Ruth Lerner, Marina Del Rey, CA	Janeen Velez, El Cajon, CA	Edward Piou, Berkeley, CA
Pat Thompson, Stockton, CA	Ken Bradford, Lafayette, CA	Montserrat Trevino, Los Angeles, CA
Shea Grimm, Sacramento, CA	Renee Ayetin, Los Angeles, CA	Kerry Zobel, San francisco, CA
James Ross, Turlock, CA	Susan McCormick, San Rafael, CA	Mac Bakewell, Santa Barbara, CA
Heather Andrews-Horton, Riverside, CA	Carol A Newton, Los Angeles, CA	Michael Davis, Los Angeles, CA
Wendy Clifton, Ukiah, CA	Brian Pelton, Sunnyvale, CA	Thornald Guess, Adelanto, CA
Silvia Raum, Irvine, CA	Evelyn Greenwald, San Luis Obispo, CA	Tom Perrine, Poway, CA
K Cisneros, Los Angeles, CA	ELinor Davis, Oakland, CA	Liz Singleton, Los Angeles, CA
Edward Soares, Walnut Creek, CA	David Ostwald, Portola Valley, CA	Diane Roeber, San Diego, CA
Rich Yurman, Oakland, CA	Susan Wright, Bakersfield, CA	Efuan Simms, Santa Ana, CA
Henry Morgen, Los Angeles, CA	Karen Thatcher-Smith, Sonoma, CA	Robert elder, LOS ANGELES, CA
DeeAnn Bradley, Hemet, CA	Rudabeh Pakravan, Berkeley, CA	Michael Mills, San Francisco, CA
Samantha BeuMaher, Lakeside, CA	Larry Vanzant, Summerland, CA	Jerry Fox, San Jose, CA
Rodger Tellefson, Sacramento, CA	Lea Yancey, Oakland, CA	Camille Gilbert, Santa Barbara, CA
Janice Pardoe, Berkeley, CA	Rachel Oliver, Mariposa, CA	Elsie and Stan Sharpe, Playa del Rey, CA
Pamela Bolton, Geyserville, CA	Erin Reeser, San Francisco, CA	Phillip Randall, Woodland Hills, CA
Beth Purrinson, Sacramento, CA	Sasha M. Moore, Hemet, CA	Riley Fleck, Encinitas, CA
Linda Mehr, Los Angeles, CA	Frances McCrea, Mill Valley, CA	Donna Goodman, Fontana, CA
Edward B. Goral, Montrose, CA	Arturo Davalos, Lancaster, CA	Joanne Snyder, San Diego, CA
Kathleen Cridge, Rough and Ready, CA	Stephen Carrillo, Albany, CA	Tamra Schnitman, Calabasas, CA
John Petroni, El Cerrito, CA	Rebecca Richards, San Francisco, CA	Li Lan Chan, Westminster, CA

Julian Sanderson, Novato, CA Suzanne Guest, Santa Cruz, CA Ronald Levaco, San Francisco, CA	Jessica Graves, Castaic, CA Ronald LeBrane, Van Nuys, CA Colleen Flanagan, Pleasant Hill, CA	Kristine Andarmani, Saratoga, CA Ayesha Vavrek, Berkeley, CA Andrew Johns, El Sobrante, CA
Lonnie Sheinart, LA, CA	Anita Schindler, Potter Valley, CA	David C Downing, Desert Hot Springs, CA
Sheldon Warren, Visalia, CA	Myrna Velasco, Canyon Country, CA	Valerie Harris, Oxnard, CA
Donna Studulski, Redding, CA	Margaret Main, Encino, CA	Linda Lee, San Diego, CA
Kirsten Boyd, Greenbrae, CA	Joseph Rodriguez, San Jose, CA	Bess Scher, North Hollywood, CA
Douglas Griffin, Elk Grove, CA	Frank Deitz, Woodland, CA	Jessica Dreyer, Culver City, CA
Lisa Davidson, Sierra Madre, CA	Lauren Frankel, Pasadena, CA	Paula Baker, PBVM, San Francisco, CA
Braden LeMaster, Santa Ana, CA	Shawn Terris, Ventura, CA	Stephanie Harvey, Shingle Springs, CA
Valerie Benveniste, Pacific Palisades, CA	Connie Gardner, San Jose, CA	Cathy Neto, San Francisco, CA
Julie G, Lomita, CA	Alyssa B Galvan, San Jose, CA	Steven Roberson, Anaheim, CA
Gina L Damerell, Berkeley, CA	L Olson, San Francisco, CA	Diana Cooper, Bayside, CA
Gina Kim, Los Angeles, CA	Megan Hannon, San Francisco, CA	Mark Clearwatefor, Oakland, CA
Lisa Garvey, San Francisco, CA	Peter Marks, Napa, CA	sharon fauske, SANTA CRUZ, CA
David B. Brooks, Lompoc, CA	Ray Knauss, Rancho Palos Verdes, CA	Romulo Esquivel, Los Angeles, CA
Susan Rautine, Pacific Grove, CA	Richard pearson, San Diego, CA	Dwight Buzick, SAN JOSE, CA
Dianne dryer, Santa Cruz, CA	Trish Halal, Altadena, CA	Mari Eliza, San Francisco, CA
Michael Mitsuda, Fremont, CA	I Kessler, Healdsburg, CA	Lilithe Magdalene, Middletown, CA
Ana Herold, Pacifica, CA	Judy Shively, San Diego, CA	Janet Graham, Santa Barbara, CA
Michael Gambale, San Francisco, CA	Rochelle Grober, San Jose, CA	Susanna Jones, Walnut, CA
Barbara Watts, Albany, CA	Patricia Gambale, San Francisco, CA	Citizen Voter, Westport, CA
Mimi lauducci, Los Angeles, CA	Abigail Neill, Canoga Park, CA	Kathleen Sullivan, Sacramento, CA
Diana Morales, Pasadena, CA	Deborah Cazares, Riverside, CA	John Hindman, Los Angeles, CA
Robert & Elizabeth (Bette)	Dineo Maine, Chula Vista, CA	Rebecca Bettfreund, Glendora,

UltraViolet

Caraway, Woodland Hills, CA		CA
David A. Alemán, San Francisco, CA	A Utzman, Mill Valley, CA	ME Lawrence, Berkeley, CA
Jean Noldon, Clovis, CA	Blanche Korfmacher, San Francisco, CA	Linda Dorbacopoulos, La Crescenta, CA
John Hansen, Carmichael, CA	Steven A Williams, Dublin, CA	Dr. WJ Zack, San Francisco, CA
Anita Grant, Santa Rosa, CA	John Ybarra, Walnut, CA	Cheyenne Pengelley, Sacramento, CA
Carol Dockery, Applegate, CA	James Towner, La Jolla, CA	Jeb Morris, Seaside, CA
james cunningham, Los Angeles, CA	Michael Lipinski, San Mateo, CA	Nancy Jo, Berkeley, CA
Louise Baranowski, San Francisco, CA	Linda Schoppert, Napa, CA	David Miller, Redondo Beach, CA
Mary Ryan, Palo Alto, CA	Kaitlyn, Oakland, CA	Vicki Hillig, Hemet, CA
Sarah Reed, Vallejo, CA	Kimberly Welch, Redlands, CA	Yuval Sharon, Los Angeles, CA
Roz Parenti, Berkeley, CA	Sharon Keasling, Santa Monica, CA	Nancy Le-Bui, Garden Grove, CA
Jennieann Vaught, Pauma Valley, CA	Harriet Finkelstein, Berkeley, CA	Alison Parham, Santa Cruz, CA
Jimy Tallal, Malibu, CA	Deb Santos, San Francisco, CA	John Liberty, Sacramento, CA
Candice Barnett, Santa Monica, CA	Myra Schegloff, Topanga, CA	Jean Geyer, Walnut Creek, CA
Norma J F Harrison, Berkeley, CA	Julie Dearborn, San Francisco, CA	Georgia Lyn, Bakersfield, CA
Bobbie Sellers, San Francisco, CA	lisa deny, San Francisco, CA	Janice Apol, Los Altos, CA
Michael Deck, Rohnert Park, CA	Joyce R. Farber, San Francisco, CA	Dj Falk, North Hollywood, CA
Kysa Johnson, Los Angeles, CA	B McCarthy, Orinda, CA	Sheila Reilly, Rohnert Park, CA
Jeremy Sawatsky, Visalia, CA	Dakota McKenzie, Berkeley, CA	Adele O'Neill, Stockton, CA
FCarlene Carlene Reuscher, Costa Mesa, CA	Kate Pecsok Ewert, Sacramento, CA	Kristin Michel, Santa Monica, CA
Linda Paravagna, Walnut Creek, CA	Lynne Schue, Ukiah, CA	Valerie davis, Yucca Valley, CA
Marnie Strom, Thousand Oaks, CA	L Donovan, Pleasant Hill, CA	Barry Marchessault, San Bruno, CA
Juanita Westberg, Hesperia, CA	Everett VanDyken, Valley Springs, CA	Michelle Healy, Torrance, CA
Ryan Acebo, Oakland, CA	Diana Langlume, Los Angeles, CA	Jill Hillier, Huntington Beach, CA

Kathleen Cooper, Lake Elsinore, CA	Lisa McCracken, Santa Rosa, CA	Indira Wedell, Sausalito, CA
Karen Grove, Menlo Park, CA	Sergio Llauget, Victorville, CA	Ann Bein, Los Angeles, CA
Virginia Behr, Santa Rosa, CA	Adriann Debits, San Francisco, CA	Lee Myers, San Jose, CA
Dr. Mariana Salerno, San Diego, CA	Susan Zarchy, Albany, CA	James Johnson, Simi Valley, CA
Guillermina Bautista, Montclair, CA	Elizabeth Werner, Fremont, CA	Gina Draklich, Playa del Rey, CA
Barbara Norton, Pleasanton, CA	Marie Valmores, Walnut Creek, CA	Elizabeth Carmichael, Corona, CA
kendal castleman, Walnut Creek, CA	Joe L Ruffatto, Sebastopol, CA	Nicole Newnham, Oakland, CA
Bea Cohen, Desert Hot Springs, CA	Yalinda, Santa Ana, CA	Karen Toscos, atherton, CA
Sue Freeburg, Half Moon Bay, CA	Vanessa Ipsen, San Carlos, CA	Lynne Holley, Lake Forest, CA
Daniel Shalit, Wrightwood, CA	Jillian Blanchard, Alameda, CA	Dennis, Los Angeles, CA
Ml Sage, San Diego, CA	Noreen Kolek, La Quinta, CA	Mohit, Emeryville, CA
Laura, Cerritos, CA	Roberta Orlando, San Francisco, CA	Joanne Zorkendorfer, San Francisco, CA
June Poe, Carmel, CA	Jessica Denham, Burbank, CA	Andrew, San Mateo, CA
Patric Kearns, Sonoma, CA	Mariah Luciano, Pacifica, CA	Kenneth Schei, San Diego, CA
Laurel Scott, San Diego, CA	Trisha Waldron, san rafael, CA	Johanna Chandler, San Francisco, CA
Diane Hershkowitz, Glendora, CA	Laura Craun, Bakersfield, CA	Jane Waxman, Petaluma, CA
Diana Romo Nichols, Oakland, CA	Shelley Bond, Belmont, CA	Barbie Laurino, Encino, CA
Zachary Todd, Brea, CA	Juliette Wade, Newark, CA	Mark Gallegos, Los Angeles, CA
Barbara Williams, Sacramento, CA	Matt Claus, Torrance, CA	Jack Preston Marshall, Barstow, CA
Brian Reagan, San Dimas, CA	Leila Sen, san francisco, CA	Charles Carroux, Belmont, CA
Pamela Idol, Rocklin, CA	Katherine Patterson, Ukiah, CA	Eugene Bunch, Alameda, CA
Mindy, Placentia, CA	glenna mills, Oakland, CA	Joyce Marieb, La Mesa, CA
Maria I Marques, Oakland, CA	Jacqueline Reynolds, Hayward, CA	Patrick Sweeney, La Mesa, CA
Art Patey, Vallejo, CA	Careey Hardcastle, San Francisco, CA	Leah Quenelle, Morgan Hill, CA

Prasad Vepa, Cupertino, CA Ellen Rudolph, Pacific Palisades, CA	Elpe Villard, Studio City, CA William Tillman, Vacaville, CA Aostara Kaye, Long Beac	
Shahed Mofidi, San Francisco, CA	Jesse Maddex, Mill Valley, CA	Marjorie Darraugh, Berkeley, CA
Virgie Smith, Yucca Valley, CA	Jayanne Sindt, Truckee, CA	Melissa Haddad, Los Angeles, CA
Billie R Talamantes, Stockton, CA	A Francine Kubrin, Los Angeles, CA	John Schmidt, Oakland, CA
Marco, Fair Oaks, CA	Dr Roger Bailey, Nipomo, CA	Toran McGill, Redwood City, CA
Peggy Hamilton, Stockton, CA	Linda Hutchinson, Sonoma, CA	Diana Polsky, Long Beach, CA
Jeff Wells, San Diego, CA	Carla Romo, West Hollywood, CA	Gus Mangis, Sebastopol, CA
Leslie Freligh, Fresno, CA	Kris Cordova, Loma Linda, CA	mel freilicher, San Diego, CA
John J. Will, Chula Vista, CA	Elisabeth Zeuch, Northridge, CA	Bob Stallard, Salinas, CA
Jill Hebert, Redwood City, CA	Sheryl Rohrbacher, San Jose, CA	Joan, Carlsbad, CA
Jim H, La Jolla, CA	Liya Schwartzman, Sacramento, CA	Kathleen Ryan, Lakewood, CA
Billie Abbott, Marina, CA	Billie Abbott, Marina, CA Adrian Miller, Van Nuys, CA	
Gloria Erlich, La Jolla, CA	Jesselito Bie, San Francisco, CA	Anderson Diana, San Diego, CA
Oak Norton, Redlands, CA	kevin manning, Oakland, CA	Nancy Culhane, Fairfax, CA
Sunny Balsam, Mill Valley, CA	John Jordan, Fresno, CA	Abby Bateman, San Diego, CA
Diane S Bock, Santa Barbara, CA	Mathilde Mouw, San Francisco, CA	Myra Skidmore, Lakewood, CA
Catherine Caton, Pasadena, CA	Nadia Moore, San Diego, CA	Stacy Scales, Napa, CA
German Saucedo, Half Moon Bay, CA	Laura Malik, Berkeley, CA	Rondi Saslow, Berkeley, CA
rose wood, Rocklin, CA	Timo Beckwith, San Luis Obispo, David Uttal, Santa B CA	
connie bird, Laguna Beach, CA	DH Higgins, Berkeley, CA	Toni Cullinane, Mountain View, CA
Michael Sixtus, Santee, CA	Mark Knudsen, Morgan Hill, CA	Susan Silverman, Oakland, CA
Zhila Sajadi, Northridge, CA	Michael Denton, San Leandro, CA	Karen Pitts, Sacramento, CA
Lori VanHove, San Juan Capistrano, CA	Christine Barto, Mount Shasta, CA	Susan Lachtman, Richmond, CA
Hans Larsen, San Francisco, CA	Marifran Mazza, Novato, CA	Sue Stewart, Nicasio, CA
Patti Bridges, CULVER CITY,	Maeve Knoth, San Carlos, CA	Aaron Sanchez, Aliso Viejo, CA

8

ultraviolet

CA		
Yehudit Lieberman, Pleasant Hill, CA	Meloney Hudson, Los Angeles, CA	Charlene McCarthy, Half Moon Bay, CA
Craig Berg, Roseville, CA	Daniel Kertzman, Reedley, CA	Marjan, Irvine, CA
Amaliah Johnson, Roseville, CA	Karen Burtness Prak, Menlo Park, CA	•
Deborah Jenkins, Hacienda Heights, CA	Mari Amend, San Francisco, CA	Jon Bazinet, San Lorenzo, CA
Georgia Kahn, Novato, CA	Patricia Law, San Diego, CA	Eve Chesbro, Tujunga, CA
Robert F Williams, Downey, CA	Janet Lyons, Richmond, CA	David Silverstein, Burbank, CA
J L, Aptos, CA	Cindy corona, San Diego, CA	Peter Burchard, Fairfax, CA
Martin Washington, BERKELEY, CA	Dace Brown, San Diego, CA	Kay Julsing, Grass Valley, CA
Sean Lewandowski, Oakland, CA	Patricia Greenfield, Visalia, CA	Sandra Rector, Lincoln, CA
Phil Cohenour, Vallejo, CA	Julia Cavalcante, Oakland, CA	Marcia Tyriver, Santa Rosa, CA
Robert Mize, Inyokern, CA	Joy Monahan, Riverside, CA	Lou Doozan, Bakersfield, CA
Suzi Pierce-Caress, Garden Valley, CA	Sean Sandhu, San Francisco, CA	Gaea Haas, Walnut Creek, CA
Judith Gordon, San Francisco, CA	Mary Curtis Curtis Ratcliff, Berkeley, CA	deb bellini, Santa Monica, CA
Ann-Marie Graham, Orangevale, CA	Susan Reittinger, Carlsbad, CA	Catherine Corwin, Santa Monica, CA
Donnell Harris, North Hills, CA	Amy Zink, Walnut creek, CA	Linda M. Morgan, San Pablo, CA
Beri Pezzner, Hawthorne, CA	elise mallove, topanga, CA	Ray Dennis, Los Angeles, CA
CALVIN JUNG, Burbank, CA	Judith jones, Berkeley, CA	Janice Dong, Los Gatos, CA
Sue Bernstein, Torrance, CA	Ana Sanchez, Merced, CA	Mary Adams, Folsom, CA
SFelt, Roseville, CA	Neal Mock, Truckee, CA	Reynold Watkins, Pasadena, CA
Leah Olson, San Francisco, CA	Katherine Bowman, Berkeley, CA	Miryam Bachrach, Los Angeles, CA
Brian Kawasaki, Granada Hills, CA	Charlotte Peltz, Redway, CA	Patricia Castro, Fresno, CA
Peter Regis, Berkeley, CA	Tom E, Apple Valley, CA	William McRae, San Diego, CA
KD Quach, Riverside, CA	M Blake, Mill Valley, CA	Louise Hambrick, Manteca, CA
Miranda Leiva, Sherman Oaks, CA	Richard Dawson, Los Angeles, CA	Joie Winnick, Sherman Oaks, CA
April Ewaskey, long beach, CA	Vincent Hoagland, Santa Rosa, CA	Julie kreis, Hidden Valley Lake, CA
D 1 1 C ' D 1' C '		C 337 I 337 1

Sayre Weaver, Laguna Woods,

Rachel Grainger, Burlingame, CA Sharon Hudak, Palo Alto, CA

		CA
Donald Schieck, Campbell, CA	Ava and John St John, Brisbane, Claire Hoyt-Bastien, Alamed CA	
Will Schuerman, Sonoma, CA	Pamela Alford Thompson, Granito Bay, CA	e Joyce Rybandt, Albany, CA
Mary Protheroe, San Clemente, CA	Maria E Arzayus, Alameda, CA	Genevieve Herrick, Santa Ynez, CA
Anthony Stratton, Elk Grove, CA	Linda Hunt, Berkeley, CA	Steph Greenwald, Long Beach, CA
Ernestine Bonn, SAN DIEGO, CA	Laura thornton, Laguna Niguel Ca, CA	Joan Ferrin-Pann, Livermore, CA
Kass Schwin, Carmel, CA	Jessica Rojas, Oceanside, CA	Patricia F. Leopold, Napa, CA
Elaine Edell, Thousand Oaks, CA	C McDonnell, West Sacramento, CA	Barry Saltzman, Los Angeles, CA
Ken Bruer, Santa Barbara, CA	Luis Lopezceron, Pinole, CA	Elaine Connor, Shingle Springs, CA
Marina Salas, Los Angeles, CA	Mohsen Marsous, Mission Viejo, CA	Kate Amar, Carlsbad, CA
Pamela Wood, Oak View, CA	Alanna Barrett, Rancho Santa Margarita, CA	Marjorie Lutz, Fairfield, CA
Celina Briggs, Sonoma, CA	Jeffrey Lilly, San Francisco, CA	Sandra Kemp, Oakland, CA
Robin Fryer, El Cerrito, CA	David Levy, Carlsbad, CA	Lawrence Menasco Jr., Ventura, CA
Judith Skenazy, Santa Cruz, CA	Carrie Tamburo, San Diego, CA	Verena Schelling, Berkeley, CA
Cheryl Berkey, San Diego, CA	Carla Miller, Saint Helena, CA	Danya Mosgofian, Novato, CA
Cheryl Fassett, San Jose, CA	Janet Lally, Venice, CA	Pierre Vuilleumier, Los Angeles, CA
Dennis Dennis Smith, Davis, CA	Patricia Heinicke, Sacramento, CA	Lauren Britton, Montara, CA
M Sandidge, Albany, CA	Tom Alden, Truckee, CA	Patricia Savage, Mammoth Lakes, CA
Bret Polish, Los Angeles, CA	Pamela Johnson, Chico, CA	Marilynn Russell, Santa Rosa, CA
Rex Rombach, Carmel Valley, CA	Stacy Cornelius, Laguna Beach, CA	Tauny Kasuya, Pleasant Hill, CA
Emily Louise Louise Klatt, Palmdale, CA	Gloria Linda Maldonado, Redwood City, CA	Pamela Baird, Oakland, CA
Kim Krupinski, Sherman Oaks, CA	Larry Bailey, Redding, CA	Sherrie Tullsen-Chin, San Jose, CA
David Welts, San Diego, CA	Mark Glickstein, Napa, CA	Laurie J Vann, Rancho Cordova,

		CA
Diane Himes, Walnut Creek, CA	Stephen Rosenblum, Palo Alto, Charles Inman, Redwood CA	
Clarence Butler, Redlands, CA	Barbara J. Youngman, Beverly Hills, CA	Jen Thorpe, San Luis Obispo, CA
Vicki Tate, Petaluma, CA	Lori Broger-Mackey, Northridge, CA	Kathleen L. Barry, Santa Rosa, CA
Ann E Wasgatt, ROSEVILLE, CA	Amanda Rosenberg, Oakland, CA	Rose Shuck, San Francisco, CA
Nicole Garcia, La Crescenta, CA	Laurie Rice, Greenbrae, CA	Doreen Avalos, Banning, CA
Vanessa Ramirez, Atwater, CA	Alyssa Avila, Glendora, CA	Shannon Hogan, Rancho Mirage, CA
Agnes Brennememan, Oakland, CA	Peite Lim, San Jose, CA	Sheila Gordon, Newhall, CA
Sandy Mitchell, Mount Shasta, CA	kim riley, Modesto, CA	Kathleen Runnion, Point Reyes Station, CA
Judith Zeitlin, Portola Valley, CA	Lynda Caesara, Berkeley, CA	Janet Strothman, Berkeley, CA
Katie Zukoski, Chico, CA	Martin Baclija, Riverside, CA	Michi Pringle, San Francisco, CA
Peter Randolph, Escondido, CA	Claudia Gaisford, Cambria, CA	Jill Stone, Los Altos Hills, CA
Samuel Broude, Oakland, CA	o. c., alameda, CA	Ellen Davis, Los Angeles, CA
Patricia Poole, Glendale, CA	Pamela Scott, Boulder Creek, CA	Mr Monty Ward, West Hollywood, CA
Steven Hoffman, Oakland, CA	Vonya Morris, San Mateo, CA	John Alcaraz, San Diego, CA
David Reed, Guerneville, CA	Adrienne Erickcek, Pasadena, CA	Orlando hogan, Ventura, CA
Allen Deyo, MCKINLEYVILLE CA	, Tera Blackman, Carlsbad, CA	Chris Archer, Chino Hills, CA
Carma Gibson, Cathedral City, CA	Rachel Iturralde, Chula Vista, CA	Erika Miller, Moorpark, CA
Kirsten Barrere, Oakland, CA	Barbara Grant, Belmont, CA	J Baker, Los Angeles, CA
Julia MacMillan CPM, Berkeley, CA	S Feiven-Alleston, Los Gatos, CA	Julia M Stone, Los Angeles, CA
Faye Straus, Lafayette, CA	Lindy Webb, San Diego, CA	Brian Russell, West Hollywood, CA
Laurie Kirby, Ventura, CA	Nora McGuinness, Davis, CA	Margaret E Hunter, Manteca, CA
Allison Mickevich, Santa Monica, CA	Bo Svensson, Santa Rosa, CA	Peter Lee, Pomona, CA
Patrick Colson, San Francisco, CA	Nancy Brodersen, Glendale, CA	Anita Engles, Oakland, CA
Caroline Louie, San Francisco,	Gary Paudler, Summerland, CA	Clara Gonzalez, Visalia, CA

UltraViolet

CA			
pH, Salinas, CA	Kathy Robinson, Richmond, CA Lou Edwards, Vallejo, CA		
Aron Meltzner, North Hollywood, CA	Margie Borchers, Santa Barbara, CA	Maryanne Glazar, Berkeley, CA	
Kevin Mendenhall, Walnut Creek, CA	Elin Kindig, Yorba Linda, CA	Annie P, San Diego, CA	
Sheilah golden, montrose, CA	Nora thompson, Monterey, CA	Sophia Zimmer, Los Angeles, CA	
Thi Ton-Olshaskie, Arroyo Grande, CA	Barbara Suyehiro, Concord, CA	Roger Perkins, Auburn, CA	
Raymond King, Eureka, CA	Anne Parzick, Corona Del Mar, CA	B Chan, San Diego, CA	
Heidi Joan welsh, Encinitas, CA	Linda Boone, Palm Desert, CA	Joan Normington, Folsom, CA	
Arthur Eck, Palm Desert, CA	Jeraldine Johnson, Mountain View, CA	Nancy Hollingsworth, Gustine, CA	
Thelma Heyer, El Granada, CA	Diane Langworthy, San Diego, CA	Amanda Feinstein, Los Angeles, CA	
Sean Bacon, San Diego, CA	L zaremski, Redondo Beach, CA	John Hauf, Fairfax, CA	
Linda Valdes, Soquel, CA	Pam Tushak, Vista, CA	Hilary Grayver, Manhattan Beach, CA	
Richard Saunders, Oakland, CA	Gary Troutman, Lodi, CA	Chandra Tobey, Vista, CA	
Meg Ricks, Santa Barbara, CA	Nora Maya, Irvine, CA	Claude Deloffre, Los Angeles, CA	
Elsie Myers, Los Angeles, CA	Whitney Brooks, Huntington Beach, CA	Annette Guadagnin, Visalia, CA	
Susan F Kepner, Berkeley, CA	Mark Bradley Cappetta, Rancho Mirage, CA	Samantha Colborn, San Jose, CA	
Theresa Yandell, Santa Barbara, CA	Julia Broad, Anaheim, CA	Jennifer Kim Zeller, Pacific Palisades, CA	
Leanne Ulvang, Chico, CA	Marilyn Fuller (no Fuller, Los Gatos, CA	George Meskus, Richmond, CA	
Sabina Ubell, Emeryville, CA	Angie Valetutto, Arcata, CA	SHERRI KING, Fresno, CA	
Laurie flournoy, Diamond Bar, CA	verna dean, Riverside, CA	Edith Clemons, Adelanto, CA	
Brynaf Fuchslocher, Thousand Oaks, CA	Karl Mc Jimsey, Santa Rosa, CA	Henry Sanchez, Ojai, CA	
Sally Smith, Sacramento, CA	Barry Drake, Montrose, CA	Tsedale Zenebe, Oakland, CA	
William Lyons, Palos Verdes Estates, CA	Alice Alford, Blythe, CA	Marie Beckham, Aptos, CA	
Tom Nulty jr, Dana Point, CA	Don Solomon, Vacaville, CA	Jill Burnham, Loma Linda, CA	

Jamie Eng, San Carlos, CA	Liam ford, Saratoga, CA Mariam Shah, Grover F		
Kennedy Golden, Hayward, CA	Julian Morales, Concord, CA	J Yudell, Santa Monica, CA	
Kristinne Abrenica, North Hollywood, CA	Rebecca kurtz, Los Altos, CA	Leon Malmed, South Lake Tahoe, CA	
marc jondall, San Francisco, CA	Elizabeth Guzman, Long Beach, CA	Jerry Hokanson, Walnut Creek, CA	
Larry Lack, Novato, CA	Dr. Mha Atma S Khalsa Dr, Los Angeles, CA	Julie Klabin, Los Angeles, CA	
Mary Finch, Aromas, CA	Marilyn Radisch, Aptos, CA	Lisa Gherardi, Los Gatos, CA	
Saph Fischerhall, Berkeley, CA	Amy Fleiss, Valley Village, CA	Khanh Tran, Westminster, CA	
Louise Mehler, Sacramento, CA	Joan Raimoj, Montrose, CA	Richard Kahle, Venice, CA	
Deborah Peifer, San Rafael, CA	Isabel saques, San Francisco, CA	Daniel St. Sauveur, San Luis Obispo, CA	
Patricia Daniels, Los Angeles, CA	Deborah Lee Lee, Yucaipa, CA	Victoria Gavia, Alhambra, CA	
Marie Scott, San Francisco, CA	Alan Boehmer, Los Osos, CA	Leah Segall, Los Gatos, CA	
Roberta Froome, San Diego, CA	Rashad Hassan, Danville, CA	Salam Nalia, Fresno, CA	
Gina Cirone, Los Angeles, CA	ARLENE SMITH, Julian, CA	Rosalind Milliken, Indio, CA	
Marianne Krolik, Petaluma, CA	C Weinstock, Oxnard, CA	Michael Goldberg, Berkeley, CA	
Louise Kerr, Novato, CA	Jane Myrddin, San Rafael, CA	Pat Hollowell, San Rafael, CA	
Herman Chaney, Oakland, CA	Pari Howard, San Francisco, CA	N Lowry, Los Angeles, CA	
Lauren Murdock, Santa Barbara, CA	Tracy Weatherby, Mountain View, CA	Hilary Hausman, Redwood City, CA	
Milton Carrigan, San Luis Obispo CA	, Genevieve Yuen, San Francisco, CA	Patrick Fogarty, Grass Valley, CA	
Bette Racki, Woodland, CA	Nasila Dreyer, Burbank, CA	Doreen Domb, Grass Valley, CA	
Mary King, Fair Oaks, CA	John DeYoung, Brentwood, CA	Terri Blahut, Visalia, CA	
Alison A Parakh, Santa Barbara, CA	Michelle Wilson, Oakland, CA	Nadia Elahi, North Hollywood, CA	
Jon Grutman, Los Angeles, CA	JoAnn Sorrenti, Fresno, CA	Julie Hoy, Pasadena, CA	
Louise Chegwidden, Oakland, CA	Louis Vega, Forest Knolls, CA	Victoria Swanson, Carpinteria, CA	
shelby S. Holley, Palmdale, CA	Kathleen Jackson, Gilroy, CA	Charles B., Tarzana, CA	
Sandra Silva, Walnut Creek, CA	Victoria Jacobs, Los Angeles, CA	Robyn L. Class, Orange, CA	
Elizabeth Finnerty, Carmichael, CA	Jose Marquez, Long Beach, CA	lindley sloan, Monterey, CA	
Ed Shain, Los Angeles, CA	Sharon Snyder, Palm Desert, CA	Sayuri Silverman, San Diego, CA	
Blanca Luz Luz Ross, Fullerton, CA	Amy Wilson, San Mateo, CA	Bob Shepherd, Los Angeles, CA	

Joanne Cohn, Berkeley, CA	Margaret E Haugen, Beverly Hills, CA Kathleen Carman, Los Ar	
Louise A Barr, Carson, CA	Helen Wright, dama point, CA	Mark Bishop, San Jose, CA
Karen M Sanchez, Ojai, CA	Stacey Mangni, San Francisco, CA	Evelyn Thompson, san francisco, CA
JC Fisher, Carmichael, CA	Laura Parmer-Lohan, San Carlos, CA	Laura Grimes, San Jose, CA
Renee Yalley, Sherman Oaks, CA	Ted Ridgeway, Los Angeles, CA	Janet Means, Carlsbad, CA
Brenda McLaughlin, san leandro, CA	Lacy Hornick, Los Angeles, CA	Britta bass, Newbury Park, CA
Robert Diem, Shingle Springs, CA	Alex Nava, Los Angeles, CA	Sheryl Ashley, Spring Valley, CA
Jamia, Lancaster, CA	Maya Sandoval, Laguna Niguel, CA	Audrey ALORRO, Merced, CA
Diana Horowitz, Woodland Hills, CA	LeeLee Rusk, Corona, CA	Stephanie Bainbridge, Los Gatos, CA
Martha Effinger, Fort Bragg, CA	Lauren W, San Jose, CA	Brenda Gutierrez, Riverside, CA
Kathleen Haynie, Penngrove, CA	David Levy, San Francisco, CA	Janet Dean, Sausalito, CA
John Holtzclaw, San Francisco, CA	Doc Pierce, Ojai, CA	Michelle Miller, Venice, CA
Amanda Demarino, Valencia, CA	Lis Fleming, Davis, CA	Judy Dahlstrom, Thousand Oaks, CA
Megan O'Neil, Emeryville, CA	Rachel Bender, Palo Alto, CA	Patricia Patricia Lestz, Los Angeles, CA
Anita Simons, La Jolla, CA	Karen Mathews, Santa Clara, CA	Cheryl Storton, Arroyo Grande, CA
Marcia Boyer, Santa Barbara, CA	Teresa Fisher, Chino Hills, CA	phyllis strawbridge, Carmichael, CA
David M. DeBus Ph.D., San Diego, CA	Michelle Larijani, Irvine, CA	Leah Burdick, Burbank, CA
Elaina Hershowitz, San Diego, CA	Stan Fitzgerald, San Jose, CA	Elaine Benjamin, Alpine, CA
Sandy Williams, Covina, CA	Ingrid Verbraeck, Lompoc, CA	Debra E. Banes, Sacramento, CA
Nick Kostalas, Emeryville, CA	Loren Lichty, Los Angeles, CA	R Puckett, Citrus Heights, CA
J baker, San Ramon, CA	Wes Rawlins, Bakersfield, CA	Leigh Cartwright, West Hollywood, CA
Thomas Maiorana, Oakland, CA	Cory Cameron, Rancho Murieta, CA	Matthew Perrett, Pacifica, CA
Michael Tomczyszyn, San	Carrie Chan, Alameda, CA	SandBox-GEN-

Francisco, CA		GOLDSTEIN_MARTIN Goldstein, Los Angeles, CA
Russell B. Sperry, Ventura, CA	Kelly Manfred, La Verne, CA	Douglas Dyakon, West Hollywood, CA
Judy Pies, Los Angeles, CA	Deidre Leonard, Camarillo, CA	Lauren Segura, Vacaville, CA
Helen Planks, Pasadena, CA	Jamie Sue Brooks, Carmel, CA	Richard Gary, Malibu, CA
Cathy, Gonzales, CA	Douglas Dyakon, Los Angeles, CA	Molly Boyes, Inverness, CA
Paul Lifton, El Cerrito, CA	Sue Clark, FRESNO, CA	Susan Cornner, Porter Ranch, CA
Robert Mutascio, Venice, CA	Dottie Crozier Crozier, San Diego, CA	Toby Gottfried, Orinda, CA
Brad Mallory, Fresno, CA	Melody Price, Huntington Beach, CA	Renee Meyer, Camarillo, CA
ty nowotny, Santa Rosa, CA	Michelle Deese, Oroville, CA	Beverley Niles, Los Angeles, CA
Bob Cooper, Santa Barbara, CA	M Rivka Polatnick, Berkeley, CA	Danielle Ozymandias, Los Angeles, CA
Jonathan Petrovsky, Petaluma, CA	A Angela Casillas-Barouch, Gardena, CA	Mori Achen, Berkeley, CA
Gina D Everly, Fontana, CA	susan L. kramer, San Francisco, CA	Ady Larsen, Brisbane, CA
Theodore Hsiao, Davis, CA	Fatima El Tayeb, San Diego, CA	Cle Evans, Sherman Oaks, CA
Kay house, Chula Vista, CA	Patty Melchior, Livermore, CA	Denise Johnston, Rocklin, CA
Nathan Harms, San Mateo, CA	Jeff Dreyer, Napa, CA	Jon Larson, Carlsbad, CA
Lynn Nichols, Santa Barbara, CA	Sara Lynch, Anaheim, CA	Tara Aviel, Rancho Palos Verdes, CA
Robert, Markleeville, CA	Kathleen Jackson, San Anselmo, CA	Benjie Lasseau, San Francisco, CA
Judith broder, Studio City, CA	HEATH ROW, Culver City, CA	Ira Wagoner, Millbrae, CA
Jesse Sweetwater, Aptos, CA	Atticus Carr, San Francisco, CA	Maureen Robinson, Walnut Creek, CA
Brenda Colfer, Manhattan Beach, CA	Antonia Sousa, San Francisco, CA	Margarida MacCormick, San Francisco, CA
Cheryl Goldman, Redway, CA	Diane Siegel, Santa Barbara, CA	Jean Taylor, Sebastopol, CA
Jennifer Woodruff, Oakland, CA	Michelle Swenson, Atherton, CA	janet maker, Los Angeles, CA
Diana Chen, Anaheim, CA	Margaret Von Schulze, Antioch, CA	Darlene Beal, Watsonville, CA
Jason Vierling, Murrieta, CA	Jennifer Mayol, Novato, CA	Alvin Fulcher, San Diego, CA
Sheela Talwalker, San Diego, CA	Jorge ramirez, Los Angeles, CA	Martha Stromberger, Sacramento, CA

Geeta Menon, Santa Rosa, CA	Earl Shimaoka, Sunnyvale, CA Minnette Lehmann, San Francisco, CA		
Linda Field, Sacramento, CA	Sally Nelson, Temecula, CA	Nancy Pauken, Watsonville, CA	
Sheldon Goff, San Diego, CA	David Hoffman, Felton, CA	Terry Lomack, Pleasant Hill, CA	
Simone StClare, Martinez, CA	Jessica Clark, Walnut Creek, CA	Norm Stanley, Yucaipa, CA	
Susan Kahn Levy, Oakland, CA	Donna Williamson, Oakland, CA	Stephanie Thayer, Davis, CA	
MEd Susan Susan Sloan, Los Angeles, CA	Sharon Colyar, Clovis, CA	Maggie Metcalf, Pleasant Hill, CA	
Carolyn Morrow, Ukiah, CA	Melissa Hyams, San Leandro, CA	Lawrence Lujan, Pico Rivera, CA	
Linda Phillips Blue, Alameda, CA	Robert L. Oman, Sylmar, CA	Douglas D. Gerstein MD, San Rafael, CA	
Kevin Birkes, Chico, CA	Jeffrey Blum, Santa Ana, CA	Irene Vecchio, Encinitas, CA	
Becky Fischer, Gilroy, CA	Chris Kimbler, Camarillo, CA	Julie May, Los Angeles, CA	
Marian Veasey, Los Angeles, CA	Gareth Loy, Corte Madera, CA	Bob Johnson, Trinidad, CA	
Steven Nielsen, Santa Rosa, CA	Jeanette Price, Santa Cruz, CA	Christopher Lish, San Rafael, CA	
S H, Stockton, CA	Karina Zappa, Santa Rosa, CA	Andrea Owad, Palm Desert, CA	
Evelyn Salazar, Los Angeles, CA	Susie Elefante, Upland, CA	Susan White, Los Angeles, CA	
D Santos, La Quinta, CA	Judith Wilson, Ventura, CA	Asano Fertig, Berkeley, CA	
Gary Stuart, Studio City, CA	Dr. Pocholo Rous, Burbank, CA	Marilyn Ficht, Los Angeles, CA	
John Tansley, San Francisco, CA	Katharine Kehr, sebastopol, CA	Amelia Ryan, Fresno, CA	
Martin Garcia, San Diego, CA	Susan Harris, Oakland, CA	Christine Warren, Fresno, CA	
Patricia A Dale, Morro Bay, CA	Brian Lee, Modesto, CA	Sandra david, Bishop, CA	
Matthew Mayo, San Jose, CA	Victoria Miller, Encino, CA	Kate Buckner, El Cerrito, CA	
Pat Becker, Santa Monica, CA	Roger Davis, Whittier, CA	Reva Biers, Tarzana, CA	
Deva Lund, Palm Springs, CA	Maria, Palmdale, CA	Dotti King, San Jose, CA	
Leslie Woodhouse, San Francisco, CA	co, John Martinez, Lomita, CA Sylvia Favetto, San Fra		
Melanie Wolfson, San Jose, CA	Angelo R. Orona, San Diego, CA	Cheryl diehl, El Cajon, CA	
Marvin Birs, Tarzana, CA	Reiko Ann Morris, San Diego, CA	Reiko Ann Morris, San Diego, CA	
Susan Herring, Pacifica, CA	Carlos Echevarria, Inglewood, CA	Judythe Guarnera, Grover Beach, CA	
Regina Pfeiffer, Roseville, CA	Ruth Ridenour, Pasadena, CA	Helen Webb, Redlands, CA	
Gil Varon, Santa Barbara, CA	Karen gibb, Arcata, CA	John Chicarelli, Anza, CA	
Amber Coverdale Coverdale Sumrall, Soquel, CA	Joyce Heyn, poway, CA	Gregory Whitworth, Los Angeles, CA	
michael Vance, Highland, CA	Mr Glenn Lanum, Menlo Park,	Shell K. Scott, Citrus Heights, CA	

CA

Geoff and Judith Wahl, Browns Valley, CA	Zoe Becker, San Francisco, CA Elaine Smuczynski, San Pe		
Ron RIskin, Santa Barbara, CA	Gina Gatto, Castro Valley, CA	Tonya Hammond, Berkeley, CA	
John Gruninger, Berkeley, CA	Helen Winfrey, Fortuna, CA	Cynthia Grimm, Santa Rosa, CA	
Valerie Reynolds, Burbank, CA	Peter M. Morris, Yucca Valley, CA	Ruth Aldrich, Magalia, CA	
Marilee Strong, Pinole, CA	Donna Shaw, Simi Valley, CA	Charlotte H Cook, sacramento, CA	
Sam Austin, Guerneville, CA	Joel B. Sokolsky, Walnut Creek, CA	Michael Blase, Lemoore, CA	
Kiri Mah, Oakland, CA	Martin Henderson, Goleta, CA	I E Smith, San Francisco, CA	
Adrian Alcazar, Temecula, CA	Tori Holder, Los Angeles, CA	Renee Acosta, Napa, CA	
Jesse Calderon, Baldwin Park, CA	Carol Gordon, Los Angeles, CA	Martha Williams, Pacifica, CA	
William Watkins, Carson, CA	Betsy Bannerman, San Francisco, CA	Earl Vickers, San Jose, CA	
Daniela k, San Francisco, CA	Loretta Miller, San Diego, CA	Steve Eklund, Salinas, CA	
Karen Sharp, Sacramento, CA	Delia Frees, Petaluma, CA	Sarah Rizzo, Davis, CA	
Barry R. Kaufman, Burbank, CA	Mary Davis, Monrovia, CA	Alena Jorgensen, temple city, CA	
Al Hassan, Bonita, CA	Christy Dana, El Cerrito, CA	Heather Cole, Pacifica, CA	
John Preston, Oakland, CA	B Gagan, Santa Monica, CA	Cortland Peterson, Santa Cruz, CA	
Terry Daugherty, Seal Beach, CA	Carly Mihalakis, Berkeley, CA	Aida Yohannes, Fullerton, CA	
Lori Crockett, Mount Shasta, CA	Dawn Wade, Lincoln, CA	Andrea Carcovich, Torrance, CA	
Maureen Choi, San Francisco, CA	Barbara Sorensen, Lakeside, CA	Carolyn Rhazi, Mission Viejo, CA	
Stephen Anderson, Simi Valley, CA	Julie North, Sacramento, CA	Robert L. Woo Ph.D., Los Alamitos, CA	
Andrew J. Little, San Francisco, CA	Donna Matcovich, San Francisco, CA	Noelle Sorensen, Chino Hills, CA	
Cielle Taaffe, Mill Valley, CA	Gail McMullen, Los Angeles, CA	Kelly Krause, San Francisco, CA	
Joseph Dadgari, Los Angeles, CA	Patrick Wells, Carmichael, CA	Thomas Saito, Burbank, CA	
Phaedra C Kossow-Quinn, Arcata, CA	Mark Bowers, Sacramento, CA	Paulette Gregg Schulte, Upland, CA	
John Walton, Gualala, CA	Linda Monosmith, Hermosa Beach, CA	Sarah Adai, Pleasanton, CA	
karen krulevitch, Carpinteria, CA	K Isen, Greenbrae, CA	Brian Dawson, Irvine, CA	
Joyce Lupack, Richmond, CA	Emily Hittle, San Francisco, CA	Charles Breaux, Oakland, CA	

Carla J Hess, Redwood City, CA	A D, Los Angeles, CA	Lauren Kushner, Los Angeles, CA	
Wendy Lauderbach, San Jose, CA	James Glassford, Oakland, CA	karen green, Los Angeles, CA	
Bethany Clough, Buellton, CA	John Wesley Miller, Newport Beach, CA	Carol Ball, Cardiff, CA	
Matt Emmer, Sherman Oaks, CA	Susan Zaslaw, San Jose, CA	Alys Hay, Windsor, CA	
Verla D. Walker, West Covina, CA	Fran Ford, Santa Rosa, CA	Patricia l Harp, Modesto, CA	
Kiva Morita, Costa Mesa, CA	Dennis Kortheuer, Long Beach, CA	Chris Ayers, Los Angeles, CA	
Michelle Glowacki, Grover Beach, CA	Susan maresco, Santa Cruz, CA	Bob Moore, Stevenson Ranch, CA	
Priscilla Marquis, San Francisco, CA	Stephen Gibbs, Crescent City, CA	Arifa aziz, Santa Clara, CA	
Tami Phelps, Redding, CA	D Sheridan, Sierra Madre, CA	Henry Wooten, Los Angeles, CA	
Kelly Kreitzman, Santa Barbara, CA	Pat Bakalian, Sacramento, CA	Laquitta Andrews, Soulsbyville, CA	
Barry P Weinzveg, Petaluma, CA	Jamila Garrecht, Petaluma, CA	Marie Perry, Ceres, CA	
Tamera Dolcini, Riverside, CA	Kathleen Taggart, Palm Springs, CA	Wendy Johnson Lewis, Brentwood, CA	
Elizabeth, Fresno, CA	Esther Jang, San Francisco, CA	Ernest Goitein, Atherton, CA	
Mary Byington, Santa Barbara, CA	Javier Del Valle, Montebello, CA	Alysanne McGaffey, Pacifica, CA	
Michael McLaughlin, Sacramento CA	, Dee Randolph, Chico, CA	Irving Shapiro, Cypress, CA	
Eric Robinson, Ramona, CA	Andre Bautista, South San Francisco, CA	Jim Domenico, San Francisco, CA	
Victoria luna, Victorville, CA	Karyl J Freeman, Lincoln, CA	Kathleen Miller, Long Beach, CA	
Allison Rothman, San Francisco, CA	Jan Schwarz, San Diego, CA	Pat Turney, Hayward, CA	
Sara Fanvu, San Francisco, CA	Josephine Trott, Davis, CA	avtar khalsa, Los Angeles, CA	
HCandi Candi Rodriguez Rodriguez, Upland, CA	Amanda glover, Venice, CA	Richard Medina, Pacifica, CA	
m elizabeth lonnecker, San Diego, CA	Blake Wu, Lafayette, CA	Claire S Perricelli, Eureka, CA	
Andy L, Irvine, CA	Susie Foot., Mckinleyville, CA	Barbara Small, Fortuna, CA	
Sharon Ketcherside, Lincoln, CA	Lua Masumi, Inglewood, CA	Bob Sims, Mountain View, CA	
Julie Torgeson, San Francisco, CA	Dana Schwartz4147202214216374,	Joan Stern, Poway, CA	

Oal	kal	lnd,	CA

Dena Mangiamele, San Diego, CA	Moriah Pierce, Oakland, CA	Chris Browning, Irvine, CA
Judith Turner, Los Angeles, CA	Reva Damir, Modesto, CA	Alexey Korzuchin, Dublin, CA
Daniel Rondeau, La Quinta, CA	Kelly Rivers, South Pasadena, CA	Lanelle Lovelace, Columbia, CA
Elisse D De Sio, San Carlos, CA	Piper Miles, Chico, CA	Jay K Griffen, Sherman Oaks, CA
Vera Loewer, Pacifica, CA	Marilyn Morgan, San Francisco, CA	Chase Martin, Alameda, CA
Janet Shulman, Topanga, CA	Katherine LeMaster, Capitola, CA	Ravid Raphael, Santa Barbara, CA
Cathy D. Torres, Sebastopol, CA	Dennis B, Sunnyvale, CA	Jean Willson, San Diego, CA
Jennifer Tuerk, San Francisco, CA	Paul Felice, Long Beach, CA	margaret DeMott, sacramento, CA
Rosalie Bate, Granada Hills, CA	Mike Grattan, Salinas, CA	Barry Fass-Holmes, San Diego, CA
James Ronan, Santa Rosa, CA	Carol Bennett, Glendale, CA	James H. Bailey, Santa Barbara, CA
Claudia Frost, San Luis Obispo, CA	Michelle Martin, Mission Viejo, CA	Michelle Nardella, San Francisco, CA
Cynthia Dillard, El Cerrito, CA	Nadya H Schmeder, Napa, CA	Christina Eater, Rancho Santa Margarita, CA
Phyllis D'Anna, San Carlos, CA	Samantha Lubrani, Torrance, CA	Chantal, Burbank, CA
Jill Bittner, San Francisco, CA	Talia Mole, San Francisco, CA	Marisa Strange, Long Beach, CA
Stephanie chen, Gardena, CA	Gerald Bryant, Corona, CA	Marylucia Arace, Fullerton, CA
L Caldwell, Ojai, CA	Larry Daniell, San Jose, CA	anastasia Yovanopoulos, San Francisco, CA
Susan Pence, Sunnyvale, CA	Karen Stewart, San Jose, CA	Heather Woodbury, Los Angeles, CA
Paolo Miranda, San Francisco, CA	Sudia Paloma Mccaleb, Berkeley, CA	Louis Ramirez, San Diego, CA
Janet Leonard, Arroyo Grande, CA	Cheryl Scaccio, venice, CA	Judy romero, San Diego, CA
Jan C Salas, Santa Cruz, CA	Maxine Litwak, Novato, CA	Lauranne Lee, San Francisco, CA
Heather Jones, Santa Rosa, CA	Guy Thomas, San Leandro, CA	Lisa Solomon, Brawley, CA
Sara Hunt, San Marcos, CA	Judy McIntyre, Lake Forest, CA	Yoshiko Yeto, Culver City, CA
Aaron Severson, Los Angeles, CA	Judy Sachter, Los angeles, CA	Kristin Goble, Sacramento, CA
Sarah Russo, Fairfield, CA	Baretta VanDyke, San Francisco, CA	Sydne Bernard, Oakland, CA

Rebekah Elowyn, Fremont, CA Nina Golden, Los Angeles, CA Mary Jane Dorr, Mission Viejo, CA	Sammy Pollock, Los Angeles, CA Carrie Anderson, Cazadero, CA Marjorie Knoop, Lincoln, CA	Mike Hack, mill valley, CA Eve Seamone, Santa Cruz, CA Bonnie Durben, San Marcos, CA
Joy Lesperance, Clovis, CA	Gerald DiPego, Beverly Hills, CA	Joyce Anderson Anderson Waters, Willits, CA
Pamela Sandberg, Fort Bragg, CA Linda Ramey, San Francisco, CA Sue Jeffery, Sacramento, CA	•	Aubrey green, San Mateo, CA Julie Lam, Newport Beach, CA Janet Maker, los angeles, CA
Gesine Gesine Lohr, Alameda, CA	Brian Kelly, San Bruno, CA	Joanna Welch, Eureka, CA
Kathryn Senigaglia, San Jose, CA MA Steinberger, Tujunga, CA Christina Linhardt, Culver City, CA	Judy Nakadegawa, Berkeley, CA Erin Gillett, Redwood City, CA Susan Wright, San Mateo, CA	Doris Overmyer, San Rafael, CA Shianna Hardy, Barstow, CA Ernest Pacheco, Hayward, CA
Anne Bush, Berkeley, CA	Robert Ebinger, Los Angeles, CA	Michelle Burris, McKinleyville, CA
Trudy Denney, San Francisco, CA	Lacey Levitt, San Diego, CA	Regina Phillips, Winnetka, CA
Amy Bernardino, Agoura Hills, CA	A Srinivasan, Altadena, CA	Carol Hirth, Berkeley, CA
Ellen Klugman, Marina del Rey, CA	Marilyn Pisa, Valencia, CA	Thomas Gourley, Richmond, CA
Robert Stell, Rowland Heights, CA	Joseph White, Fremont, CA	Keith Gardner, Monterey, CA
Eliot Tigerlily, Garberville, CA	Vicky Chann, Los Angeles, CA	Stewart Gooderman, San Francisco, CA
Edmund Jones, Sacramento, CA	D Soleri, Santa Barbara, CA	Caren Stiffel, Redondo Beach, CA
Karin Labby, Los Angeles, CA	Sonrisa Smiley, Palomar Mountain, CA	Beth Foster, Berkeley, CA
Geri Metz, Mount Shasta, CA	Richard Cullinen, Rohnert Park, CA	Mrs Mia - Jane, Los Angeles, CA
Katherine Wright, Aliso Viejo, CA	Toni C. Mendez, Montebello, CA	Ivonne Ortiz, Dixon, CA
Gilbert DeLiso, Oakland, CA	Barbara Schwarartz, Chatsworth, CA	Cynthia Abbott, San Jose, CA
Mervyn F Silverman, Crockett, CA	Deborah Spangler, Oakland, CA	Raj Mashruwala, Palo Alto, CA

Mary Ann Ann Huckabay, Sebastopol, CA	Alicia Laguna, Arcata, CA	Beverly Kuck, Bakersfield, CA
Peggy Luna, Pleasant Hill, CA	Kerry O'Malley, Marina del Rey, CA	Brandon Jay, San Jose, CA
Wendy Diamond, Berkeley, CA	Joanna Welch, Eureka, CA	A. L., San Francisco, CA
Anna Volk, Los Angeles, CA	Renee Levine-Blonder, Woodland Hills, CA	Madeline Moran, Ventura, CA
Saritha m, Santa Clara, CA	Gail Nkwocha, Pebble Beach, CA	Gail Scher, Sherman Oaks, CA
Susanne Ellis, San Francisco, CA	Carole Phillips, Santa Monica, CA	Brooks Kuhn, Sacramento, CA
Tim Ryan, Capistrano Beach, CA	Donna Rogers, Irvine, CA	Constance Miles, Sebastopol, CA
Joel Baker, San Jose, CA	Hollinshead T. Knight, Sausalito, CA	Brian Murphy, Sherman Oaks, CA
Ana McDonald, Chula Vista, CA	Monica White, Huntington Beach, CA	J Sever, Greenbrae, CA
Jeff Thayer, San Diego, CA	Lindsay T., La Habra, CA	Victoria Jensen, Santa Monica, CA
Fernando Rivera, Valley Village, CA	Theresa Cote, Colfax, CA	Annette, Willits, CA
Kaye Fontana, West Hollywood, CA	Christina Black, San Francisco, CA	William Mc Guire, San Francisco, CA
Tom Gervcasi, San Jose, CA	Susan land, Van Nuys, CA	Marianne Owens, San Rafael, CA
Patti Scarpa, Fairfield, CA	Joel Stoup, Pasadena, CA	Judy Davis, Riverside, CA
Suzanne Richey, Fullerton, CA	John D. White, Sacramento, CA	Nina Laurinolli, Los Angeles, CA
Heather m Johnston, Tarzana, CA	Susan Swensson, Saratoga, CA	Hunter Wallof, Point Reyes Station, CA
William J Sherman, San Jose, CA	Scott Morningstar, Palomar Mountain, CA	EVE FOIST, Long Beach, CA
Vina Vo, Menlo Park, CA	Timothy Arai, Berkeley, CA	Dana horton, San Anselmo, CA
Jerry Cook, Petaluma, CA	Judith Derman, Oakland, CA	Patricia Gibson, Ramona, CA
Rhodessa Jones, San Francisco, CA	Paula Swanson, Sebastopol, CA	Brice Beckham, Los Angeles, CA
Christie Decker, San Francisco, CA	Richard Cramer, Glendale, CA	Christine Will, Pleasant Hill, CA
joe mahon, Burbank, CA	Maria, Oakland, CA	Jude Fox, Santa Rosa, CA
Therese DeBing, Pacific Grove, CA	Vanessa Quint, Rodeo, CA	Jessica Beaudry, Petaluma, CA
Maureen Toth, Los Angeles, CA	Christina Rodgers, Studio City, CA	Julie DElia, Burbank, CA
Kelly McFarland, La Mesa, CA	Danny L. Ellsworth, San Diego,	PETER /SARAH Arnold, Grass

UltraViolet

	CA	Valley, CA
Jennifer A Gordon, San Francisco, CA	, Katherine Hernandez, Del Rey, CA	Vicki Samo, Sausalito, CA
Sara Ackerman, Oakland, CA	Lael Robertson, San Francisco, CA	Noel Desnoyer, Napa, CA
Senta Tsantilis, San Francisco, CA	Tamir Luqman, Berkeley, CA	Colette Long, Novato, CA
Nancy Boyce, San Rafael, CA	Pat Cota, Arroyo Grande, CA	Jennifer Klugman, Oceanside, CA
Robin E. Levin, San Francisco, CA	Ana Maria Maria, Sacramento, CA	Lisa Brahney, Lafayette, CA
Mathew Woll Woll, Berkeley, CA	Nancy Steiner, Los Angeles, CA	Jenny Holland, Los Angeles, CA
John Scherer, San Diego, CA	Fred Little, San Francisco, CA	Marjorie Crump-Shears, Cotati, CA
VICTOR SUNSTAR, Goleta, CA	Eleanor Cohen, Oakland, CA	Susan Shields, Santa Barbara, CA
Alicia Salazar, Los Angeles, CA	Lauren Rivka Goldman, San Francisco, CA	Martha Goldin, San Francisco, CA
Sharon Byers, Downey, CA	Edgar P. Palmer, Hemet, CA	Steven Curley, Santa Clara, CA
Kathleen Witt, Oakland, CA	Karen Roseme, Poway, CA	Liz Hernandez, Los Angeles, CA
Jason Montoya, Bakersfield, CA	Alex Pimentel, El Sobrante, CA	Danielle, San Jose, CA
Carol Stafford, Cupertino, CA	Karen Reddin, Redding, CA	Sasha Pepper, Santa Rosa, CA
Mary Smith, Chino Hills, CA	Beverly Dahlen, San Francisco, CA	Julie Brickell, Fullerton, CA
Jason Ring, Oakland, CA	Wendy Kaufmyn, San Francisco, CA	Lee Sturgeon Sturgeon Day, Fair Oaks, CA
Lyn Younger, San Jose, CA	Emily Taitz, Chatsworth, CA	Patricia Hinds Curren, SAN FRANCISCO, CA
Charles Calhoun, San Francisco, CA	James Flaherty, Fresno, CA	Barbara Caretto, West Hills, CA
CB Davis, Burbank, CA	Donna Williams, Los Angeles, CA	Lauren Mason, Alamo, CA
Sheldon Emmer, Porter Ranch, CA	Suzy Beemer, SAN FRANCISCO, CA	Judy Lujan, San francisco, CA
Suzanne Hildenbrand, San Leandro, CA	Ellen Hecht, Albany, CA	Paul Jokelson, Oakland, CA
Pat Harper, Long Beach, CA	Charles A. Wolfe, Sylmar, CA	william morrison, Los Angeles, CA
Rosetta A Cirelli, Aptos, CA	Helene Brazier, Bonsall, CA	Samantha Stelzer, Roseville, CA
Lee Robinson, EL DORADO HILLS, CA	Tom Coddington, Lakeport, CA	Jo Ann Bollen, La Quinta, CA

MaryEllen Jirak, San Francisco, CA	Livia Donovan, Los Angeles, CA	Jimmy Phi, San Francisco, CA
Walter Mackins, San Francisco, CA	Richard Stewart, Mill Valley, CA	Sheila Wyse, Sherman Oaks, CA
patrica taylor, Altadena, CA	Kelli Lent, Alameda, CA	Albert Tai, San Francisco, CA
Grace Elliott, Culver City, CA	LLoyd Downs, Magalia, CA	Dorothy J. Clazie, Petaluma, CA
•	•	
Ruth Altman, Clearlake Oaks, CA	• •	Andrew Han, Torrance, CA
Gwendolyn Brown, Arcadia, CA	Susan P Soule, Point Reyes	Jill Shallenberger, Sacramento,
	Station, CA	CA
Katie Berkowitz, Merced, CA	Barbara Scibetta, Vista, CA	J McCalmont, Los Gatos, CA
Erika Karandy, Corte Madera, CA	Elliott R Sernel, Palm Springs, CA	Jeanne Davenport, Long beach, CA
Lucy Smith, Sherman Oaks, CA	Lillian Wilkinson, Porter Ranch, CA	Colleen Johnson, Sacramento, CA
Lauren Thomas, North Hollywood, CA	Mary Kowatch, Sebastopol, CA	Stephanie Colet, Sherman Oaks, CA
Sandra R, oakland, CA	Irene Kang, Los Angeles, CA	Lawrence G. Dillard Jr., San Francisco, CA
Jessica Mucci, Los Angeles, CA	Andrea Kaufman, Guerneville, CA	Nancy Goldberg, Los Angeles, CA
Sharon Fitzgerald, Novato, CA	Sharon R. Wolfe, Oakland, CA	Sheila Colombana, Philo, CA
Louanne Klein, Lafayette, CA	Jo Ann Mendelson, Los Angeles, CA	June Green, Belmont, CA
Laetitia de Lagasnerie, Los Angeles, CA	Elvy Dawley, Ventura, CA	Isabel Rosas, San Pedro, CA
Dawn M. Hayes, San Francisco, CA	Therese Agnew, Oakland, CA	Patricia Perez, Los Angeles, CA
Jeannette Welling, Thousand Oaks, CA	Nina Wass, Sherman Oaks, CA	Dale Bober, Yucca Valley, CA
Georgina Ayala, HUNTINGTON PARK, CA	Diana Madoshi, Rocklin, CA	Amanda Yeaton-Massey, Menlo Park, CA
Emmanuela Raquelle, Boulder Creek, CA	Reevyn I Aronson, Redwood City, CA	Timothy P Stoesz, San Diego, CA
Jackie Stewart, Clayton, CA	Diane Wrona, Greenbrae, CA	Diana Redlin, Santa Monica, CA
Jeanne Flores, South San	Nancy Dick, Richmond, CA	Josephine Wall, Pinole, CA
Francisco, CA	•	-
Nancy Anderson, San Diego, CA	Nancy levine, Woodacre, CA	Karen Guma, Petaluma, CA
Lisa Geiszler, Lodi, CA	Mikail Barron, Felton, CA	Barbara Bennigson, Palo Alto, CA

Jennifer W, Eureka, CA	Candace Hollis-Franklyn, Belvedere Tiburon, CA	Linda Dietiker-Yolo, Napa, CA
Carole Hubbard, Escondido, CA	Martha Hyde, Philo, CA	Jon Anderholm, Cazadero, CA
Suzi Knee, La Jolla, CA	Margaret Rumsfeld, Corona del Mar, CA	Pan Haskins, Oakland, CA
Lucy Cole, Alamo, CA	David Collins, Fresno, CA	Claudia Irwin, Cupertino, CA
John Smiley, Palomar Mountain, CA	Marcus Martel, San Jose, CA	Heidi Lynn, Spring Valley, CA
Jacob Kramarz, San Francisco, CA	Loren Gmachl, Thousand Oaks, CA	Lata patel, Riverside, CA
Bruce Fleming, Van Nuys, CA	Susan Gefter, Davis, CA	Graham Cruickshank, Berkeley, CA
Sylvia De Baca, San Dimas, CA	MichaeleBelles Belles, Huntington Beach, CA	Jennifer Hayes, Vista, CA
Sam Harwood, Torrance, CA	Dianne Miller, San Diego, CA	Martha Jara, Sierra Madre, CA
Abigail Sandler, Los Angeles, CA	Jason Pfeifle, Emeryville, CA	Enrico Verga, Seal Beach, CA
Christine Anderson, Fresno, CA	Rachel Colby, Oakland, CA	Amy Hile, Oak Park, CA
Glen Miller, Sacramento, CA	Ingrid Boettcher, Belmont, CA	Jill Blaisdell, La Cañada Flintridge, CA
LISA GOLDEN, Santa Rosa, CA	Carol Rigrod, Encino, CA	R McDonald, Los Alamitos, CA
Evan McDermit, Fullerton, CA	Robert Page, Redwood City, CA	Paul and Kathleen Lanctot, Scotts Valley, CA
Sunil Bagai, San Jose, CA	Michaela Zanello, San Diego, CA	Barbara Brunell, Martinez, CA
Catharina Howard, San Leandro, CA	Dimitri Katsaros, San Jose, CA	Clara Carpenter, Alameda, CA
Sharon, Redondo Beach, CA	Lucia Roncalli, Santa Rosa, CA	Mary M. Mason, huntington beach, CA
Kelly Schaefer, Redondo Beach, CA	Teresa Borden, Mokelumne Hill, CA	Mookie Fudemberg, Sebastopol, CA
Shilpa Joshi, Stanford, CA	Elizabeth, Mill Valley, CA	Stella Jauregui, South El Monte, CA
Courtney King, Oakland, CA	Brittany Gamboa, Orange, CA	Sandra Sharf, Fountain Valley, CA
Lisa Shulman, Sebastopol, CA	Terri Hebert, Grover Beach, CA	Norma Matherly, Covelo, CA
Tal Kinnersly, San Rafael, CA	Lynda Koolish, Berkeley, CA	Leslie McDowell, Los Angeles, CA
LaWeen Salvo, Santa Monica, CA	Roch LeBlanc, Burlingame, CA	Jacob Harris, Sebastopol, CA
Helen Dickey, El Cerrito, CA	Lynn Graham, San Diego, CA	John Zimmermann, Long Beach, CA

Linda Edmiston, Carlsbad, CA	Julie Beres, Orange, CA	Lisa Patton, San Francisco, CA
Karla Valencia, Sylmar, CA	Franny B., Los Angeles, CA	Elizabeth O Emerson, Murphys,
		CA
Mary F Griffin, Sun Valley, CA	Jane Fellman, Glendale, CA	Helen M. M.Hendry-Edwards, Crestline, CA
Ryan Willingham, El Cajon, CA	Linda Crist, San Francisco, CA	Paria Kooklan, Pasadena, CA
C Ann G, San Diego, CA	Dadois DeArchy, Torrance, CA	Amanda Bloom, Oakland, CA
Jane Raventos, Bakersfield, CA	Tamadhur Al-Aqeel, Los Angeles, CA	Sheryl Leaf, San Francisco, CA
Dena Schwimmer, Los Angeles, CA	James Moses, San Leandro, CA	Jeffrey khteian, Los Angeles, CA
Maria Henry, San Diego, CA	Edward Venegas, Bakersfield, CA	Anthony Shogren, Los Angeles, CA
Cynthia Lunney, Pacific Grove, CA	William Sanjour, San Francisco, CA	Scott Adams, Roseville, CA
Don Wattenbarger, Eureka, CA	Phdd E. Rabach, Santa Monica, CA	Christine Thayer, Los Angeles, CA
Shirley Trevino, Gilroy, CA	Ashley robello, Olivehurst, CA	Stephen Whitney, Berkeley, CA
Ms Marsha V Lowry, El Sobrante CA	, Christine Ramsay, Gualala, CA	Tony Fuller, Petaluma, CA
Shari L Laham, Los Angeles, CA	Veronica Adrover, Merced, CA	Hillary Ostrow, Encino, CA
Rebecca Hollingsworth, Olivehurst, CA	Marianna Dragovics, Moorpark, CA	Francine Crapuchettes, Altadena, CA
Jill Miotke, Costa Mesa, CA	,	
Genevieve Deppong, Los Altos, CA	Rev. Charlotte Bear, San Jose, CA	Ron W. Dawson, Los Angeles, CA
Brent Lund, Pasadena, CA	Meredith Meredith Cahn, Petaluma, CA	Ann Harding, Saratoga, CA
Paulette Forest, Soquel, CA	John Carson, San Jose, CA	Hao Le, San Jose, CA
Ml, Greenbrae, CA	Summera Farooq, Alameda, CA	Jessica Fielden MD, Oakland, CA
Victor DiMascio, Hollister, CA	Marlies myers, Pacific Grove, CA	
Ilana Pedro, Sacramento, CA	Rebecca Baron, Granada Hills, CA	Judy Iwanier, Petaluma, CA
Jan Mosgofian, Novato, CA	Vernon Apple, Nevada City, CA	Susan Harmon, San Francisco, CA
Natasha Le, Los Angeles, CA	Catherine George, Napa, CA	Molly Johnson, san mateo, CA
Mary Fryer, San Francisco, CA	Eden Taylor, Los Angeles, CA	Md Musa, Placentia, CA
• • • • • • • • • • • • • • • • • • • •	• , , , ,	•

Cheryl, San Francisco, CA	Rhona Gordon, Mill Valley, CA	Sally V, Santa Ana, CA
Debra Renfroe, Escalon, CA	vanessa wiencek, Agoura Hills, CA	Tisha Douthwaite, Ukiah, CA
Laura Baker, Santa Monica, CA	anne young, Lancaster, CA	Philip Quadrini, Sausalito, CA
bernard hochendoner, Patterson, CA	Brent Wu, Stockton, CA	Ayesha Gill, Oakland, CA
William Cusick, Loma Linda, CA	Bob Miller, Santa Rosa, CA	Cara Galluzzo, Oxnard, CA
Rick Shreve, Weott, CA	Marilyn Kalpin, Gilroy, CA	Teresa Negron, San Jose, CA
Stefanie Markman, Los Angeles, CA	Jason Molnar, San Diego, CA	MaRia Bodmann, Granada Hills, CA
Cathy Richardi, Mill VAlley, CA	Diana Rothman, Santa Cruz, CA	Diana Holmes, Petaluma, CA
Jack Sparks, Daly City, CA	LaJoyce Terrell, Fairfield, CA	Sara Burke, San Francisco, CA
Yazmin Gonzalez, Bellflower, CA	Tina Ann, Bolinas, CA	Antoyneo Robinson, San Francisco, CA
Aide Vasquez, Whittier, CA	Judith Joy, Watsonville, CA	Jane Wills, Santa Monica, CA
Sara Golden, San Diego, CA	Linda Howie, Fresno, CA	Lizette Weiss, Fort Bragg, CA
Warren Jenkins, San Jose, CA	Bridget Koch-Timothy, Sacramento, CA	Linda Palmstrom, San Francisco, CA
Michael House, Redwood City, CA	Jory Adamson, Laguna Hills, CA	Kathleen Rohr, Cathedral City, CA
Rebecca L. Johnson, Chico, CA	Rebecca L. Johnson, Chico, CA	Nancy Blastos, redlands, CA
Karen Lockhart, San Diego, CA	Jane Morgan, Moorpark, CA	Donald Brittain, Riverside, CA
Pat Magrath, Pomona, CA	Juliette Lett, Los Angeles, CA	Sherri Carrigan, San Rafael, CA
Robin Walley, Pittsburg, CA	Ronna Esbensen, Citrus Heights, CA	Ann Marie Holm, Walnut Creek, CA
rod burke, San Luis Obispo, CA	Emanuel Schnall, Encinitas, CA	Elizabeth Fudemberg, Occidental, CA
Mary Copp, Mountain View, CA	leslie spoon, Los Osos, CA	Noreen McNew, Arcadia, CA
Lori Silveria, Livermore, CA	VC Curry, Fresno, CA	Shawn Jones-Bunn, Avila Beach, CA
Pat Collins, Sebastopol, CA	Michael Reppenhagen, Beverly Hills, CA	Nelson Ridgway, Modesto, CA
Dale Reynolds, Glendale, CA	Katy R., withheld, CA	Toni Newman, Sacramento, CA
Cathy Foxhoven, Millbrae, CA	Mina leung, Mountain View, CA	Stuart Rugg, Canoga Park, CA
Jim Petkiewicz, San Jose, CA	Warren Parks, Mariposa, CA	Dina Padilla, Union City, CA
Vicki Call, santee, CA	Paula Jain, Nevada City, CA	Larry Reilley, Winnetka, CA
Peter Wolf, Sebastopol, CA	Samuel E Durkin, Fairfield, CA	Amy Pearl, Los Altos, CA
Laurie Jo Moore, Redlands, CA	Patricia Baker RPh, Laguna Hills,	Maria E Benavides, Arvin, CA

	٨
\mathbf{C}	А

LoisKeeth, San Diego, CA	Laurel brewer, West Hollywood, CA	Alice Gold, Los Osos, CA
Kenneth Michael Walsh, Alameda, CA	James Sherrel, Fair Oaks, CA	Margaret Hurlbert, Berkeley, CA
Kristin, San Jose, CA	Roger Saxon, San Francisco, CA	Sean Wayland, Rohnert Park, CA
Charles Winter, Berkeley, CA	Maria G. Rivera-Duncan, Pomona, CA	David Gubernick, Carmel Valley, CA
Eve Duran, Coronado, CA	Christine Schuppe, Rancho Cordova, CA	Cindy Meyers, Capitola, CA
Randy Vaughn-Dotta, Fresno, CA	Sharon Morris, Hayward, CA	Judi Daunell, Bakersfield, CA
Amber McLean, Brentwood, CA	Gabriella Delacorte, Santa Monica, CA	Joanna Ryan, Los Angeles, CA
leigh Rosensteel lopez patrick, Los Angeles, CA	s Carol Bebout, Los Angeles, CA	Chris Picozzi, Palo Alto, CA
Donna Daane, Pasadena, CA	Mary Adams, Santa Clara, CA	Melinda Costello, San Francisco, CA
gail alford, Santa Rosa, CA	Faye Soares, Pollock Pines, CA	Karen Saylors, San Francisco, CA
Fran lowe, Emeryville, CA	Mary Jean Cornelious, Fontana, CA	Jamie Johnston, Idyllwild, CA
Armando Carvajal, Santa Clara, CA	Darren Jenkins, Oakland, CA	Edna Waggoner, Orange, CA
Alexis Schrader, Albany, CA	Corinne Mansourian, San Jose, CA	Paula Cordes, Felton, CA
Melani Menendez, El Cerrito, CA	Teresa kamer, Sherman Oaks, CA	Raquel Licuan, Oceanside, CA
Julie Smith, Los Osos, CA	Barbara L Anders, Watsonville, CA	Louis Menachof, Santa Rosa, CA
Robert Westman, La Jolla, CA	Juno, Pleasanton, CA	Susan Bacon, Marina del Rey, CA
Kathryn Lanning, Visalia, CA	Russell Stone, San Jose, CA	Jeffrey LeHew, Los Angeles, CA
Courtney merritt, Van Nuys, CA	Wallice Johnsen, Nicolaus, CA	Kathleen O'Neil, La Mesa, CA
Ron Cooper, Manhattan Beach, CA	Allison Curren, Oxnard, CA	Naomi Heiman, Sherman Oaks, CA
Gia Montenotte, Los Angeles, CA	Kay Green, North Hills, CA	Guy Phillips, Nicasio, CA
Elizabeth Rafail, Sacramento, CA	Mel Eisenberg, Thousand Oaks, CA	Linda Byrum, Santa Cruz, CA
JOHN MAYBURY, Moss Beach CA	, Karen Berger, Montrose, CA	Elaine Magrer, Berkeley, CA
Kimberly R Kelly, El Segundo,	Frances Fuchs, Santa Rosa, CA	Cowen Bailey, Northridge, CA

	1	٨	
L	٠.	r	1

CII		
John C. Wills, Santa Monica, CA Linda Faste, Stanford, CA	Jon DeLong, Half Moon Bay, CA BruceM Gaiel, Santa Cruz, CA	Kim Messmer, Santa Clara, CA Diana Crispi, LA, CA
Victor Ochoa, Oakland, CA	Bruce Alan Coston, Sunnyvale, CA	Pat Mendoza, Claremont, CA
Audrey franklin, Albany, CA	Ginger Schedler, Fresno, CA	etBruce M. Gabriel, Santa Cruz, CA
Miriam Berro Krugman, Long Beach, CA	Kate Robin, Los Angeles, CA	Barbara Benzwi, Oakland, CA
Andrea Gera, San Jose, CA	Phil Bandy, Vallejo, CA	Charles Brown, Folsom, CA
Natalie Lyman, Chatsworth, CA	David Gjestland, Mission Viejo, CA	Alan D. Liechty, Los Altos, CA
Milleree Bray, San Pablo, CA	Richard Jaramillo, Turlock, CA	Troy Huff, Turlock, CA
Helena Wilcox, Stockton, CA	T H, Los Angeles, CA	Laura Bosselmann, Hermosa Beach, CA
Careen N Ingle, Los Angeles, CA	tom patton, Chico, CA	Susan Kelly, Bonsall, CA
Elizabeth Fleming, Oakhurst, CA	Leilua Satele, Long Beach, CA	Rene Campbell, Fremont, CA
Katherine Prince, Los Angeles, CA	Jan Robinson, San Francisco, CA	Jane Jane Schafgans, San Francisco, CA
Mary Goodenough, Sebastopol, CA	erle davis, San Francisco, CA	Nina Wouk, Menlo Park, CA
Peter de Zordo, Larkspur, CA	Victoria Castillo, Soquel, CA	Sandr Wise, Los Angeles, CA
Alison Short, Van Nuys, CA	Steven Hibshman, Foster City, CA	Maureen Maher, North Hollywood, CA
Kathryn Burns, Buena Park, CA	Catherine Campbell, Mountain View, CA	Lori Delgado, Torrance, CA
Fereshteh Jabbari, ENCINITAS, CA	Mary Blickensderfer, Redlands, CA	Robert Hammeras, Long Beach, CA
Sage Johnson, San Francisco, CA	Nancy R.Taylor, Porter Ranch, CA	Carol Browning, Camarillo, CA
glenn Embrey, Redondo Beach, CA	Raymar Buck, Gridley, CA	Regine Pringle, Santa Barbara, CA
Amada, San Francisco, CA	Kate Carvellas, Pasadena, CA	Victor Maletic, Antioch, CA
Lin Waldron, San Diego, CA	T Santos, Paso Robles, CA	Ingrid Skei, Thousand Oaks, CA
Phoebe Higgins, San Francisco, CA	Masoud Jafari, Irvine, CA	Kat Ward, South Pasadena, CA
Maureen Guilfoyle, Hat Creek, CA	Don Oliver, Simi Valley, CA	Barbara Byrne, San Francisco, CA
Sandra Buck-Moyer, Atascadero,	Katy foster, Fullerton, CA	Sandrine Marten, Pacific

UltraViolet

8

CA Winnie Kemp, Venice, CA Michael McGinley, San Francisco,	Simone Pisias, Mendocino, CA Javier Reyes, Moorpark, CA	Palisades, CA Christine Griffin, Blue Lake, CA Rajni Oberoi, Glendale, CA
CA Carolyn Boone, Oceanside, CA	Sallie Robbins-Druian, Los Gatos, CA	Jerrey Weiss, San Jacinto, CA
Margaret Morales, Santa Cruz, CA	Alice Kelly, Felton, CA	Holly brown, Sherman oaks, CA
Becky Alexander, Sonora, CA	Mary Jaccodine, Orinda, CA	Sabrina Koff, Los Angeles, CA
Joanie Seidel, Napa, CA	EB Pavey, Sherman Oaks, CA	George Ludwig, Oceanside, CA
Masina Hunnicutt, Watsonville, CA	Nancy Poertner, Marina del Rey, CA	Liz Kimball, San Francisco, CA
Jonica Brooks, San Francisco, CA	lAUREN yONAN, Willits, CA	Bonnie Shand, Bayside, CA
Ghassan Sarmini, Walnut Creek, CA	Farid Alkoraishi, Campbell, CA	Eva Lynette Lynette McGilvery, Del Mar, CA
Munoz Munoz, Alhambra, CA	David Freedman, Santa Clara, CA	Karen Leigh, San Francisco, CA
Stacy Rouse, Malibu, CA	Sharon Goledn, Los Angeles, CA	Arvin Lopez, Long Beach, CA
Erin P, Camarillo, CA	Jan Warren, Walnut Creek, CA	Craig Guenther, Lakeport, CA
Nahid Varjavand, San Carlos, CA	Chris OMeara OMeara Dietrich, San Jose, CA	Nancy Slanger, Oakland, CA
Arlyn-Kristine Seliner, Ontario, CA	Fay sina, Santa Monica, CA	Sandi John, Chico, CA
George Stebbins, Palmdale, CA	Elizabeth J Connor, San Juan Capistrano, CA	Elizabeth M Darovic, Monterey, CA
Mark Hargraves, Sebastopol, CA	Annette Hobday, Los Angeles, CA	Bebita Montesinos-Vaughan, Pittsburg, CA
Vickie Rozell, Menlo Park, CA	Joel Strouss, Kelseyville, CA	Robin Suzukawa, Newark, CA
Tara Shiningstar, Redway, CA	Jan Kelley, Sacramento, CA	trish Hall, Pasadena, CA
Angela lee, Los Angeles, CA	Brian Miller, Palmdale, CA	Rabbi Stephen J. Einstein, Fountain Valley, CA
Kaja Mullendore, Alameda, CA	Sarah Friedman, Downey, CA	Daniel, Hemet, CA
Chuck Taylor, Studio City, CA	Vicky Manning, San Diego, CA	Kathy Yeomans, ventura, CA
Christine Fenlon, Sacramento, CA	Dianne Sullivan, Modesto, CA	Ernest Boyd, Sunnyvale, CA
Bruce Burns, Santa Cruz, CA	Deborah Graves, San clemente, CA	Naomi Bradfute, Santa Rosa, CA
Abigail Caplin, San Francisco, CA	Lenore Sheridan, Berkeley, CA	Martha Cameron Barrett, Ladera Ranch, CA
Victoria Moran, Los Angeles, CA	Cynthia Gair, Mendocino, CA	Sylvia Rusell, Ross, CA

Laura Kenny, San Jose, CA	Angela Berti, San Diego, CA	Gay gilchrist, Bayside, CA
Sheila Baker, Merced, CA	Teresa Bauer, Long Beach, CA	R Lance Loughlin, Nevada City, CA
Timberlin Cobb, Pasadena, CA	Randy Johnson, Sebastopol, CA	Wesley Hawks, Pomona, CA
Siena, Beverly Hills, CA	Lisa McGinn, San Clemente, CA	Pat Karnya, Laguna Niguel, CA
Sara Caspi, Sacramento, CA	Anita Wisch, Valencia, CA	Wendy Liberty, San Ramon, CA
Sandra Traum, Rancho Santa Margarita, CA	Valerie Beard, Sacramento, CA	Lorraine Miller-wolf, Bayside, CA
Alvaro Garza, modesto, CA	Lisa Gee, La Crescenta, CA	Barbara Perea, San Francisco, CA
Jeff Beck, San Francisco, CA	Judith Stern, Oakland, CA	Diana St James, Pasadena, CA
Cathy Brass, Fresno, CA	Rebekah Daniels, San Francisco, CA	Stanley Thomas-Rose, Grass Valley, CA
Betty Jo La Valley, Roseville, CA	Pamela Edwards, Fairfax, CA	Marsha Kamer, Pacific Palisades, CA
Marilyn Campbell, Walnut Creek, CA	Linda Glave, Redwood City, CA	Sharon Rosner, Beverly Hills, CA
Benjamin H. Lashbaugh, Mount Shasta, CA	Karen, Santa Cruz, CA	Rebecca Hawksley, Los Angeles, CA
Rc Dutra, Union City, CA	Sally Weinstock, Los Angeles, CA	David Shreve, El Segundo, CA
Kenneth Lundgreen, San Francisco, CA	Deborah Kelly, Pasadena, CA	Barbara Boyd, Martinez, CA
Cheryl Corcoran, Redding, CA	KENNETH RANDOLPH, Manteca, CA	Maris Bennett, Antioch, CA
John Stickney, Mill Valley, CA	Francesca Prada, San Francisco, CA	Lauren Quilici, San Jose, CA
Sharon Paltin M.D., Laytonville, CA	Kelly Montegna, Riverside, CA	Daniel Gonzales, Lancaster, CA
Lucio Romero, San Jose, CA	Sherrie Floyd, Vallejo, CA	Karen Donaldson, GRASS VALLEY, CA
Carol Yin, Glendale, CA	Gunnar Reichert-Weygold, Tustin, CA	Mike Sheppard, Santa Cruz, CA
Melanie Symonds, Altadena, CA	Elvia soto, El Cerrito, CA	Marla Stuart, Davis, CA
Robyn Smith, Benicia, CA	Tim Sullivan, Calabasas, CA	Anita Wisch, Valencia, CA
Judith A Yamamoto, San Francisco, CA	Isaac Wollman, San Luis Obispo, CA	Zaida Pagliere, Elk Grove, CA
Ashley Johnson, Los Angeles, CA	Kaitlyn Reilly, Petaluma, CA	Belinda Kein, San Diego, CA
Jena Regan, Albany, CA	Michael Kessler, Santa Rosa, CA	Kevin Goldberg, Thousand Oaks, CA

Katherine Montgomery, Oakland, CA	Katie Coonley, Vallejo, CA	Leslie Anderson, Walnut Creek, CA
Jane Kilmer, San Francisco, CA	Cheryl LaBrecque, San Francisco, CA	Ann Walker, Sunland, CA
Kate Beauchene, Santa Monica, CA	Clifford Anderson, Sacramento, CA	Linda L. Kierce, Cambria, CA
Gemma Geluz, Fairfield, CA	C s, San Diego, CA	Susan Geluz, Suisun City, CA
DeForest Wayne, Mill Valley, CA	Edie Bruce, El Cerrito, CA	Kirk white, San Francisco, CA
Stef Coleman, Sausalito, CA	Sabrina Fletcher, Patterson, CA	LisaBrand Brand, San Francisco, CA
Geoffrey Collins, Garden Grove, CA	Kirstie Margalit, Huntington Beach, CA	RJ Thomas, Oakdale, CA
Nancy Ruttenburg, San Francisco, CA	, Anita Eliot, Santa Rosa, CA	Flora Kupferman, San Francisco, CA
Kathie Piccagli, San Francisco, CA	Margie Zocchetti, Campbell, CA	Maureen Griffin, Los Altos, CA
Jen, San Francisco, CA	Cristina Blanco, San Francisco, CA	Beverly, Bellflower, CA
Robert Taylor, Desert Hot Springs, CA	Karen, Los Angeles, CA	Rachel Whitman, Los Angeles, CA
Laura Strom, Los Angeles, CA	Charlie Willis, Inglewood, CA	Dave Anderson, Berkeley, CA
Chloe Weinheimer, Beverly Hills, CA	Sharon Lacy, Sebastopol, CA	Ilene Genet, Novato, CA
Dr Jerome Murphy M.D., Pacific Grove, CA	Robert Lane, Pleasanton, CA	Marie Altman, chico, CA
Heather Grigsby, Citrus Heights, CA	Jared Sacco, Mckinleyville, CA	Dolores Gonzalez, South San Francisco, CA
Magdalena Villalba, Fullerton, CA	A Amy Spencer, Grass Valley, CA	Mary, Port Hueneme, CA
Conie Remick, Ukiah, CA	Marvin Sawyer, Yucca Valley, CA	Bonnie Wassmer, Lathrop, CA
Lora Jerugim, Los Angeles, CA	Patrick Twomey, Oakland, CA	Alex Silverio, San Jose, CA
Jason Thomas, Shasta Lake, CA	Jeanne Keever, Alpine, CA	Virginia Conrad, Albion, CA
Kate Haas, Loma Mar, CA	Janice M Jones, Santa Rosa, CA	Ellen Cavalli, Sebastopol, CA
Alison, Berkeley, CA	Roselle Gozali, San Francisco, CA	Nancy Novak N, Fresno, CA
Linda Manzi, San Rafael, CA	Tamar Resnick, San Francisco, CA	Staci Evans, Sacramento, CA
Virginie Mitchem, San Jose, CA	Frank Hand, Eureka, CA	Eric duhlsrine, Palm Springs, CA
Dana L Bialowas, Fullerton, CA	Bryan bates, Moreno Valley, CA	Julie Beer, Palo Alto, CA

Karen Lowers, Walnut Creek, CA	Terry Crownover, Folsom, CA	Nina, Antioch, CA
Kipp Kahlia, Long Beach, CA	Kathleen Stiles, Santa Barbara, CA	Darcie Luce, Oakland, CA
Elizabeth S. O'Leary, San Ysidro, CA	Chimey Lee, Berkeley, CA	Marc Woersching, Valley Village, CA
Shekinah Johns, Bellflower, CA	Lillian Horwitz, Los Angeles, CA	Lillian Horwitz, Los Angeles, CA
Peter Dunne, Topanga, CA	Melody Grigg, Santa Maria, CA	Anne Teixeira, Van Nuys, CA
Dorothy Schammel Buck, Nipomo, CA	Sarah Sakakibara Sakakibara, Los Angeles, CA	Tiffany Johnson, Monterey, CA
Elizabeth Law, IRVINE, CA	laura Melman, Sebastopol, CA	Yolanda Williams, Altadena, CA
Curtis Swan, Long Beach, CA	Birgit Hermann, San Francisxo, CA	Julia Deluca, Glendale, CA
Debra Rose Schepps, Cottonwood, CA	Susan Kistin, Sebastopol, CA	Wendy Larson, Turlock, CA
Lynn Chock, Berkeley, CA	Laura Milbury, Modesto, CA	Helane fein, LOS ANGELES, CA
Emerson Burkett, Guerneville, CA	Maria Vazquez Bauer, Rosemead, CA	Sheridan Sonne Rice, Wrightwood, CA
Kenneth Wagovich, Cathedral City, CA	Judy Carson, Concord, CA	Lia Murphy, San Francisco, CA
A F, Encino, CA	Atul Patel, Carlsbad, CA	Ursula Melanie Noto, Burbank, CA
Maria Martinez, Hawthorne, CA	Steve Ober, Danville, CA	Katie Coffee, Oakland, CA
Glenn Fisher, Palo Alto, CA	Jen Reed, Davis, CA	Michelle Vad, Valencia, CA
Melvin Leihr, San Francisco, CA	Nancy Dubuc, Pasadena, CA	Eugene Majerowicz, View Park, CA
Gloria E Donohue, Larkspur, CA	Emily Goldfarb, San Francisco, CA	Amy Scribner, Lewiston, CA
Amy S DiLaura, San Francisco, CA	Suzi Goldmacher, Oakland, CA	Emily Newhouse, Oakland, CA
Kelly, Palm Springs, CA	Mark Giordani, Canoga Park, CA	Miriam Marchevsky, Oakland, CA
Ben Abrams, SANTA CRUZ, CA	Genevieve Riber, San Diego, CA	Frank Buffum, San Francisco, CA
Royal, Alhambra, CA	Gary Reinoehl, Pioneer, CA	Robert Mcdonnell, Westminster, CA
Linda Lord, Scotts Valley, CA	Myron S Meisel, Los Angeles, CA	Jill Nani, Thousand Oaks, CA
Steve Wendt, Chico, CA	Kendra Hershey, Los Gatos, CA	Paul Tomaselli, Salinas, CA

Elke, El Cerrito, CA	Megan Ennesser, La Mesa, CA	Candace Bieneman, San Francisco, CA
R Hopkins-Green, Sonoma, CA	Michael Haney, Napa, CA	Allan Campbell, San Jose, CA
Linda Eberle, Venice, CA	Jenny S K Rockwell, Sacramento, CA	Sara Gilliland, Mission Viejo, CA
Sharon Moore, Long Beach, CA	Carol Winston, Weed, CA	Nancy Mory, Bakersfield, CA
Maikhanh Nguyen, Fresno, CA	Eileen Gross, San Francisco, CA	Christine Milne, Santa Barbara, CA
Astrid Giese-Zimmer, Berkeley, CA	Molly Huddleston, Santa Rosa, CA	Joanna Mahoney, Fallbrook, CA
Elizabeth Memel, Ojai, CA	Peggy Scarborough, Reseda, CA	Natasha Varner, Santa Cruz, CA
Margaret Thorne, Orange, CA	Kevin Patterson, Walnut Creek, CA	Angelica Delgado, La Habra, CA
Joy Haley, Soquel, CA	Dr. Ronald Ronald Eastwood, Stockton, CA	Mikal Baker, Arcata, CA
Ken Greenwald, Santa Monica, CA	Rick Posten, Los Angeles, CA	Alison Bonn, Culver City, CA
Kim Tran, Santa Ana, CA	Carolyn monahan, Oakland, CA	Anna Paganelli, Santa Cruz, CA
Maggie Huang, San Francisco, CA	Russ Grubbs, South Pasadena, CA	Linda Locklin, Santa Cruz, CA
Mindi White, Los Angeles, CA	Winifred Hopkins, Fullerton, CA	Steve Vicuna, Monterey Park, CA
Carole Sebits, Santa Barbara, CA	Pam Griffin, Camarillo, CA	Norma del Rio, San Francisco, CA
Artrese Morrison, Richmond, CA	lynn marcus, Monterey, CA	Victor Cabot, San Diego, CA
Shayna, Rodeo, CA	Laurie Long, San Rafael, CA	Johnny Foam, Los Angeles, CA
Ernest Isaacs, Berkeley, CA	Heather Peters Figueroa, Santa Rosa, CA	Meg Sandow, Felton, CA
George Ruiz, San Carlos, CA	Nicholas Lenchner, Santa Rosa, CA	Carlos Baeza, Glendale, CA
Scott Cuyjet FNP, Daly City, CA	Janene Frahm, San Anselmo, CA	Yvonne Roussel, Escondido, CA
Jean DeMaiffe, Sunnyvale, CA	Roberta Stern, Oakland, CA	Rachel A. Parker-Stephen, Orange, CA
Norene Bailey, Santa Cruz, CA	DIana Solomon, Culver City, CA	Leslie Mayerson, Menlo Park, CA
Alexis Schlosser, Simi Valley, CA	Elaine Alfaro, Felton, CA	Ward Johnson, Mountain View, CA
Staci Steadman, Culver City, CA	Anya Strunk, Los Osos, CA	nattalia Zeviar, PITTSBURG, CA
Kermit Carraway, Auburn, CA	David Podsakoff, Long Beach, CA	Nancy Yuen, San Diego, CA
Nancy Eichler, Emeryville, CA	Will Toperoff, San Diego, CA	Gene Goltz, Huntington Beach,

UltraViolet

		CA
Jim Yarbrough, South Pasadena, CA	Angela Shannon, Oakland, CA	Diane Seaman, Santa Monica, CA
Mark Escajeda, Lafayette, CA	Lurlie Edgecomb, Long Beach, CA	Ana Cristina Lee Escudero, Lynwood, CA
Melissa Henriksen, Boulder Creek, CA	Deborah Slate, North Hollywood, CA	Maya Zuckerman, San Francisco, CA
Becky LoDolce, San Francisco, CA	Anna Ryan, Saratoga, CA	Cathleen O'Connell, Boulder Creek Ca 95006, CA
William Hoon, Garden Grove, CA	Cathy quinn, Pacific Palisades, CA	Mark Glasser, Los Angeles, CA
Barbara Kaiser, La Mesa, CA	Linda Boverman, Culver City, CA	Dianne Graham, San Diego, CA
Silvia Colmenares, Alameda, CA	Anne Abrams, Sebastopol, CA	Sharon Govern, Ukiah, CA
Maria Mead, Santa Cruz, CA	Richard Kuntze, Monterey, CA	Martha Macambridge, Santa Cruz, CA
Teela Pulliam, Mountain View, CA	Kenneth Miller, Topanga, CA	Julie Moed, Pacifica, CA
Linda Malcom, Vallejo, CA	Cherie Amir, Canoga Park, CA	Linda boyd, Los Angeles, CA
Nell Friedman, Berkeley, CA	Bonnie McGraw, Elk Grove, CA	David Sherman, Santa Rosa, CA
Michael Everett, Simi Valley, CA	Michael Charnes, Ukiah, CA	David Dominguez, Pacoima, CA
Karie Prescott, Los Angeles, CA	Roberta Teller, Sebastopol, CA	Kim McAFEE, Yuba City, CA
Dr. Paul E. Ivory, San Mateo, CA	Carolyn Shuman, San Francisco, CA	Richard Patenaude, Hayward, CA
Laura Muschietti, Fremont, CA	Eric Banks, Ukiah, CA	Kate Ague, Menlo Park, CA
Maria Marquez, Goleta, CA	Shirley Olander, Sonoma, CA	Barbara Diederichs, Poway, CA
Adam Kaplan, Laguna Beach, CA	Jennifer C Carlin, San Francisco, CA	James Rees, Castro Valley, CA
Cassie, Vallejo, CA	Maureen Kamiya, Albany, CA	Victor Elisalda, Santa Ana, CA
Madison August, Pittsburg, CA	Sandy Turner, Watsonville, CA	Annie Hoffman, Bishop, CA
Charles Rowe, Ojai, CA	Diane Mojica, Arcadia, CA	Benjamin Irwin, Palo Alto, CA
Marilyn Hansen, Palo Alto, CA	Sarah Edwards, Morro Bay, CA	Claudine Offer, San Francisco, CA
Stacey, Los Angeles, CA	Janice Ward, El Cajon, CA	Vanessa Crews, San Francisco, CA
Diana Cheverton, El Cajon, CA	Dominique Heffley, South Pasadena, CA	Lindsey Muscato, Los Angeles, CA
Jay Williams, Gardena, CA	Bruce Wilcox, Oxnard, CA	G Caviglia, Morgan Hill, CA

Gylla Lewis, Valencia, CA Jennifer Lawson, Corte Madera,	LaVarn Williams, Union City, CA	Judith Kliban Kliban, Chico, CA Sandra Zaninovich, Los Angeles,
CA	Jence Gossaid, Los Angeles, CA	CA
Judith Grogan-Shorb, San Francisco, CA	Barbara Abrams, Walnut Creek, CA	Joy Smith, Fresno, CA
Azita Tavana, San Jose, CA	Leiza Ann Duckworth, San Diego, CA	Glenn Smith, Nevada City, CA
Mitch Laipple, Millbrae, CA	C.J. Meakes, Sacramento, CA	John Burnaby, Buellton, CA
Jennifer Heggie, San Francisco, CA	Sandy Cressman, San Francisco, CA	Deborah Song, Oakland, CA
Dorothy Lewis, San Francisco, CA	Elizabeth SenhenElizabeth Senhen, San Diego, CA	Jill Lessing, Emeryville, CA
Judy Jackson, Berkeley, CA	Virginia Macy, Apple Valley, CA	J Diaz, San Jose, CA
Allen A., San Francisco, CA	Frances Heath, Boulevard, CA	Joe Futterer, Topanga, CA
Sheila Moore, San Diego, CA	Mariusz Winiarczyk, Whittier, CA	Lovie Cunningham, San Mateo, CA
Tonia Fisher, Santa Rosa, CA	Brian Flannigan, Rancho Palos Verdes, CA	B Hernández, Chula Vista, CA
Evan Phillips, Sacramento, CA	Paula Minor, Los Angeles, CA	Joshua Kang, Davis, CA
Stephanie Barker, San Jose, CA	Betty Winholtz, morro bay, CA	Fred Morrison, Hayward, CA
Joanne brewer, San Jose, CA	Sandy Parker, Yorkville, CA	Lenora Lowe, Pacific Palisades, CA
Julie Mock-Linville, San Marcos, CA	Meleina Mayhew, Los Angeles, CA	Shannon Weidemann, Monterey, CA
Patsy yanes, Fresno, CA	Jeroen dewit, Los Angeles, CA	Shirley Smith, Manteca, CA
Rebecca Ray, SAN JOSE, CA	James and Leslee McPherson, San Mateo, CA	Dan Morgan, Rosamond, CA
Kathy Montalvo, Brentwood, CA	Mary Sanchez, South El Monte, CA	D Waldman, Valley Village, CA
Diane Celeste. DuPont, Hornbrook, CA	Ruby Gold, Albion, CA	Pierre Delong, Santa Barbara, CA
D B, Berkeley, CA	Julie Nelson, North Hollywood, CA	Amelia Jones, Santa Monica, CA
Cindy S Shilkoff, Simi Valley, CA	David, La Quinta, CA	Lisa Maynard, Sunnyvale, CA
christine Horbaly, San Jose, CA	Jane logan, Alamo, CA	Cecilia Josephs, Newhall, CA
Perry Fuehrer, Costa Mesa, CA	Marcos Gonzalez, Fullerton, CA	Kay Gallin, Los Angeles, CA
Audrey H Jin, Palos Verdes Peninsula, CA	Clarke Fitzsimmons, West Hollywood, CA	Nicholas Matthew Feltch, San Diego, CA

UltraViolet

Dominic Lam, Sunnyvale, CA	Mary Ann Valadao, Murrieta, CA	
Paul Wolf, Bloomington, CA	Jenna England, Hayward, CA	Marian L. Zaouk, San Francisco, CA
Parker Green, Los Angeles, CA	Juan C. Villalpando, Chula Vista, CA	Mary Sullivan, Huntington Beach, CA
Mehry Sepanlou, playa del rey, CA	Subrata Sircar, Sunnyvale, CA	Luz Pacheco, Fillmore, CA
Rachel Tobey, Berkeley, CA	Amy Lily Stinstrom, Irvine, CA	Twyla M Meyer, Pomona, CA
Casey Smith, Arcata, CA	jon schafer, Lawndale, CA	Carolyn Howerton, Valley Springs, CA
Mehry mirhashemi, Irvine, CA	Martha Martinez, Pittsburg, CA	Preston Wilson, San Diego, CA
Diane Sobodash, Elk Grove, CA	Marlene Selsman, Los Angeles, CA	Ashlee Johnson, Simi Valley, CA
S Barnhart, Berkeley, CA	Kathy Skaggs, Sunnyvale, CA	leo baca, San Ysidro, CA
Carol Kuzdenyi, Pacific Grove, CA	Maia E Kobabe, Santa Rosa, CA	Bonnie Allen, Los Angeles, CA
Christina Burton, Apple Valley, CA	Candee Bass, Woodland Hills, CA	Nicholas Mitchell, San Francisco, CA
John C. Jenkins MD, Petaluma, CA	Linda Owens, San Jose, CA	Patricia Stewart, Los Angeles, CA
Julie Raynes, Beverly Hills, CA	Barbara Price, Menlo Park, CA	Catherine Coggins, La Habra Heights, CA
Lena Perkins, Portola Valley, CA	Veronica Herrera, Culver City, CA	Blossom Inuenwi, Sacramento, CA
Andrea and Kenneth Chraft, Copperopolis, CA	Lea Earnheart, Bolinas, CA	John LaBrasca, Sacramento, CA
Kevin Curtis, Fullerton, CA	Ms Manda Hodson, Los Angeles, CA	Rachael Jackson, ALHAMBRA, CA
Ricardo Flores, Azusa, CA	Cathy Palamara, Yorba Linda, CA	Kay Scott, Torrance, CA
J Atwell, BURBANK, CA	carolyn mcshea, Valley Center, CA	Shari Gilbertsen, Laguna Hills, CA
Jeff Stetson, Pasadena, CA	Kelley Lehr, Los Angeles, CA	Tony H, El Cajon, CA
Jon S. Kaplan, Los Angeles, CA	Https://iguimcouk/img/media/fa c1d532b3525704b82fd221e79ecd 46 0b6aa6fa/22_10_2522_1513/mast	Thilo Kumbernuss, Hathaway Pines, CA
	e r/2522jpg? w=620&q=55&auto=form at&usm=12&fit=max&s=d8c4b72	

799 5dd054449764c322185082 Miller, Oakland, CA

Kathleen Buddington, Santa Cruz, CA	Rene Andersen, Carmichael, CA	Geri M., Modesto, CA
Celeste Hong, Los Angeles, CA	Gail Caswell, San Francisco, CA	Sonnen Joedeman Brown, Rio Vista, CA
Irma Macias, San Mateo, CA	Wadane Ragland, Elk Grove, CA	Michael W Evans, Los Angeles, CA
Kim Bantle, Newbury Park, CA	Robert Duckson, Hemet, CA	Stacey Smith, Long Beach, CA
C Martin, SF, CA	Melissa Kachura, Berkeley, CA	Shirley Placid, El Monte, CA
Julie Zafiratos, Morro Bay, CA	Alicia kennedy, Brookdale, CA	Brenda Russo, Fairfield, CA
Nancy Barcellona, Los Angeles, CA	Wendy Holden, Los Angeles, CA	Robbi Dominguez, Pasadena, CA
Andrea Edelman, San Jose, CA	Lisa Molinaro, Daly City, CA	Suzan Syrett, Menlo Park, CA
Kari Harvey, Redlands, CA	Brian Wolf, San Diego, CA	BOLATITO OWOADE, Loma Linda, CA
Crystal Baus, Los Angeles, CA	Joshua Michels, Berkeley, CA	James Voight, San Diego, CA
Sokeipiriye Harry, Los Angeles, CA	Sheri L Randolph, Barstow, CA	Irene Bean, Carmichael, CA
Dennis Ledden, Mount Aukum, CA	Gita Terry, Agoura Hills, CA	suzanne butler, San Mateo, CA
Tammy Tahara, Capitola, CA	MN Johnson, Glendale, CA	Martin Sym-Smith, Winnetka, CA
Kelli Wilson, Sunnyvale, CA	Barbara Cormack, Oakland, CA	Ray G Anderson, Riverside, CA
Ormand Tegland, Big Bear City, CA	Nancy Hawkins, San Francisco, CA	Armando Conate, San Diego, CA
Nicole Mansour, San Diego, CA	Lilia Judd, Escondido, CA	Mackenzie Orvis, Oakland, CA
Joel Solomon, Novato, CA	Ken Kubarych, Del Mar, CA	Bill Souza, Desert Hot Springs, CA
Leslie Sobelson, Oakland, CA	Craig Coulter, Greenbrae, CA	Allison Turner, San Diego, CA
Jennifer Ammon, Eureka, CA	Paula Mirfield, Stockton, CA	Debra Taube, San Rafael, CA
Roberta Erlichman, Thousand Oaks, CA	Heather Sprung, Berkeley, CA	Katherine MacElhiney, Oakland, CA
Kim Telep, Rancho Cordova, CA	Ramona Silipo, Berkeley, CA	Marianne Tornatore, San Clemente, CA
Linc Conard, Beverly Hills, CA	Bill Kennedy, Redwood City, CA	Jennifer Nguyen, San Jose, CA
Karen Davies, Fresno, CA	Diane Stewart, San Francisco, CA	Yvonne Madera-Jaffe, Belvedere Tiburon, CA
Shawn Gould, Santa Cruz, CA	Holly Burgin, Van Nuys, CA	Lorraine Lowry, Vacaville, CA

Katherine About Hamilton, Camarillo, CA	P Perez, Sacramento, CA	Kathryn Macbride, Orinda, CA
Christine Dunstan, Santa Barbara, CA	Don Morgan, Magalia, CA	Paula A. Sassi, San Diego, CA
Donald Cloyd, Oakhurst, CA	Kristi Johnson Michiels, Richmond, CA	Cheryl Mc McPherson, San Dimas, CA
Geoffrey Eargle, Sacramento, CA	Urmila Padmanabhan, Fremont, CA	Daniel Youpa, Marina, CA
Dolores Bornstein, Santa Cruz, CA	Denise Kautter, Malibu, CA	Joann Lo, Glendale, CA
Colin Lindsly, Ross, CA	Jane Allard Allen, Petaluma, CA	Eileen Thomas, Redlands, CA
Hale' Tokay, Oakland, CA	Lola Blevins, Volcano, CA	Sharon Anton, Mission Hills, CA
Beatrice R. Lopez, Pasadena, CA	Mary Nicholas, Orange, CA	David Duncan, Monterey, CA
Paul Mirjahangir, Paramount, CA	Margaret Williams, Los Angeles, CA	Janet Hoover, Garden Grove, CA
Neil Lambert, San Francisco, CA	Daphne Wong, Monterey Park, CA	Melissa A. Dalzell, Magalia, CA
Dana Stewart, San Diego, CA	Kerri McGoldrick, Castro Valley, CA	Barbara Rea, Thousand Oaks, CA
Paul E. Ryan III, Napa, CA	C Claus-john, Ukiah, CA	Mary Barker, Lancaster, CA
Nikki J Lincoln, Bellflower, CA	David Watson, Guerneville, CA	Johanna Basoah, Burlingame, CA
Jeff Fasano, Rancho Palos Verdes CA	, Jeffrey McCahan, Markleeville, CA	Davin Peterson, Eureka, CA
Lucie Rossi, Scotts Valley, CA	Kayla Trotter, Burney, CA	John Lane, Beale AFB, CA
Rev Maria Riter Wilson, San Dimas, CA	Paula lisbe, Valley Village, CA	Tova Fleming, Sacramento, CA
Lauren Lubin, North Hollywood, CA	Leah Creatura, Aptos, CA	Penelope Navone, Cloverdale, CA
Bill William Kennedy, Redwood City, CA	Patricia Scully, Sacramento, CA	Hope Nisly, Reedley, CA
Cecilia wieslander, Culver City, CA	Matthew van stone, Santa Rosa, CA	Mary E Fullerton, Napa, CA
C F., San Francisco, CA	Thomas W Lux, San Leandro, CA	Paula Carrier, San Diego, CA
April Blackman, Santa Ana, CA	Tamara Johnson, Beverly Hills, CA	Margie Ruegger, Chico, CA
Madeleine Butcher, Woodland Hills, CA	Carolyn Brigit Flynn, Santa Cruz, CA	Gaeney M Willmore, Murrieta, CA
Daniel Boyd, Cathedral City, CA	Lee Penrice, Beaumont, CA	Mindy Leighton-Toth, Thousand

		Oaks, CA
Kathleen Johnson, Newark, CA	Bob Leppo, Santa Maria, CA	Dawn Ziegler, San Diego, CA
Nathalie Paven, San Francisco, CA	Michelle Krause, Los Osos, CA	Teresa Delgado, Los Angeles, CA
Susan Mcintire, Santa Barbara, CA	Ellen hauck, Northridge, CA	Michael Soto, Alhambra, CA
Marie/elena Mello, Claremont, CA	Lucia Gocobachi, Rodeo, CA	R Donato, Moreno Valley, CA
Anita Connor, San Martin, CA	E Aragon, San Fernando, CA	Terry Badger, paso robles, CA
mary Ott, Marina del Rey, CA	Leland Wilson, La Verne, CA	Jane Mrowka, Elk Grove, CA
Jan Leimert, Fremont, CA	sarah kass, Mill Valley, CA	Linda Jaso, Templeton, CA
Mark Nagy, Encinitas, CA	Lizann Keyes, Santa Cruz, CA	Jennifer Wieder Wieder, Santee, CA
Yvonne Martinez, Seaside, CA	Kathleen Sumida, San Diego, CA	Don Sands, Sacramento, CA
Glenn Ritzman, Long Beach, CA	Debra Snell, Gilroy, CA	David Checel, Culver City, CA
Dale farley, Lompoc, CA	Michael C Moore, Culver City, CA	Laura Copeland, Santa Ana, CA
Amber Wheat, Redondo Beach, CA	Marilou Gamst, Los Osos, CA	Connie Lopez, Chino, CA
Phil Biklen, Carpinteria, CA	Carolyn Frazee, Eureka, CA	Kai Paine Frolich, San Francisco, CA
Shirley Impellizzeri, Beverly Hills CA	, Pria hidisyan, Oakland, CA	Chad Provo, Fallbrook, CA
Patricia Lee, San Francisco, CA	Jill Hayward, Sonora, CA	Charles Omiya, Seal Beach, CA
Nancy Neely, Rancho Cucamonga, CA	Karen Cross, Oakland, CA	Wendy Hansen, Aromas, CA
Lexis L Manzara, Oakland, CA	Samantha Molnat, Los Angeles, CA	Lia Hillman, San Francisco, CA
Ray Bartlett, Fountain Valley, CA	Sarah Bulmer, Redding, CA	Rich Hughes, San Francisco, CA
Alexis Adams, Los Angeles, CA	Mara Schoner, Idyllwild, CA	Georgina Aida Warmoth, Rohnert Park, CA
Jesse - please select Reisch, Sebastopol, CA	Thomas Manley, Oakland, CA	Stacey Coufal, Modesto, CA
Judith Rosenthal, Fresno, CA	Joel Smith, West Hills, CA	Michael Magill, Granite Bay, CA
Nichols Nichols, Burbank, CA	Rev Gregory Gregory Yaroslow, Redlands, CA	Deborah A Gerson, San Francisco, CA
Melvin Taylor, Sacramento, CA	Patrick McLoughlin, San Francisco, CA	K Sward, Sausalito, CA
Carl Muller, Huntington Beach, CA	Nichole Palmer, South San Francisco, CA	Richard A Pearson, Cathedral City, CA

Allie Hsiao, Irvine, CA	Stacie Charlebois, SEBASTOPOL, CA	Louise Monahan, Cloverdale, CA
Charleen Steeves, Topanga, CA	Constance Parng, Los Angeles, CA	Maggie Hughes, Berkeley, CA
Gloria Chea, Hayward, CA	Tim Ellison, La Mesa, CA	Susan Mossuto, Cathedral City, CA
Pascal B, San Francisco, CA	Charles Sharpe, Bayside, CA	Jo Rhett, San Jose, CA
Tracy lyons, Los Gatos, CA	Mark Hanisee, Riverside, CA	Kara winter, Oakland, CA
Lucy M Watkins, Oakland, CA	BD Hellmann, San Francisco, CA	Barbara Evans, Los Angeles, CA
Emily Chao, Claremont, CA	Janette Gallegos, Chino, CA	S. Chapek, San Francisco, CA
R Zierikzee, San Francisco, CA	Lorna Seals, Oakland, CA	Dana May, Garden Grove, CA
Eva Brunner, Watsonville, CA	Jane Williams, Los Angeles, CA	Amber Bales, Alameda, CA
Barbara Dahl, Los Angeles, CA	Marilyn Traugott, Redding, CA	David Braddy, Redwood City, CA
Eudora A Fleischman, Fairfield, CA	Christine, Palm Desert, CA	Beate Dirschl, Mount Shasta, CA
Barbara Garcia, Valley Center, CA	Tina Brockett, Hesperia, CA	Josiah Gonzales, Simi Valley, CA
jennifer condos, North Hollywood, CA	Eric G., Sebastopol, CA	Jason Kligier, Santa Monica, CA
Carole Reiner, Fullerton, CA	Elizabeth Dwyer, Mountain View CA	, Ray Grimsinger, San Francisco, CA
sofia Okolowicz, Temecula, CA	Jonathan Sampson, Santa Rosa, CA	Anthony Bellotti, Los Angeles, CA
Joanne Dyer, Manteca, CA	Cynthia McGarvie, Salinas, CA	margot johnson, saratoga, CA
Walter Klopfenstein, Lucerne, CA	Amanda Martinez, Castro Valley, CA	Meghan Tracy, Long Beach, CA
Jane Burnett, Walnut Creek, CA	Denise Janssen Eager, Palm Springs, CA	Tami Dorraugh, Volcano, CA
Callie C. Riley, Citrus Heights, CA	Michael rohmer, Springville, CA	Laura Riley, Citrus Heights, CA
Brandy Schumacher, Citrus Heights, CA	Mark Spevak, Anaheim, CA	Kristen Lowry, Vacaville, CA
Marie Martin, Pacifica, CA	Mark Nobriga, Daly City, CA	Kristin Torrey, San Bernardino, CA
Rachel Arrington, San Diego, CA	Saadia Azam, St. John's, CA	Rozanne Koch, Gilroy, CA
Bonnie Brunnkhorst, Riverside, CA	Cynthia McCollom, Occidental, CA	Megan Roberto, Oakland, CA
Paul Judy, Van Nuys, CA	Sarah Brennan, Oakland, CA	Shannon Rodriguez, Long Beach,

		CA
Patty David Walker, Ben Lomond, CA	Veronique Boucquey, Santa Ana, CA	Lizabeth Flyer, Burbank, CA
Catherine Lee, La Mesa, CA	Kathleen Kaiser, Chico, CA	Kathleen Kaiser, Chico, CA
Janice Shelby, Rancho Cucamonga, CA	Laura McShane, Santa Cruz, CA	Erika Nanes, LOS ANGELES, CA
Lupe Mendoza-Fernández, Los Angeles, CA	Debra Sartori, Los Angeles, CA	April Casey, Murrieta, CA
Elizabeth Levy, Richmond, CA	Stephanie McFarland, Danville, CA	Alexandra Gragg, San Clemente, CA
Carol Peterson, Redondo Beach, CA	John Leos, Vista, CA	Caleb Johnson, Spring Valley, CA
Jane Jepson, Huntington Beach, CA	Daniela Apostol, Boulder Creek, CA	Erna Noble, Rancho Cucamonga, CA
Larry Denson, Fresno, CA	Cathy Aroz, Carlsbad, CA	Jennifer Dawes, Rohnert Park, CA
Jennifer Rager, Los Angeles, CA	Liz Johnson, Oakland, CA	Lea-Beth Shapiro, Los Angeles, CA
Camille Palmer, Petaluma, CA	Christopher Prieto, San Diego, CA	Steven J. Domnauer, San Jose, CA
Ted Goldstein, San Diego, CA	Chris Shinaberger, Santa Monica, CA	Stephanie Bass, San Diego, CA
Maeryn Boirionnach, Woodland, CA	Scott Tsugita, Pleasanton, CA	Suzanne Edwards, Santa Monica, CA
Tessa Mykel, Santa Cruz, CA	Tamar Danufsky, Arcata, CA	Peggy Aaron, Napa, CA
Rex Harold Murphy, Weaverville, CA	Michael Garden, Sacramento, CA	Laurie Alper, Santa Monica, CA
Taylor, Vista, CA	Janine Jones, west hollywood, CA	James Noordyk, San Diego, CA
Christina Minn, Sunnyvale, CA	Constance Prodromou, San Anselmo, CA	Consuelo liautaud, Diamond Bar, CA
Miriam Baum, Alta Loma, CA	Danette Beavers, Redwood City, CA	Michael Levinson, Daly City, CA
Phyllis Lackey, Carlsbad, CA	Els Cooperrider, Ukiah, CA	Danielle Morrow, Los Angeles, CA
Kim Tarner, South Pasadena, CA	Cindy Arce, San Jose, CA	JoAnn Atteberry, Carmichael, CA
Claire Minor, Los Angeles, CA	Kesa Sovulewski, Sunnyvale, CA	Patricia Knight, San Diego, CA
Sherry Katherine Dunn, Penn Valley, CA	Bettie Wright, Davis, CA	Dr. Michon Marie Hinz, San Diego, CA
Jim Hausken, Berkeley, CA	Sharon Lansdowne, Fallbrook,	Theresa Dailey, Oakland, CA

CA

	· · ·	
Nina Mari Hinkley, Vista, CA	Kay Swalm, Palm Springs, CA	Lorri Tringali, Van Nuys, CA
Chandra Stephens, Sebastopol, CA	Tracy Walker, Los Angeles, CA	Carol Easton, Venice, CA
Melanie Menders, San Diego, CA	Greta Reiss, San Jose, CA	Andy Team, Westminster, CA
Tina Calcara, Sebastopol, CA	Steve Greenwood, Mendocino, CA	Jennifer Walters, Irvine, CA
Brian Boies, Alameda, CA	Sasha Keller, Albany, CA	David A. Smith, Irvine, CA
Jered Cargman, Banning, CA	Mint Bhetraratana, Hayward, CA	April Powell-Willingham, Woodland Hills, CA
Dr. Michael C. Richard B. Ford and Marks, Watsonville, CA	Guadalupe Sanchez-Luna, Ontario, CA	Christopher Ware, Fremont, CA
Diane Pitzel, San Diego, CA	Elyse Resch, Santa Monica, CA	Kendra Brooks, Seal Beach, CA
Lana Spraker, Los Angeles, CA	Patricia C Nero, Fremont, CA	Edh Stanley, Sacramento, CA
Regina Kirschenbaum, Los Angeles, CA	Sara Katz, Manhattan Beach, CA	Orah Young, Mendocino, CA
Tanya Pouls, Aromas, CA	Amalia Merino, Los Angeles, CA	Morguine Sefcik, Mckinleyville, CA
Diane Dunford, Newbury Park, CA	Matt Archer, Nevada City, CA	Arlene Nolan, Carmel Valley, CA
Cusan Cuild Van Nuus CA	C What has Care Empires CA	MELINDA OLADIZE WIII.
Susan Guild, Van Nuys, CA	S Wheeler, San Francisco, CA	MELINDA CLARKE, Willits, CA
Patricia Zamudio, Carmel, CA	Teresa Geimer, Davis, CA	
Patricia Zamudio, Carmel, CA		CA Taylor Edelhart, San Francisco, CA
Patricia Zamudio, Carmel, CA	Teresa Geimer, Davis, CA	CA Taylor Edelhart, San Francisco, CA T, Hesperia, CA
Patricia Zamudio, Carmel, CA Laurie Lang, Marina del Rey, CA	Teresa Geimer, Davis, CA Barbara Temkin, Culver City, CA Audryn Swigert, Culver City, CA	CA Taylor Edelhart, San Francisco, CA T, Hesperia, CA Elizabeth Alvarado, Redwood
Patricia Zamudio, Carmel, CA Laurie Lang, Marina del Rey, CA Cc, Galt, CA	Teresa Geimer, Davis, CA Barbara Temkin, Culver City, CA Audryn Swigert, Culver City, CA	CA Taylor Edelhart, San Francisco, CA T, Hesperia, CA Elizabeth Alvarado, Redwood City, CA Christine carey, Santa Barbara,
Patricia Zamudio, Carmel, CA Laurie Lang, Marina del Rey, CA Cc, Galt, CA Barbara Babchick, Van Nuys, CA	Teresa Geimer, Davis, CA Barbara Temkin, Culver City, CA Audryn Swigert, Culver City, CA Lukose ninan, San Mateo, CA	CA Taylor Edelhart, San Francisco, CA T, Hesperia, CA Elizabeth Alvarado, Redwood City, CA Christine carey, Santa Barbara, CA
Patricia Zamudio, Carmel, CA Laurie Lang, Marina del Rey, CA Cc, Galt, CA Barbara Babchick, Van Nuys, CA Stephanie Duerden, Vista, CA	Teresa Geimer, Davis, CA Barbara Temkin, Culver City, CA Audryn Swigert, Culver City, CA Lukose ninan, San Mateo, CA John Pedone, Novato, CA Mary cooper, Portola Valley, CA	CA Taylor Edelhart, San Francisco, CA T, Hesperia, CA Elizabeth Alvarado, Redwood City, CA Christine carey, Santa Barbara, CA Charles G, Los Angeles, CA Justina Pernette, ALISO VIEJO,
Patricia Zamudio, Carmel, CA Laurie Lang, Marina del Rey, CA Cc, Galt, CA Barbara Babchick, Van Nuys, CA Stephanie Duerden, Vista, CA Liz Ibarra, Petaluma, CA Ms Lauren Linda, Laguna Woods,	Teresa Geimer, Davis, CA Barbara Temkin, Culver City, CA Audryn Swigert, Culver City, CA Lukose ninan, San Mateo, CA John Pedone, Novato, CA Mary cooper, Portola Valley, CA	CA Taylor Edelhart, San Francisco, CA T, Hesperia, CA Elizabeth Alvarado, Redwood City, CA Christine carey, Santa Barbara, CA Charles G, Los Angeles, CA Justina Pernette, ALISO VIEJO, CA Stephen Hutchinson, Glendale, CA
Patricia Zamudio, Carmel, CA Laurie Lang, Marina del Rey, CA Cc, Galt, CA Barbara Babchick, Van Nuys, CA Stephanie Duerden, Vista, CA Liz Ibarra, Petaluma, CA Ms Lauren Linda, Laguna Woods, CA	Teresa Geimer, Davis, CA Barbara Temkin, Culver City, CA Audryn Swigert, Culver City, CA Lukose ninan, San Mateo, CA John Pedone, Novato, CA Mary cooper, Portola Valley, CA Robb godshaw, Burbank, CA	CA Taylor Edelhart, San Francisco, CA T, Hesperia, CA Elizabeth Alvarado, Redwood City, CA Christine carey, Santa Barbara, CA Charles G, Los Angeles, CA Justina Pernette, ALISO VIEJO, CA Stephen Hutchinson, Glendale, CA
Patricia Zamudio, Carmel, CA Laurie Lang, Marina del Rey, CA Cc, Galt, CA Barbara Babchick, Van Nuys, CA Stephanie Duerden, Vista, CA Liz Ibarra, Petaluma, CA Ms Lauren Linda, Laguna Woods, CA Ellen Evans, Atascadero, CA	Teresa Geimer, Davis, CA Barbara Temkin, Culver City, CA Audryn Swigert, Culver City, CA Lukose ninan, San Mateo, CA John Pedone, Novato, CA Mary cooper, Portola Valley, CA Robb godshaw, Burbank, CA Frank Hill, North Hollywood, CA	CA Taylor Edelhart, San Francisco, CA T, Hesperia, CA Elizabeth Alvarado, Redwood City, CA Christine carey, Santa Barbara, CA Charles G, Los Angeles, CA Justina Pernette, ALISO VIEJO, CA Stephen Hutchinson, Glendale, CA Dawn Foor, Santa Ana, CA
Patricia Zamudio, Carmel, CA Laurie Lang, Marina del Rey, CA Cc, Galt, CA Barbara Babchick, Van Nuys, CA Stephanie Duerden, Vista, CA Liz Ibarra, Petaluma, CA Ms Lauren Linda, Laguna Woods, CA Ellen Evans, Atascadero, CA Alyce, Long Beach, CA Ingeborg MACKAY, Petaluma,	Teresa Geimer, Davis, CA Barbara Temkin, Culver City, CA Audryn Swigert, Culver City, CA Lukose ninan, San Mateo, CA John Pedone, Novato, CA Mary cooper, Portola Valley, CA Robb godshaw, Burbank, CA Frank Hill, North Hollywood, CA Eleanor Larks, West Covina, CA	CA Taylor Edelhart, San Francisco, CA T, Hesperia, CA Elizabeth Alvarado, Redwood City, CA Christine carey, Santa Barbara, CA Charles G, Los Angeles, CA Justina Pernette, ALISO VIEJO, CA Stephen Hutchinson, Glendale, CA Dawn Foor, Santa Ana, CA Max Samberg, West Covina, CA Janet M. Santiestevan, La Canada

UltraViolet

Angelina Saucedo, Montebello, CA	Elaine Walters, Beverly Hills, CA	Chandra Larsen Larsen, Oakland, CA
Nancy Nelson, Clovis, CA	Tanya Anguita, Rio Vista, CA	Amy Yonts, Studio City, CA
Dianne E. Lane, SAN DIEGO, CA	Ann Gelder, San Carlos, CA	Marianna Caldwell, Santa Monica, CA
Dianne Sullivan, Modesto, CA	James McGillin, Los Angeles, CA	Jack McClain, Sacramento, CA
Thomas Gillespie, La Mirada, CA	Barbara Keady, Point Reyes Station, CA	Irene Lutz, Canyon Country, CA
Amanda, Sacramento, CA	Jamila A. Istanbulian, Los Angeles, CA	James Reynolds, San Diego, CA
Len Rogoff, Palm Desert, CA	Boke Saisi, San Diego, CA	Oscar, Paramount, CA
Cranford Threats, San Francisco, CA	Timothy Parker, Chatsworth, CA	Judith Little, Arcata, CA
Barbara Harper, Castroville, CA	Michele Saint, Covina, CA	Reva, San Francisco, CA
Katarina Grabowsky, Castro Valley, CA	Linda K. Armacost, Spring Valley, CA	erika b, Newbury Park, CA
Sherrie Miranda, Chula Vista, CA	Carolyn Gil, San Jose, CA	Dorothy Carter, Los Angeles, CA
Janet Lucroy, San Rafael, CA	Mary North, Carson, CA	Bryan Radzin, Arcata, CA
Alyss Sanner, Valencia, CA	Judith Little, Arcata, CA	Antonia Raikes, Playa Vista, CA
Robert Moss, Palo Alto, CA	L Licari, Fullerton, CA	Robin Voet, Santa Rosa, CA
Chadidjah McFall, Berkeley, CA	Eden Ehrmann, Sebastopol, CA	Kathy Gower, San Francisco, CA
o lewis, Los Angeles, CA	gerald resutek, Goleta, CA	Maria Wallace, Highland, CA
Laine Gonzales, Fallbrook, CA	Phoenix Burke, Tarzana, CA	Lucia alaniz, Chula Vista, CA
Lela J Klingler, Santa Rosa, CA	Danielle Lescure, Los Angeles, CA	nora nicosia, MARINA DEL REY, CA
Jeannette Dixon, Elk Grove, CA	Edy scripps, La Jolla, CA	Mary Case, Los Angeles, CA
Emily Schooley, Beverly Hills, CA	Susan Becker, Alameda, CA	joseph sonderegger, santa monica, CA
GLORIA ROGERS, Clovis, CA	Barbara S. Spack, Walnut Creek, CA	Ilena Andrews, Mill Valley, CA
Bernard Wooldridge, Clovis, CA	Wade McDonald, Carmichael, CA	Olive H. Shaughnessy, San Francisco, CA
Jacquelin Sonderling, Los Angeles, CA	Sandra factor, Trinidad, CA	Lisa Campbell, Los Angeles, CA
Dana Bingham, Corona, CA	Andrew Olik, Irvine, CA	fran wickner, Berkeley, CA
Trudi Reinhardt, Palo Alto, CA	Truc Dinh, Simi Valley, CA	Marjorie Fullerton, National City, CA
J Cummings, Coronado, CA	Chris Greene, ARBUCKLE, CA	Terry M Garcia, Fresno, CA

Terry M. Garcia, Fresno, CA	Joan Mueller, Hemet, CA	Julia Booz, Emeryville, CA
Paula Hollie, Laguna Woods, CA	Carlos Bergfeld, San Francisco, CA	Beatrix Kalman, Greenwood, CA
Shannon Toma, Agoura Hills, CA	Monica Medina, Fremont, CA	Karen Fuson, Fallbrook, CA
Nicole Martin, San Diego, CA	James Little, Palo Alto, CA	Leni V Reeves, Auberry, CA
Kimberly Michaels, Paradise, CA	Dale Staley, Roseville, CA	Sara Behmerwohld, San Juan Capistrano, CA
William Moller, Ben Lomond, CA	Luis Solano Solano, Riverside, CA	Cheryl Gilbert-Ash, Cupertino, CA
Christine Sepulveda, Anaheim, CA	Marie McGarvey, San Ramon, CA	Grenda Ernst, Atascadero, CA
Kathy Popoff, San Pedro, CA	F Michael Montgomery, Santa Rosa, CA	Neil Cardew-Fanning, Dutch Flat, CA
Amy Wareham, Loma Linda, CA	G Ledesma, Calexico, CA	Shelly Stra, Sacramento, CA
Leah Snaith, Los Angeles, CA	Francesca Bress, Marina del Rey, CA	Kurt Gary, Los Angeles, CA
Kathryn Ballsun, Los Angeles, CA	Brad Salata, Newport Beach, CA	Lily Mejia, Ontario, CA
Emily goswami, Alameda, CA	Robert Dodson, Encino, CA	Shelley Strohm, Los Angeles, CA
Neal Austin., Crescent City, CA	Lucy Porter, San Pedro, CA	Theresa Scripps, Saint Helena, CA
Madison Tyler, Oakland, CA	Ruben Tamamian, Morro Bay, CA	Luz Mangurian, Santa Rosa, CA
John Stewart, Redway, CA	Gregory Doty, Rancho Palos Verdes, CA	Susan L Barrett, San Mateo, CA
Gina Cicciarelli, San Francisco, CA	Margaret Ransdell, Placerville, CA	Ahmicqui Bribiescas-Page, Big Bear City, CA
Sally Hanson, San Mateo, CA	Alexis, Mill Valley, CA	N C, Vallejo, CA
Laura, Irvine, CA	Cecilia Sandoval, Pasadena, CA	Amanda K Simmons, Oakland, CA
Lynn Hammeras, Irvine, CA	Allen Taylor, Fair Oaks, CA	M Kay Robinson, Lafayette, CA
Wayne Tomlinson, San Francisco, CA	Ben Kane, Oakland, CA	Amy N Cade, Stockton, CA
Judith Kowalesky, San Diego, CA	Teresa Curiel collins, Upland, CA	Margaret Fox-Kump, Mendocino, CA
Nicole Rogers, Encinitas, CA	Cicely, Elk Grove, CA	Dede Goddard, Sonoma, CA
Roland Knight, Altadena, CA	Curtis Coons, Hayward, CA	Melody Stewart, Playa Vista, CA
Daniel Brown, Nevada City, CA	Donna Stewart, Escondido, CA	C Girvani Leerer, Berkeley, CA
Renee Darner, San Francisco, CA	Christa Artherholt, Menlo Park,	E Miller, Monterey, CA

UltraViolet

CA

UltraViolet

	CA	
Joyce Perreira, San Miguel, CA	Tamara Debarssi, Pinole, CA	Linda Masuoka, Redondo Beach, CA
Margaret A Schermerhorn, South Pasadena, CA	Grace Rutledge, Oakland, CA	Kit cullinane, Albany, CA
J Hill, San Anselmo, CA	Shira Anisman, Berkeley, CA	Eric Wittet, Pacifica, CA
Judy Alter, Los Angeles, CA	Isabel Mercado, Reseda, CA	LaTrenda Hayden, Los Angeles, CA
Suzanne Pinto, San Rafael, CA	Laurel Wick-Langill, Los Altos, CA	Barbara C. Marriott, Redondo Beach, CA
Christine Weinstein, San Diego, CA	Juli Kang, Los Angeles, CA	Joan Halverson, San Anselmo, CA
Jean Andrews, Santa Cruz, CA	Richard Treanor, San Pedro, CA	Robin Rich, Igo, CA
Maureen Singleton, Richmond, CA	Arlene Podell-Barr, Palo Alto, CA	Brenda A. Tully, Los Angeles, CA
Michael Almaguer, Hanford, CA	Tiombe, Long Beach, CA	Maryam Jouzi, Redwood City, CA
Malinka, San Bernardino, CA	Sally Rosoff, Laguna Woods, CA	Dennis Kwiatkowski, Campbell, CA
Pamela Sibley, Castro Valley, CA	Nancy R Hom, Fremont, CA	Traci Ramos, San Francisco, CA
Leon Cheng, Van Nuys, CA	Sirena Russell, Santa Rosa, CA	Nicole, Cupertino, CA
Lillian Abel, Los Angeles, CA	Ryan Skubic, Los Angeles, CA	Tyler Ebding, Santa Cruz, CA
Mohib Jivan, Long Beach, CA	Carol Decarr, burbank, CA	David Thibodeau, Corte Madera, CA
Mariela Germann, Ridgecrest, CA	Elaine Shea, Carlsbad, CA	Joan Slade, San Jose, CA
Joan Jurancich, Sacramento, CA	Pradeep Esteves, Santa Ana, CA	Donna villanueva, Sonora, CA
Seiji Akai, Temple City, CA	Melissa Evask, Eureka, CA	Malcolm Church, Concord, CA
Rabia Shah, Alamo, CA	Christine Marie Hutchinson, Inglewood, CA	Grace Shimizu, El Cerrito, CA
Jody Kaylor, Corte Madera, CA	Miranda Holmes, Oakland, CA	Rhea of Zaks, San Pedro, CA
Jason Eric Perlman, Los Angeles, CA	allie palmer, San Clemente, CA	Ann Bodine, Santa Cruz, CA
Tygarjas Twyrls Bigstyck, Pacifica, CA	Lise Brooke, Felton, CA	Sven Clausen, Chico, CA
Kate Barker-Froyland, Los Angeles, CA	Patricia McNeil, Long Beach, CA	Denise L. Jones, Richmond, CA
Heather Hall, Los Angeles, CA	Marion Elkins, Vacaville, CA	Ariel Edwards, San Francisco, CA
Virginia Harrison, Santa Rosa,	Katy Boyd, Mill Valley, CA	Steven Lamers, San Bernardino,
T 71 . T 71 . 1 .		

0

CA		CA
Carmen M Sanchez, Cupertino, CA	Bruce Warder, Woodland Hills, CA	Kaitlin Cruz, Oakland, CA
Mark Walkowiak, Burbank, CA	Julia Conklin, Pasadena, CA	Holly towliat, Irvine, CA
Bettie Spring, San Francisco, CA	Janet Owen, Chico, CA	Roland Damm, Fresno, CA
Rick Kratz, Palm Desert, CA	Jim Halbert, Poway, CA	Elizabeth Tae, San Jose, CA
Viet Nguyen, Los Angeles, CA	Alicia Carter, Alameda, CA	Marissa Eggert, Redondo Beach, CA
Meghan s, Palo Alto, CA	Omar Osorio, San Diego, CA	Lannon Leiman, Berkeley, CA
Brad Barrett, San Diego, CA	Rachel Lee Holstein, Oakland, CA	Ona Ahumada, San Francisco, CA
Denise Allen, Oakland, CA	Beth Bromley, Sherman Oaks, CA	Marilyn Alex, Santa Monica, CA
Judith Tichy, San Francisco, CA	Nicholas Taylor, South Pasadena, CA	Suzie, Studio City, CA
Sandra Giannini, Lodi, CA	Nancy Bird, La Habra, CA	Lisa Hix, Oakland, CA
Alisha Lenzen, Arcadia, CA	Julian Yerena Jr, Parlier, CA	Diane Ley, Vallejo, CA
Linda Burgess, Santa Monica, CA	Garth Casaday, El Sobrante, CA	Claudia Salazar, Los Angeles, CA
Peggy Shu, Mountain View, CA	Olga Joy Hydreos Hammond, Aptos, CA	Kathryn Ackerman, Concord, CA
Calvin Frye, Los Angeles, CA	Rita Stern Milch, Santa Monica, CA	Rebecca Cameron, Carmichael, CA
Lisa Abbott, Vacaville, CA	Rodney D. Harris, Sacramento, CA	Morena Loomis, Goleta, CA
Lourdes Cabrera, Lamont, CA	Gabriela Bailey-Juarez, Corona, CA	Cara Barnhill, Coarsegold, CA
Claudia Schumann, San Francisco, CA	Susan kalmus, Oakland, CA	Patricia szafranski-berens, San Francisco, CA
Sara Chase, Los Angeles, CA	Ofurhe A Igbinedion, Davis, CA	Linda Dragavon, San Francisco, CA
Scott Grinthal, San Mateo, CA	Becky, Oak Park, CA	Shirley sloper, Carlsbad, CA
Ivana Pignatelli, Lafayette, CA	Mairead Swyney, Valencia, CA	Michael Treece, San Francisco, CA
Lisa Phelan, Montara, CA	hannah doberne, Valley Village, CA	Mary Romanek, Santa Monica, CA
Judith Casas, Kingsburg, CA	Yasmin Solomon, gualala, CA	Kelsey Swann, San Marcos, CA
Adrien Capozzi, Los Angeles, CA	Kim Stabley, Spring Valley, CA	

Dear Honorable Member of the Senate Committee on the Judiciary,

We write on behalf of UltraViolet, a community of over one million people mobilized to fight sexism and expand women's rights.

This community--which includes thousands of survivors of sexual assault and domestic abuse--deeply believes that President-elect Donald Trump's choice for U.S. Attorney General, Senator Jeff Sessions, is unqualified to protect the rights of women.

Just this past October, Sen. Sessions said he didn't think grabbing a woman by her genitals is sexual assault. He has also voted AGAINST the life-saving Violence Against Women Act and the law that would finally address rape in the military.

Please find attached the names of 100,000 people, who strongly oppose the appointment of Sen. Sessions as the next Attorney General and want the Judiciary Committee to ask the Senator at least one of the following questions:

- 1. In October of 2016 you stated that you did not know whether grabbing a woman sexually without her consent constitutes sexual assault. In fact the definition of sexual assault according to the Department of Justice is "any type of sexual contact or behavior that occurs without the explicit consent of the recipient." How can you ensure survivors of sexual assault that you will take crimes against them seriously? Why should they believe sexual assault will be treated as the grave crime and violation that it is in your Justice Department?
- 2. You voted against the Violence Against Women Act of 2013. Can you explain your vote? Can you also explain how you plan to enforce those programs and protect women if you become Attorney General?
- 3. In both 2014 and 2015, you voted against bipartisan legislation to curb the growing epidemic of sexual assault in the military. This legislation narrowly failed both times, and was supported both times by some of the most conservative members of your party. Why should women service members trust that if they do report assault, that their Attorney General will treat it as a grave crime and violation?
- 4. Following the 1998 murder of Dr. Barnett Slepian, a Buffalo-based abortion provider, a task force was created to protect the safety of abortion providers, including occasionally dispensing federal marshals to protect providers and the women they treat. This has been the responsibility of the Attorney General since. Would you commit to protecting the safety of abortion providers subject to clinic terrorism through the use of federal marshals and other resources of the Justice Department?
- 5. One of the responsibilities of the Attorney General is to enforce the Freedom of Access to Clinic Entrances Act, or "FACE" Act, through bringing charges against those who obstruct patients seeking abortion care or jeopardize their safety. This has been a practice of past Attorneys General in both Democratic and Republican Administrations. The FACE law has had a clear impact in reducing

violence against clinics, providers and patients, particularly blockades. As Attorney General, will you commit to protecting the constitutionally protected right of women to access abortion care, and enforce the FACE Act?

We implore you to use the power of your office to protect millions of women and survivors of violence--a basic obligation to the people you were elected to serve. **Do not let Sen. Sessions become the next Attorney General.**

If you have any questions, please contact Emma Boorboor, emma@weareultraviolet.org.

Sincerely,

Nita Chaudhary and Shaunna Thomas, Co-Founders, UltraViolet

As a survivor of childhood rape and molestation I implore congress to do better.

-Heather Trainor, Vernon Rockville, CT

Sessions is only one of the choices Trump has made who are antithetical to our American rights and values,

—Sally Bahner, Branford, CT

Grow up

-William J. Rosenfeld, Roxbury, CT

So, if Jeff Sessions thinks its okay to grab a woman by her genitals, would he be surprised if she gave him a good swift kick in his back? Would her kick be justified as self-defense as his was offensive? Would he whine or cry when he was doubled over and she went further after him?

-Sandra Myers, West Hartford, CT

Any laying of unwanted hands on anothers genitals is a crime!

-Elizabeth Greenleaf, New Haven, CT

republican scum has destroyed and looted this country. most of these cockroaches probably belong in prison, NOT in positions of "public service." the very notion of putting such lowlifes in these positions is a slap in the face to the American public. I mean just LOOK at the face of Jeff Sessions. Just LOOK for yourself.

—G Bormes, Monroe, CT

We don't need an AG whose record on sexual assault is so abysmal.

-Phyllis Nauts, West Cornwall, CT

No to Jeff Sessions.

-David Starr, Derby, CT

As him about sexual assault during your hearing.

-Ameen Abdulkareem, Norwalk, CT

This guy is awful in so many ways!!!!!

-Mary D'Arcangelo, Thomaston, CT

Such disrespect for women should not be a qualification for Attorney general.

—Al Benford, Manchester, CT

If he doesn't realize that grabbing a woman by her genitals is assault he has no business being Attorney General

—Timothy Brown, New Haven, CT

This is among the many reasons Jeff Sessions should not be our Attorney General. He doesn't believe in Civil Rights, Gay Rights, anything virtually that I hold dear.

-Anne B. Kremer, Lakeville, CT

I urge the Senate to make sure that any candidate for Attorney General shows a proven commitment to protect all the citizens of this country and will not selectively enforce the laws of the nation to the detriment of those who most rely on the protection of rule of law.

-Karen Lankford, Wallingford, CT

A man who doesn't even know if grabbing a woman by the genitals is sexual assault is incompetent for the position of attorney general.

—Charles R. Enz, Torrington, CT

What message does the incoming Administration send to 1/2 of our population that females do not deserve the same protections as every one else in society?

-Michael Rosa, West Hartford, CT

This is too important. This is an issue concerning humanity. Human rights violations. It is too important to ignore. I sign even as someone who fails to see this as a political issue. I think it's a human issue. An issue of humane treatment by civilized and cultivated human beings. Human beings are not beasts. And women are not beasts of burden and blame. It's unfortunate to have to say this.

—K Sypher, Plainville, CT

Also check to make sure he has an actual license to prove he is an actual lawyer. And that he is familiar with the US constitution and is in no way connected to Russia and has no conflicts of interest. Thanks.

—Tom Strumolo, Norfolk, CT

Protect the well-being and civil rights of women in this country.

-Brenda Shipley, Branford, CT

One decides based on one's attitudes and opinions. Where is his sense of morality for all, not just white men.

—Jo Loi, Lakeville, CT

FOR THE SAKE OF ALL WOMEN AND GIRLS IN THIS COUNTRY. HE MUST BE BLOCKED!!!!

-Emily Melnick, Woodbridge, CT

If this man becomes Att. General, then the US becomes the basket and you become the deplorables. We will not forget what you do here.

-Michael D. Ray, Somers, CT

Sexual assault is a very important concern and must be addressed during before a final decision is made regarding Trump's pick for Attorney General. the hearing

-Lawrence Stoler, Stamford, CT

We do not need any more grabbers in Washington.

-Paul A Fleming, Enfield, CT

I believe he is unqualified for Attorney General based on his past racism record as well.

—Nancy Riella, Colchester, CT

We certainly are going backwards instead of forward. Shameful!

—Joan Durant, Mystic, CT

We need someone who knows the difference between right and wrong in this position.

—P Stacey Scott-Durso, New Britain, CT

He doesn't seem to fit the office.

—Jane Mansfield bouvier, Hamden, CT

I am counting on the representatives of 51% of the population to listen to them and ask the hard questions. In case as a Republican you are not aware of this, at least half the population is women. DO THE JOB WITH SOME INTEGRITY!!!!

-monica connor, sharon, CT

It is absolutely outrageous that Jeff Sessions is even being considered. This is an insult to those of us who have struggled long and hard to support justice and equality in our already great nation.

-Kim McClain, Glastonbury, CT

Half of the nation is women. Women must be respected and any person in a government position must be held accountable —Rebecca Bacigalupo, New Fairfield, CT

With cases like Brock Turner's and women reporting sexual assault by the President-elect himself, we need SPECIFIC and DETAILED guidelines as well tougher penalties.

-Lindsey Anderson, New Fairfield, CT

He is not fit for the job.

-Emily d'Aulaire, Redding, CT

Senator Sessions do you have daughters? Would it be acceptable for someone to grab them by the genitals and would you be okay with that? If not then you and I see eye to eye. If you do you have no business representing America as its top lawyer!

—Dwayne Bell, West Haven, CT

This man is not capable of understanding that he is a servant of the people, and yes, even those he doesn't like because of his bigotry, hatred and ignorance as a southern white bigot.

—Ellen McCormick, Weston, CT

Men should not be allowed to touch any part of a women's body without her consent

-Molly Forrest, Wilton, CT

I wonder if you'd change your tune if your wife, daughter or granddaughter were grabbed by him would that be ok?

-Pat Ochman, Stratford, CT

How can he protect all people's rights when he has voted to not protect women from domestic violence, does not understand what sexual assault means, and was not confirmed by the GOP legislature due to being too racist. Also, why did he not submit a complete record of his votes and public viewpoints. What else is he hiding? Please thoroughly question him.

-Mary Fleischli, West Hartford, CT

I DEPLORE THE APPOINTMENT OF SUCH A RACIST AND SEXIST AS SESSIONS

—Judith A Pickering, New London, CT

Mr. Session and Mr. Trump by their comments alone are guilty of sexual abuse.

-Kate Tinghitella, Milford, CT

Jeff Sessions is not qualified to be Attorney General!

-Linda Andrews, Canterbury, CT

Please help protect women. Think of your daughter, sister and mother.

-Linda Wagner, Enfield, CT

Senator Sessions is a disgrace and not fit to be a Senator no less the Attorney General. He has no regard for women or people of color.

—Constance lapalombara, New Haven, CT

and they should grab those key senators by their genitals while explaining they are not assaulting them.

—Jane Kellner, Salisbury, CT

Ask Jeff Sessions about sexual assault during his confirmation hearing

-Yvonne Kirlew, Windsor, CT

Neither Donald Trump nor Jeff Sessions know what sexual assault is.

—Jennifer Anthony-Bohue, New Preston Marble Dale, CT

Ask the question

-Bob horton, Fairfield, CT

Do your research!!!!!!!! Know the facts!!!!! Try to be intelligent!!!!!

-Carol Gluckman, Westport, CT

No to Jeff Sessions!!

—Diane Hallstrom, Woodbridge, CT

320 + million of us and he's the best man for the job?

—Don Geckle, Southington, CT

Not ONE softball question, not one!

-Scott Gorn, New Britain, CT

Please do not approve this nomination. If you care about your mothers, wives, sisters, daughters or female co-workers and friends.

—Cory Bernard, Simsbury, CT

Sexual assault is a serious crime and our nation's next Attorney General should recognize that.

—Joanna Flanagan, New Britain, CT

An intelligent, sensible voice concerned with the moral and ethical spine of the people of this country SHOULD BE expected to uphold self-respect and modern, evolved sensibilities, refusing to accept an attitude that women are unable to defend themselves against the dreadful humiliation of sexual assault. Jeff Sessions is not that voice. Someone who is a threat against curing the disease of perpetrating domestic violence is unacceptable in our government.

-Julie Hicks, Westport, CT

Does not have the required common sense for the job.

-David Sales, Fairfield, CT

Let's not put a man in charge of our country's legal battles. Perhaps someone should explain what sexual harassment really is and what it does to those who are victimized.

-Susan LeGeyt, Guilford, CT

Jeff Sessions is a terrible choice for atty.gen. for so many reasons.

-Colleen Smith, Madison, CT

mr. if you don't know that grabbing a woman by her genitals is sexual assault, they you do not belong in a program designed to protect us.

—Diana G Grazia, Winsted, CT

Definitely- ask this pervert about sexual assault.

—Eileen Sharp, North Windham, CT

Tell us about your personal experience & views on sexual assualt.

—Tracy Schanzer, Westport, CT

Horrible, despicable and unbelievable

-Ursula Seiser, New Hartford, CT

This man is a disgrace. I think it's a stretch to even call him a "man"... more like a morally challenged undeveloped adolescent.

-Tom Sharkey, Granby, CT

Women's rights, sexual assault and domestic violence, are issues of major importance that must be addressed. I urge you to do the right thing starting NOW. Survivors have to live with flashbacks sometimes for te rest of their lives. This is the time to end the injustice of stolen lives.

—Gwen D. F. Haaland Ph. D., Ashford, CT

Jeff Sessions is just one more fox who may be assigned to run a henhouse. We cannot tolerate an Attorney General with such ignorance of women's rights.

-Virginia Shaw, North Branford, CT

Ask him if he would like a strange man grabbing his genitals suddenly.

-virginia Chulkovs, New Milford, CT

Jeff Sessions is simply unsuitable for the position of Attorney General. Mr. Trump, you can do better.

-Rosellen Moore, New Haven, CT

I am very concerned that you will not protect people's Civil Rights. I am a survivor of Domestic Violence. I feel that people who commit such acts should not be able to purchase either guns or ammunition.

-Leslie Weinberg, Stamford, CT

I'm utterly appalled that Jeff Sessions is even being considered for the position of Atty. General. Horrendous!!!

—Judith Kirmmse, New London, CT

Well hopefully when some man does that to his wife he will know that answer!

—Judith Petrillo, West Haven, CT

This man has NO business being our US Attorney General! Deny him confirmation in the strongest possible terms!!!

-Kathleen P Harris, Cheshire, CT

PLEASE!!!

—Dick Campbell, Cornwall, CT

Can not stop violence against women by pretending it isn't there

—John Poss, East Granby, CT

This election season has seen survivors re-traumatized, and their pain de-legitimized. An AG should not be allowed to make half of the population feel less than human.

-Ilana Rice, New Haven, CT

Domestic Violence is a national epidemic. A woman should never be slapped beaten or murdered. Stp the violence.....open your eyes and stop ignoring this problem. If your daughter suffered from Domestic Violence what would you do Senator?

—Sarah Lee, Milford, CT

Lisa HEY, WINSTED, CT	Shirley Glass, Hartford, CT	Olivia N, Trumbull, CT
Aurora Kate Ackley, Norwich, CT	David Tisdale, Southport, CT	marion bullis, Wolcott, CT
Kevin Walsh, Madison, CT	Rj Fuhrman, East Hartford, CT	Al Ciuffo, Danbury, CT
Mildred, Enfield, CT	Melanie Gustin, Bridgewater, CT	Bo Haraldsson, Winsted, CT
Justin McGlamery, Hartford, CT	Laurie Ongley, Madison, CT	Matthew Ford, New Haven, CT
Torin Brine, Mansfield Center, CT	Garrett Berry, Hanover, CT	Frances Herman, New Hartford, CT
Jenny Jimenez, Stamford, CT	Diana Shain, Willington, CT	PAUL TARBETSKY, Higganum, CT
Patricia Henderson, Wethersfield, CT	Sherry, Darien, CT	Ed Chiburis, New London, CT
Shelley Caldwell, Hamden, CT	Kyrsten Barrett, Newington, CT	Michael Kahler, Lakeville, CT
Stuart Erris, cheshire, CT	Lynna Dhanani, New Haven, CT	carolinda carlson, Guilford, CT
Theodore Johns, Waterford, CT	Abraham Avni-Singer, New Haven, CT	John Robinson, Tolland, CT
Virginia Carey, Newtown, CT	David Fish, Brookfield, CT	David MacBride, Bloomfield, CT
Margaret Spillane, New Haven, CT	Tracy Smith, Middletown, CT	Jo Ann Friedlander, Norwalk, CT
Eileen Baker, New Haven, CT	Barbara Marantz, Redding, CT	Pamela Joseph, Westport, CT
Frank Bateman, Stamford, CT	Thomas Stearley, Stamford, CT	William R liedlich, Southbury, CT
Robert Paolino, New London, CT	Andy Schaaf, North Haven, CT	John Bacon, East Hartford, CT
Peter Barrington, Norwich, CT	Deborah Anne Tyler, West Hartford, CT	William Rosenfeld, Roxbury, CT
Michelle Spadaccini, Vernon, CT	Christopher Macalpine, Middletown, CT	Jane Sperry, Windsor, CT
Michael Briney, Naugatuck, CT	Doreen Mandeville, Waterbury, CT	Sarah waters, Norwalk, CT
Jennifer Hochberg Toller, Fairfield, CT	Ellen Frederick, Berlin, CT	Benjamin Martin, Wallingford, CT
Faye Karson, Southbury, CT	Sharon Conway, WEST HARTFORD, CT	Kim Silva, Hartford, CT
Valerie Gilford, Bridgeport, CT	Maria Isabel Melendez, Ansonia, CT	Patricia St. John, Bridgewater, CT
Roxann Simko, Milford, CT	William Abikoff, Ashford, CT	Eizabeth Traube, Middletown, CT
Colleen Corcoran, Quaker Hill, CT	Gail Appell Nickowitz, Fairfield, CT	Jane Herschlag, Danbury, CT
Diana Gazzola, Dayville, CT	Mark Trager, Salisbury, CT	Rose Mary Mary O'Connell,

		Windsor, CT
Paul Madzik, Bethel, CT	Karen Corso, Avon, CT	Rick Angelone, Wallingford, CT
Carol Pearson, Stonington, CT	Jude Lamar, New Canaan, CT	Timothy Gabriele, North Haven, CT
Ishita Mukerji, Middletown, CT	Christine Watkins, North Haven, CT	Carol Foglia, Torrington, CT
Tom Lynch, Falls Village, CT	Julia Bryan, Fairfield, CT	Susan Eveland, Riverside, CT
Jess Burks, New London, CT	Ira Kaplan, Stamford, CT	Shanti Whitesides, Hartford, CT
Mark Martin, Danbury, CT	Irma Ross, Norwalk, CT	Philip Segan, Danbury, CT
Mary Gayle Meyer, Stamford, CT	Erica, Wallingford, CT	Brian Smith, Ellington, CT
Joan Feeley, Shelton, CT	Kathleen Coleman, Stamford, CT	Ginnie Preuss, Bridgeport, CT
Mark McWhinney, Kent, CT	John F Steeves, Branford, CT	Wesley, Trumbull, CT
Michelle Begley, Canton, CT	Gina Gorman, Manchester, CT	Margaret Brown, Redding, CT
June Maselli, East Haven, CT	Lynda Abshire, Westport, CT	martin mador, Hamden, CT
Bonnie Bardot, Southbury, CT	Brenn Jain, Old Greenwich, CT	Robert Bacewicz, Ledyard, CT
Sarah Berry, New Haven, CT	Cara Savino, Bridgeport, CT	Mary Lou Kampert, Milford, CT
Jillian Breault, Durham, CT	Marianne Corona, Middlefield, CT	Elke Hoppenbrouwers, East Haven, CT
Jean Pieper, Shelton, CT	Juliana Chessin, West Hartford, CT	Ron Ives, Lebanon, CT
Linda Jacobs, Hamden, CT	Maria Fitzgerald, Redding, CT	Elizabeth Mahon York, New Milford, CT
Richard Ruscitto, Southbury, CT	Sheela Amembal, Newtown, CT	Elizabeth Humphrey, West Simsbury, CT
Lori Beary, Manchester, CT	Jenny Lee Ortiz, Columbia, CT	Nathan S Empsall, New Haven, CT
Frank Rossi, Sterling, CT	Ernie Carosella, Branford, CT	Elizabeth L Vitale, West Hartford, CT
Erinn P Batykefer, Stamford, CT	M Susan Thebarge, Torrington, CT	Amy Dombek, East Hartford, CT
Elizabeth Menke, Weston, CT	David Scott Meikle, East Haven, CT	Keith Roberts, Southbury, CT
Melissa Meyer, Simsbury, CT	Carol Powell, Waterford, CT	Belinda Jones, Westbrook, CT
Leo George Laffitte, New Britain, CT	Edwina Trentham, Moodus, CT	Carole Guglielmino, Seymour, CT
Marie dontigney, Durham, CT	Dr. Jacob R. Raitt, Bridgeport, CT	Joan C. Chrisler, Milford, CT
Edward Raff Jr., Madison, CT	krista hayward, Weston, CT	Joe dontigney, Durham, CT
J&S e, Hamden, CT	Royal Graves Graves,	Cheryl Ingstrum, Stamford, CT

	Wethersfield, CT	
Ann flynn, Westport, CT	Raechel Chabot-Weingart, Storrs Mansfield, CT	Andres Peschiera, New Canaan, CT
Andrew Pernek, Monroe, CT	Jane Jervis, New Haven, CT	Sandra Wood, Manchester, CT
David Kelly, New Britain, CT	Courtney Leivers, Stonington, CT	Kristina Catanese, Newington, CT
E Landers, Granby, CT	Reed Hansen, New Britain, CT	Tim Waters, Guilford, CT
Kristen PHILLIPS ., East Haven, CT	Craig J Chessari, Woodbury, CT	Michelle Caruso, Middletown, CT
Victoria M DeSarno, Fairfield, CT	Sheila Denion, West Hartford, CT	Sally Brown, Branford, CT
Joyce Erickson, Southbury, CT	Marlene ch Chavanick, Wolcott, CT	Leslie Roberts, Enfield, CT
Joel Epstein, Greenwich, CT	Sharlene kerelejza, Meriden, CT	Margaret Stewart, Windsor, CT
Loretta Wrobel, Ashford, CT	Dave Manso Manso, North Grosvenordale, CT	Michele Carella, Waterbury, CT
Wendy Ruggeri, Naugatuck, CT	Susan Langley, Granby, CT	Don Harrison, Fairfield, CT
Joseph Fell, Naugatuck, CT	SL Johnson, Willimantic, CT	Geraldine Dickel, New Haven, CT
Silvia Cancellieri-Adams, East Hampton, CT	James A Bradbury, Moosup, CT	EM Lepak, Westbrook, CT
David boyajian, New Fairfield, CT	Jacquelyn Menefee, Hamden, CT	E Jaramillo, New Haven, CT
Ralph J. J. Yulo Jr. Jr., Eastford, CT	Peggy Panagrossi, Cheshire, CT	Charles Bradley Sr., New Haven, CT
Karen Riccitelli, Branford, CT	Michele O'Connor, Meriden, CT	Kimberly Bentley, Stamford, CT
Pamela Niles, North Haven, CT	Richard Koda, Ridgefield, CT	Tim Prentice, West Cornwall, CT
Tim Prentice, West Cornwall, CT	Gloria Herman, Fairfield, CT	Carole Erger-Fass, Norwalk, CT
Susan Hood, Hartford, CT	Allison, Old Greenwich, CT	Cheryl Preli, South Glastonbury, CT
Deann Marin, Guilford, CT	Simon Dominey, North Stonington, CT	ElizabethFilloramo Filloramo, Manchester, CT
Karen Shannon, Norwalk, CT	Priscilla Newell, Groton, CT	Angel Maldonado, Sherman, CT
Traugott Lawler, Hamden, CT	Alan Morton, Westport, CT	Chris Trecina, Meriden, CT
Barbara Bogart, Danbury, CT	Manira Wilson-Bassett, Tolland, CT	Martin McPike, Southington, CT
Bill Bower, Fairfield, CT	Julianna Spain, Darien, CT	Tom, Guilford, CT
Daniel Germany, Bristol, CT	Margaret Smith, Guilford, CT	Gloria, Weston, CT
Deborah A. Weinberger, Watertown, CT	Joe Sap, Norwalk, CT	Linda Goodman, New Haven, CT

Julia Fincher, Stamford, CT	Gregory Mucci, Stratford, CT	Johanna, Redding, CT
Sandi Prince, Redding, CT	Rita C. Jackson, Old Saybrook, CT	Larry Kapit, Stamford, CT
Amy and Jim Schwab, Weston, CT	Annette Ell, Stamford, CT	Annemarie Mucci, Stratford, CT
Kenneth Boroson, New Haven, CT	John Strauss, New Haven, CT	E Dianr Kirkman, West Hartford, CT
Elizabeth Steffen, Old Saybrook, CT	Sam Carpenter, Brookfield, CT	Mr Randy Pape, Wilton, CT
Alexandra Dillon, Stratford, CT	Carole Cohen, New Haven, CT	Barbara Albert, Southport, CT
Stephen V. Kobasa, New Haven, CT	Jerry Weiss, Chester, CT	Marlene Satter, New Britain, CT
Esther McKone, Avon, CT	Ruth Rose, Farmington, CT	Kathy Morey, Shelton, CT
Louis J Petrillo, West Haven, CT	Ramona Loven, Granby, CT	Ted Johns, Waterford, CT
john medina, Pawcatuck, CT	Laura Olsen, Norwalk, CT	Denise Spadafora, Torrington, CT
John Fontaine, Westport, CT	Maryann Ramos, Greenwich, CT	Christine H. Fluet, Columbia, CT
Gerald Simonides, Madison, CT	Barbara McKie, Old Lyme, CT	Greg Laxer, Danielson, CT
Cate leach, Darien, CT	Suzanne Sutherland, Seymour, CT	Lis divinatory martinez, Stamford, CT
Joanne Kelleher, new fairfield, CT	Shire Lyon, Branford, CT	Anne McGrath, Niantic, CT
Denise Demaras, Guilford, CT	Victoria Burns, West Hartford, CT	Ms. Yvonne Hardgrave, New Haven, CT
Jonathan Pelto, Storrs Mansfield, CT	Ben Teaford, Manchester, CT	Phyllis Pallett-Hehn, Westbrook, CT
Brian Peterson, Wallingford, CT	Wendy Bannerman-Clark, Thornbury, CT	A Diamond, New Haven, CT
Lisa whidbee, Waterbury, CT	Kathleen Bachand, Brookfield, CT	Heidi Ray, Plainfield, CT
Joan stone, Hamden, CT	Ann Wightman, Middletown, CT	Jennifer Rivers-Flasko, Fairfield, CT
Howard Clark, New London, CT	Jennifer A Gilbert, Milford, CT	Douglas W. Meyer, Guilford, CT
sandra siegel, New Canaan, CT	Adrienne Oliveira, Milford, CT	Mel hathorn, Cromwell, CT
Kathy Peckham, Norwich, CT	Virginia F. Sendor, Stamford, CT	Nikki Colodny MD, Guilford, CT
Erin Rossitto, Fairfield, CT	Deborah Dwork, New Haven, CT	Laurine Sierpinski, middletown, CT
Bill Hoikala, New Haven, CT	Ricky Arcade, Greenwich, CT	Wendy Robin Stark, Stamford, CT
Elizabeth Freedman, West Hartford, CT	Richard Metayer, Mystic, CT	A C, South Glastonbury, CT

UltraViolet

Brigitte Lange, Milford, CT	Louise Krevit, Hamden, CT	Heike Karsch, Hamden, CT
Marcia Waitzman, West Hartford, CT	Randolph Hogan, Falls Village, CT	Sandie tyner, Cos Cob, CT
robert doyle, Newtown, CT	James Murphy, Old Lyme, CT	Bruce McIntyre, Madison, CT
Diane Matta, old lyme, CT	Paula Ruth, South Windsor, CT	Stephen M Toth, Stratford, CT
Larry Beaird, Woodstock, CT	Stephanie Mastri, Bridgeport, CT	Ashwin Purohit, Rocky Hill, CT
lydia Fithian, Willimantic, CT	Elizabeth Werner, Hamden, CT	Walter Fritsch Jr, EAST HAVEN, CT
Wesley Meeker, Milford, CT	Rosemary Ganser, Ridgefield, CT	Thad Hasbrouck, Cromwell, CT
Edward Harris, West Hartford, CT	Barbara Rose, Greenwich, CT	Gene Burshuliak, ORANGE, CT
Arnold Seifer, New London, CT	JoEllen Oakes, Avon, CT	Paul T Pureka, New Canaan, CT
Annette Nauraine, Wilton, CT	Joan kranz, Stamford, CT	Felicia Rozek, Norwalk, CT
Gerry Bernard, Seymour, CT	Mary Weiner, Sandy Hook, CT	Bethe Dufresne, Old Mystic, CT
Trevor Prophet, Mystic, CT	Laura Trinkoff, Hamden, CT	George Charleton, Cornwall Bridge, CT
Sheldon Krevit, Hamden, CT	Michael P Thomas, Middletown, CT	Roland Carson, Stratford, CT
Jennifer Schoelkopf, Danbury, CT	Robin Richards, Stonington, CT	Kathleen Eichen, Norwalk, CT
Ellen Rosenthal, Hamden, CT	Dorothy Cheo, Niantic, CT	Alicia Murphy, Avon, CT
Jennifer Klepacki, Southington, CT	JoAnn Creighton, Southbury, CT	Jennifer Starble, New Hartford, CT
Agnes Erna Estherardóttir, Weatogue, CT	Warren C Campbell, Pomfret Ctr, CT	Jane Condon, Greenwich, CT
Meghan Frost, Cheshire, CT	Maureen Wulf, Hamden, CT	Sandra Granchelli, Coventry, CT
Stephen Landsman, Fairfield, CT	Prescott Allen Hazeltine, Meriden, CT	Eileen Sponzo, Cromwell, CT
Sandra L. Janik, Suffield, CT	Deborah A Talbott, Middlefield, CT	Dr. Angela Riccobono, Fairfield, CT
Gerry Maine, East Hartford, CT	betty Altomare, Higganum, CT	Janet Murphy, Windsor, CT
Margaret Cherubin, New london, CT	Toni Kenner Pepe, Danbury, CT	Jan, Darien, CT
Anita Sanders, Stratford, CT	Edward W Kloehn, Manchester, CT	Joe McClure, Bristol, CT
Tod Wason, Hartford, CT	Clara levine, Hamden, CT	Jan Lovell-Haraldsson, Winsted, CT
Christina, Windsor, CT	Brianna Kennerly, Norwalk, CT	Leah Luo, Westport, CT
eleanor dunkavich, Meriden, CT	M Kniola, So. Windsor, CT	Deborah Siegel, Danbury, CT
Anita Riggio, Wethersfield, CT	Clara levine, Hamden, CT	Madeleine Janover, Branford, CT

Sally Smith, Southport, CT	Chris Sanders, Manchester, CT	Doreen Lebel, Moodus, CT
Ashley Griffin, Guilford, CT	Roye A Bourke, New Haven, CT	Debby Parsons, Milford, CT
Jennifer Masterson, Bridgeport,	Gillian Lame-Plescia, Preston, CT	Sharyn St Clair, Milford, CT
CT		
robin nadel, BRANFORD, CT	Donna Bertaccini, Westport, CT	Leena Crothers, Northford, CT
Bonnie Odiorne, Waterbury, CT	Carl Meyer, Simsbury, CT	Gillian Lane-Plescia, Preston, CT
Joan Ford, Plantsville, CT	Joyce Lynch, Wallingford, CT	Alisa Barkan, Ridgefield, CT
Randi F Saslow, Hamden, CT	Ruth Wellin, Danbury, CT	Roslyn Hackshaw, HARTFORD, CT
Ross Copeland, Canton Center, CT	Sarah Anderson, Wallingford, CT	Victoria Maltese, Hamden, CT
Alice Schumacher, Portland, CT	Kate Harcourt, East Berlin, CT	Kay Allison, Windsor, CT
Margret Olzog, Norwalk, CT	Amy Parent, Windsor, CT	Daniel W Buchbinder, Fairfield, CT
Edie Hofstatter, Norfolk, CT	diane Cameron, Avon, CT	Maggie Urban, West Hartford, CT
J M, Litchfield, CT	Joann Koch, Lebanon, CT	Brian Walker, Milford, CT
Sara Paulson, Darien, CT	Alex K, Danbury, CT	Diane Iglesias, Guilford, CT
Sr Christina Murphy, Wilton, CT	Ellaine Lurie Lurie Janicki, West Haven, CT	Mary Ellen Moneymaker, Durham, CT
David P. Dougherty, New Britain, CT		Kathleen kiely, Branford, CT
Kelly Hall, Berlin, CT	Sandra Sorel-LeDuc, Bristol, CT	Peter Craig, Branford, CT
Susan A, Westport, CT	Laura Myer, Westport, CT	Macklin Crewe, Darien, CT
Bette Pietsch, Darien, CT	Sharon Dietrich, South Kent, CT	Lucille Cecon, Canton, CT
Deborah Dahlgren, East Hartford, CT	Lisa Carrara, Wallingford, CT	Patricia Hammel, Norwalk, CT
Sarah Renn Renn-Haeryfar, Ashford, CT	Judith Morris, Danbury, CT	Tracey Waugh, Plainville, CT
	Mary Ann Privitera, Tolland, CT	Dwight Johnson, south windsor, CT
Margaret Nicolson, Hamden, CT	LUCILLE PORTNER, Newington, CT	Suzanne Piazza, Bethlehem, CT
Diane Bossers, Gaylordsville, CT	Patricia Thompson, Milford, CT	Katina Merino, Norwalk, CT
Maggie Dana, Old Saybrook, CT	Jennifer Strassfeld, West Hartford, CT	John Larkin, Milford, CT
Susan Gilmore, West Hartford, CT	Caitlin Saporito, Bristol, CT	Marilyn donovan, Mystic, CT
Marty L Patricia M Sellers, North	Cary Collins, Groton, CT	Debra Goodwin, Brookfield, CT

Grosvenordale, CT		
Lori Uszakiewicz, Suffield, CT	Megan Willett, Bridgeport, CT	George Bossers, Gaylordsville, CT
Irfan Refai, Naugatuck, CT	Gloria Jasieniecki, West Hartford, CT	Zoe Vandermeer, Gaylordsville, CT
Christine Breslin, West Hartford, CT	Len Messina, Middletown, CT	Anne Cheng, Stamford, CT
Catherine Villavicencio, Stamford, CT	Pasquale Luciano, New Haven, CT	Thomas Shields, New Britain, CT
Donna Brewer, Mystic, CT	Annette Levy, Danbury, CT	Patricia Heraghty, new fairfield, CT
Christine Moriarty, Manchester, CT	Florence Brown, Hamden, CT	Lee Chase, Stamford, CT
Roberto Santiago, Stratford, CT	April D'Amato, Guilford, CT	Robin Frazier, Jewett City, CT
Leslie Billings, Wallingford, CT	Mindi Rappoport, Danbury, CT	Sharon, Trumbull, CT
Marguerite Galimitakis, Clinton, CT	Kimberly Owens, Hamden, CT	Nancy Genn, New Haven, CT
Robbie Meltzer, Torrington, CT	Anna Bigazzi, Farmington, CT	Jill Friedman Friedman, Weston, CT
Stacy Prince, Westport, CT	David R Owens, Wethersfield, CT	Mary Ellen Sias, Glastonbury, CT
Donald McGregor, Clinton, CT	Tiffany Witmer, Stamford, CT	Luc Hurt, Shelton, CT
Marnee Spear, Weston, CT	Parke Logan, Darien, CT	Kathy bossers, Gaylordsville, CT
Terry Halot, Madison, CT	Sharon Miville, Willington, CT	Kathleen Arnold, Norwich, CT
Tim Eames, Newtown, CT	Hugh D. Birdsall, Clinton, CT	Bethany Aiudi, Bristol, CT
Amy Lehrer, New Haven, CT	Mary Goetz, EAST HAVEN, CT	Jeff Samanen, Danbury, CT
George Haines, Madison, CT	Corey Tucker, Canton, CT	Philip Dooley, Tolland, CT
Katherine Grigg, Hartford, CT	Meghan Evans, New Britain, CT	Carole Goldberg, Cheshire, CT
Doug Mathewson, Guilford, CT	Michele Wan, Westport, CT	Howard Rovics, Bethel, CT
Thomas Behrendt, New Haven, CT	Alexander T Wallace, West Hartford, CT	Jessica M Andre, New Haven, CT
Dorothy Pickering, New London, CT	Mary Keating, Weston, CT	Nicole, Westport, CT
Robin Aitcheson, New London, CT	Diana Schwartz, Middletown, CT	Julia Vallati, North Haven, CT
Judith hart, Westport, CT	Tom Hebert, West Hartford, CT	KIMBERLY BOUCHARD- SHAPIRO, Meriden, CT
Barbara Stinson, Stratford, CT	Linda Censorio, Glastonbury, CT	Linda Pagliuco, Coventry, CT

Veronika Grimm-Matthews, New Haven, CT	John-Paul Marciano, Shelton, CT	David Gephard, Centerbrook, CT
Robyn Stewart, Woodbridge, CT	Ann Martin, Stamford, CT	Susan Reynolds, Milford, CT
Lisa Elswit, Bloomfield, CT	Dani Haims, West Hartford, CT	Linda Kittell, Stamford, CT
Carol Bronsard, Torrington, CT	Jane H. Platt, Milford, CT	Michelle Speranza, Norwalk, CT
Susan Forbes Hansen, West Hartford, CT	Nanette Graboski, Seymour, CT	Louise Lynch, Old Lyme, CT
Laurel A Johnson, Chester, CT	Michelle, Winsted, CT	Hannah Grace, Avon, CT
Maureen McKeon, Dayville, CT	eleanor breinan, Glastonbury, CT	Jamie DellaVolpe, Ansonia, CT
Joan Steck, Wolcott, CT	Bea Platt, Winsted, CT	Judy Ryder, Putnam, CT
Joan Sitomer, Trumbull, CT	Joanne kelleher, New Fairfield, CT	Mary Lutzen, Niantic, CT
Linda Castriota, Stamford, CT	Greg Standridge, Guilford, CT	Ann Marie Belak, New Fairfield, CT
Ginni Block, Litchfield, CT	Kathleen Schuster Spinner, Lebanon, CT	Jane Jacobs, Westport, CT
Katherine Hayden, Southport, CT	Lisa whidbee, Waterbury, CT	Kristyn Zajac, Plantsville, CT

Dear Honorable Member of the Senate Committee on the Judiciary,

We write on behalf of UltraViolet, a community of over one million people mobilized to fight sexism and expand women's rights.

This community--which includes thousands of survivors of sexual assault and domestic abuse--deeply believes that President-elect Donald Trump's choice for U.S. Attorney General, Senator Jeff Sessions, is unqualified to protect the rights of women.

Just this past October, Sen. Sessions said he didn't think grabbing a woman by her genitals is sexual assault. He has also voted AGAINST the life-saving Violence Against Women Act and the law that would finally address rape in the military.

Please find attached the names of 100,000 people, who strongly oppose the appointment of Sen. Sessions as the next Attorney General and want the Judiciary Committee to ask the Senator at least one of the following questions:

- 1. In October of 2016 you stated that you did not know whether grabbing a woman sexually without her consent constitutes sexual assault. In fact the definition of sexual assault according to the Department of Justice is "any type of sexual contact or behavior that occurs without the explicit consent of the recipient." How can you ensure survivors of sexual assault that you will take crimes against them seriously? Why should they believe sexual assault will be treated as the grave crime and violation that it is in your Justice Department?
- 2. You voted against the Violence Against Women Act of 2013. Can you explain your vote? Can you also explain how you plan to enforce those programs and protect women if you become Attorney General?
- 3. In both 2014 and 2015, you voted against bipartisan legislation to curb the growing epidemic of sexual assault in the military. This legislation narrowly failed both times, and was supported both times by some of the most conservative members of your party. Why should women service members trust that if they do report assault, that their Attorney General will treat it as a grave crime and violation?
- 4. Following the 1998 murder of Dr. Barnett Slepian, a Buffalo-based abortion provider, a task force was created to protect the safety of abortion providers, including occasionally dispensing federal marshals to protect providers and the women they treat. This has been the responsibility of the Attorney General since. Would you commit to protecting the safety of abortion providers subject to clinic terrorism through the use of federal marshals and other resources of the Justice Department?
- 5. One of the responsibilities of the Attorney General is to enforce the Freedom of Access to Clinic Entrances Act, or "FACE" Act, through bringing charges against those who obstruct patients seeking abortion care or jeopardize their safety. This has been a practice of past Attorneys General in both Democratic and Republican Administrations. The FACE law has had a clear impact in reducing

violence against clinics, providers and patients, particularly blockades. As Attorney General, will you commit to protecting the constitutionally protected right of women to access abortion care, and enforce the FACE Act?

We implore you to use the power of your office to protect millions of women and survivors of violence--a basic obligation to the people you were elected to serve. **Do not let Sen. Sessions become the next Attorney General.**

If you have any questions, please contact Emma Boorboor, emma@weareultraviolet.org.

Sincerely,

Nita Chaudhary and Shaunna Thomas, Co-Founders, UltraViolet

Normal people would commit suicide if they were put on the sex offender registry even if they are innocent. Yet Trump and his buddies are proud to be sex offenders who consider sexual abuse a demonstration on how to be a true man. Don't let him be hired. You wouldn't hire a knows sexual predator or someone who is a fan of sexual predators to teach in public or even private school. Why let someone like that enter high office?

-Robert B Vincelette Jr, Houston, DE

This ugly man was rejected as a candidate for a federal judgeship because he was determined not to be qualified for the position. If he wasn't qualified to be a judge how can he be qualified to be the people's top Prosecutor.

—Terry Simms, Middletown, DE

So, is grabbing a man's genitals not assault too? Ok who'll be first to grab Jeff by the b***s?

-Richard Paugh, Ocean View, DE

Survivors of sexual assault and domestic violence deserve a champion, not an attorney general who will excuse the criminal behavior of their abusers. This is one of many extremely worrying positions which indicate Sen. Sessions will primarily cater to select subgroups rather than serving all Americans. I ask you to strenuously oppose the nomination of Sen. Sessions to the post of Attorney General.

—Denise Conner, Newark, DE

Jeff Sessions is a twisted man who has no business being an Attorney General.

—Patricia M. Williams, Lewes, DE

We can not allow a man who doesn't know the meaning of sexual assault to become the Attorney General. How can he represent us if he doesn't understand the laws himself?

—Jane Tomczyk, Newark, DE

There must be binders full of more qualified people for the role of Attorney General. (By the way Chris Christie is NOT one of them.)

-Doug Barton, Frankford, DE

We do not need criminals, especially ones guilty of sexual assault! Get out!

—Merritt Tilley, Wilmington, DE

We don't need to go back in time regarding women's issues! The law is on our side, as it should be.

—Emily Gibson, Wilmington, DE

This is important to our nation.

—Sarah Ferguson, Felton, DE

I am not going back to the days of slavery and master where slaves were raped by their master and it was accepted. I know that this would be the ideal world for Jeff Sessions and Donald Trump.

—Vera Hunter, Dover, DE

Would he feel the same way if someone grappled his daughters genitals?

-Sylvia Farmer, Wilmington, DE

Low life

-Mr Dave Edward Atkinson, Newark, DE

Yvonne Carter, Dover, DE Bev Carro, Selbyville, DE	Deanne Coolidge, Lewes, DE David Bellamy, Newark, DE	Terri Sarnowski, Milford, DE Ellen Wasfi, Dover, DE
Mark Zolandz, Wilmington, DE	Marshall A. Boyler, Camden Wyoming, DE	L Reed, New Castle, DE
Mark A Kaufman, Wilmington, DE	Francis Lubbe, Rehoboth Beach, DE	Lisa Freeze, Newark, DE
Susan Livelsberger, Lincoln, DE	Sandra Derr, Lewes, DE	Janet Hill, Milford, DE
Sandra Derr, Lewes, DE	Susan Bardsley, Wilmington, DE	Lynne Wlodarczyk, Middletown, DE
Barbara Sorgeler, Millsboro, DE	Ellie Searl, Wilmington, DE	Christina coleman, Dover, DE
Sharon L. Smith, Wilmington, DE	Kevin Smith, Dover, DE	Georgette Lombardi, Wilmington, DE
Mark Manchen, Claymont, DE	Caroline Huang, NEWARK, DE	Janet Koch, Rehoboth Beach, DE
Deborah Beattie, Newark, DE	Joan Rossignol, Milford, DE	Barbara Wilcox, Newark, DE
Marcia Ferguson, Middletown, DE	John Meakin, Wilmington, DE	Elsbeth mackay, Milton, DE
Jennifer Best, Middletown, DE	Colleen Kelly, Wilmington, DE	Florence Rogers, Delmar, DE
Reuben Yarmus, Wilmington, DE	Alana May Davis, Wilmington, DE	Phyllis Kirschenheuter, Felton, DE
David Haddix, Bear, DE	Beverly Bovell, Wilmington, DE	Gail Yborra, Wilmington, DE
Mildred Barton, Frankford, DE	Cynthia Whitacre, Lewes, DE	Sharon Cummings, Hockessin, DE
Jennifer L Riegner, Newark, DE	Ruth Lamothe, Millsboro, DE	Messrs Douglas Corey and Marshall-Steele, Milton, DE
Kathleen McCool, Wilmington, DE	Joanne Brentari, Lewes, DE	Lisa Immediato, Wilmington, DE
James McQuilkin, Milton, DE	Elizabeth Bean, Wilmington, DE	Joe Lynch, Bear, DE
Ann Marie Banack, Wilmington, DE	Kathleen Wells, Newark, DE	David R. R. Guinnup, Bear, DE
Mary Valimont, Wilmington, DE	Julius Bradley, New Castle, DE	Cheryl Fetterolf, Wilmington, DE
Kathleen S Eaton, Middletown, DE	Kathy Lancy, Wilmington, DE	Dennis O'Brien, Milton, DE
Ellen Gilbert, Wilmington, DE	Jill Zehner, Wilmington, DE	Evan Mehrman, Wilmington, DE
Julia Mercier, Wilmington, DE	Ted Bywalski, Rehoboth Beach, DE	Erin Lawes, Wilmington, DE
Heather Lynn Armstrong, New Castle, DE	Yvette Rudolph, Wilmington, DE	Carol Collins, Dover, DE
Deb Williams, Wilmington, DE	Melissa Lemons,	Connie Kade, Wilmington, DE

WILMINGTON, DE

Susan Yost, Dover, DE
John Emanuelson, Dover, DE
Jared Cornelia, Wilmington, DE
Rita Steed, Wilmington, DE
John H. Taylor, Wilmington, DE
Frank Eisenstein, Bear, DE
Maria Gue, Townsend, DE
Jillian Hagan, Magnolia, DE

Theresa Wal, Newark, DE
Merry Menden, Millsboro, DE
Earl Miller, Bear, DE
Robert Dodge, Newark, DE
Gail Purnell, Georgetown, DE
Tara Saunders, Newark, DE
Judy Lattanzi, Wilmington, DE
William Brindley, Millsboro, DE

Justine Huffman, New Castle, DE
Pilo Gomez, Milford, DE
Sherri Harrell, Dover, DE
Lon Pilot, Wilmington, DE
Kate Jamal, Wilmington, DE
Juliet Ee, Wilmington, DE
Greg Arena, Middletown, DE
Laura van der post, Wilmington,
DE

Dear Honorable Member of the Senate Committee on the Judiciary,

We write on behalf of UltraViolet, a community of over one million people mobilized to fight sexism and expand women's rights.

This community--which includes thousands of survivors of sexual assault and domestic abuse--deeply believes that President-elect Donald Trump's choice for U.S. Attorney General, Senator Jeff Sessions, is unqualified to protect the rights of women.

Just this past October, Sen. Sessions said he didn't think grabbing a woman by her genitals is sexual assault. He has also voted AGAINST the life-saving Violence Against Women Act and the law that would finally address rape in the military.

Please find attached the names of 100,000 people, who strongly oppose the appointment of Sen. Sessions as the next Attorney General and want the Judiciary Committee to ask the Senator at least one of the following questions:

- 1. In October of 2016 you stated that you did not know whether grabbing a woman sexually without her consent constitutes sexual assault. In fact the definition of sexual assault according to the Department of Justice is "any type of sexual contact or behavior that occurs without the explicit consent of the recipient." How can you ensure survivors of sexual assault that you will take crimes against them seriously? Why should they believe sexual assault will be treated as the grave crime and violation that it is in your Justice Department?
- 2. You voted against the Violence Against Women Act of 2013. Can you explain your vote? Can you also explain how you plan to enforce those programs and protect women if you become Attorney General?
- 3. In both 2014 and 2015, you voted against bipartisan legislation to curb the growing epidemic of sexual assault in the military. This legislation narrowly failed both times, and was supported both times by some of the most conservative members of your party. Why should women service members trust that if they do report assault, that their Attorney General will treat it as a grave crime and violation?
- 4. Following the 1998 murder of Dr. Barnett Slepian, a Buffalo-based abortion provider, a task force was created to protect the safety of abortion providers, including occasionally dispensing federal marshals to protect providers and the women they treat. This has been the responsibility of the Attorney General since. Would you commit to protecting the safety of abortion providers subject to clinic terrorism through the use of federal marshals and other resources of the Justice Department?
- 5. One of the responsibilities of the Attorney General is to enforce the Freedom of Access to Clinic Entrances Act, or "FACE" Act, through bringing charges against those who obstruct patients seeking abortion care or jeopardize their safety. This has been a practice of past Attorneys General in both Democratic and Republican Administrations. The FACE law has had a clear impact in reducing

violence against clinics, providers and patients, particularly blockades. As Attorney General, will you commit to protecting the constitutionally protected right of women to access abortion care, and enforce the FACE Act?

We implore you to use the power of your office to protect millions of women and survivors of violence--a basic obligation to the people you were elected to serve. **Do not let Sen. Sessions become the next Attorney General.**

If you have any questions, please contact Emma Boorboor, emma@weareultraviolet.org.

Sincerely,

Nita Chaudhary and Shaunna Thomas, Co-Founders, UltraViolet

We need to hear his answers to assault questions.

-Janice Erlig, Le Claire, IA

Sen Grassley, you have a moral obligation to protect women and children. DO YOUR JOB and reject Sessions.

-Vince Woolums, Iowa City, IA

this man is a shameful excuse for a human being. He must not be confirmed

-Kathleen Waggoneer, Ames, IA

It is important that our national attorney general have a strong moral grounding. That is NOT Mr.Sessions. Please do not confirm him

-Kathryn Andre, Ames, IA

This is a no-brainer.

—Jason Hoffman, Des Moines, IA

Really? Who thinks this man is qualified for this job? Absolutely not! He needs to be asked about his views on sexual assault and also about the missing years on his record.

-Marla Kelly, Pleasant Hill, IA

HE IS NOT QUALIFIED

-maureen Robertson, Iowa City, IA

What's a woman to do?? This!!!

—Dorothy m Schwendinger, Dubuque, IA

Do you have any morals?

-Robert Hedges, Ames, IA

Please respect women. Don't foster abuse.

-Barbara Zilles, Iowa City, IA

Mr. Sessions and Mr. Trump are living in a different time. Most Americans won't put up with these antiquated attitudes.

—Virginia Meyer, Lone Tree, IA

Birds of a feather? I think NOT!

—Gloria M Row, Rock Rapids, IA

What do you think is Sexual Assault? Have you ever been assaulted? Ask the many women and me who have endured these acts and don't brush this off. I work with victims and survivors everyday and see the consequences these acts bring. Don't turn your back on them.

—Julia Davis, Council Bluffs, IA

He should not hold any elected or appointed office!

-Karl Armens, Iowa City, IA

women already fight for jobs, fight for equal pay, fight for help with children, fight to remain above poverty after divorce.

We should not have to fight to have it acknowledged that sexual assault is a crime, a heinous, woman-targeting CRIME.

—lisa Mullen, Urbandale, IA

Any touch is an assault if not welcomed by the woman.

-Sherry Toelle, Atlantic, IA

I grew up both knowing of and witnessing and being a victim of domestic violence. No real man needs to treat a girl or a woman this way. Act like a leader and stand against it.

-Lisa Boyes, Grinnell, IA

If Sessions doesn't think grabbing a woman by her genitals is sexual assault then something is terribly wrong with him. I'm sure if it was a man's genitals that were being grabbed he would consider it an assault. Trump is a man that thinks it's okay to grab a woman in her genitals because he's a celebrity so I'm sure he would agree with Jeff Sessions. Woman have fought for so hard for women's rights and protection from sexual assaults that it scares me to think a man like Sessions with those immoral thoughts would be confirmed for this position.

-Sharon K Ullrick, Cedar Rapids, IA

If he doesn't know if grabbing a woman by her genitals is assault, he's not competent to be Attorney General.

—Cecelia Munzenmaier, Des Moines, IA

Women know what sexual assault is!!! Obviously, Jeff Sessions does not!!!!

-Linda Callson Bader, Cedar Rapids, IA

This one is a no-brainer. How could this man NOT be assaulting a woman if he grabs her by her genitals??

-Linda G. Fielding, Iowa City, IA

Trump's cabinet pick for Attorney General is just one of several poor choices and will only work and protect his kind!

-Steve Oakland, AMES, IA

Obstruct

-Chris Johnson, Fairfield, IA

Please tell me we are not repeating elementary age lessons on respect, in our leaders.

-Michelle, Des Moines, IA

Sessions is a low-life swine.

-Robert Blankenship, Fairfield, IA

this guy is an all- around loser!

-Stephen Mineck, Vinton, IA

Out damn spot out!

-Roger & Georgia Dykhuis, Des Moines, IA

As a woman, and a mother, I want to have confidence that the chief law enforcement officer in this country will protect all citizens of this country from rape and sexual assault. Ask the questions to ensure that there is integrity in our country's justice system.

—LB Holm, Cedar Falls, IA

Ask him!

-Joan Hennigan, Eldridge, IA

should be in jail

-Edwin Cole, Liscomb, IA

Senator Sessions, I trust you will listen carefully to the sexual assault survivors. If you do not then ask your new President his reaction to their testimony.

-Brent Hulsebus, Des Moines, IA

Do your job.

—Ann Sullivan-Larson, Eagle Grove, IA

Do not confirm him

—Louisa Tabatabai, Anita, IA

Jill Tompkins, Iowa City, IA Gary M Janssen, Des Moines, IA	Zachary Sayre, Des Moines, IA Mary Beth Reiff, West Des Moines, IA	Beth Oakes, Iowa City, IA Nicci Whalen, Indianola, IA
Charles Stutsman, Batavia, IA Libby Buchmeier, Des Moines, IA	Richard Roberts, Clinton, IA Jebediah Novak, Lisbon, IA	Sean, Fairfield, IA Peggy Beckman, Coralville, IA
Arlene Anderson, Cedar Rapids, IA	Rebecca Tuftee, Eldridge, IA	Sheri Deal-Tyne, IOWA CITY, IA
Gary Arp, Marion, IA	Sara Todd, Cedar Rapids, IA	Nancy Stahl, Dubuque, IA
Robert C Tinsley, Iowa City, IA	elizabeth bartholomew, Cedar Falls, IA	Jackie Mader, Des Moines, IA
Esther Kauffeld-hoffa, Indianola, IA	Randal Alger, Stanton, IA	Brandy Mulder, Fort Madison, IA
Alberta Kammeyer, Cedar Falls, IA	Don Weaver, Earlham, IA	Steve Glazer, Lamoni, IA
Janyce Myers, Des Moines, IA	SUZANNE VOIGHT, Cedar Rapids, IA	Barbara Gehrke, Waterloo, IA
Mary piech, Cedar Falls, IA	Kyle Jennings, Coralville, IA	Mary Kemen, Cedar Rapids, IA
Elisabeth Maurland, Decorah, IA	Gayle Blue, Council Bluffs, IA	Jolene Dennis, Sioux City, IA
Krista Lindemann, Cedar Rapids, IA	Margot Tollefson/Conard, Stratford, IA	Linda Boots, Tipton, IA
Susan Marcus Wilbois, Des Moines, IA	Roberta Sodt, Nevada, IA	Lesley Delmenico, Grinnell, IA
Arthur Ide, Radcliffe, IA	Darien, Fort Dodge, IA	Penni Wells, Des Moines, IA
Amber Beitzel, Bettendorf, IA	Nancy Streveler, Clinton, IA	Cesar Augusto Cordova Oblitas, Radcliffe, IA
Hanne Gulliksen, Decorah, IA	Bob Hemphill, Urbandale, IA	Thomas P. Gardner, Keokuk, IA
Sharon Rutz, West Des Moines, IA	Janet Weichers, New Hartford, IA	Melvin{dino} Irvin, cedar rapids, IA
Joan Yeoman, Russell, IA	Ronald J Richardson, Missouri Valley, IA	Douglas Lass, De Witt, IA
Charlotte Andrews, Davenport, IA	Norma Jean Holthaus, Dubuque, IA	Alice Maiers RSM, Cedar Rapids, IA
Gary Susich, Davenport, IA	Alyce Ward, W Des Moines, IA	Eric Crouch, Ankeny, IA
Kathryn A. Moscrip, Marion, IA	Melody Smith, Iowa City, IA	Sally Troxell, Des Moines, IA
Dara Wald, Ames, IA	Fred Kirschenmann, Ames, IA	Vernon Trucano, Ottumwa, IA
Jen Asche, Garner, IA	Barb Rogers, Ames, IA	Bill Simmons, Carroll, IA
David Tucker, Boone, IA	Michele Cooley, Ames, IA	Dennis Bricker, Iowa City, IA
Kevin Young, Sheffield, IA	Stephanie Cromer, Iowa City, IA	Jennifer Wright, West Des

		Moines, IA
Brandy Sue Robinson, Des Moines, IA	Theresa Lyons-Brix, Ankeny, IA	William Flemr, Des Moines, IA
Janice Thompson, Council Bluffs, IA	Deirdre Moore, Grinnell, IA	Antonella Bonija Tempesta, Cushing, IA
Neil Maclay, Estherville, IA	Sandra Leake, Mason City, IA	Melinda Arndt, Fairfield, IA
Peggy Nelson, Coralville, IA	Wilma Conrads, Cedar Falls, IA	Ruthann Schroeder, Vinton, IA
Jackie Doolin, Cedar Rapids, IA	Stephanie Silva, Iowa City, IA	W. Michael Biklen, Muscatine, IA
Rose Kuehl, Marion, IA	M Lovejoy, Dexter, IA	Bruce Carroll, Ames, IA
Nancy Frahm, Des Moines, IA	Pat Brown, Waukee, IA	Ellen Roth, Fairfield, IA
Ellen Cioccio, Des Moined, IA	Mary Maynard, Cedar Falls, IA	Brandi McCauley, Des Moines, IA
Wendy Niemeyer, Waterloo, IA	Micah Levi, Des Moines, IA	Bonnie Gusland, Windsor Heights, IA
Tim Earp, Des Moines, IA	S Moore, Fairfield, IA	K Moore, Fairfield, IA
Lark Svenson, Fairfield, IA	Laura Garro, Davenport, IA	Sonci Kingery, Urbandale, IA
Cheryl C Stone, Fairfield, IA	Brian Barber, Clear Lake, IA	Mrs. Jody Gibson, Des Moines, IA
Katie wischmeyer, Rembrandt, IA	Shawn Brooks, Le Mars, IA	Jill Tomkins, Iowa City, IA
Cam Smith, Cedar Falls, IA	Karla Davenport, Adel, IA	Diana Hoogestraat, Glenwood, IA
George McCoy, Pleasant Hill, IA	Ken French, Le Mars, IA	Betty Jenkins, Des Moines, IA
Amy Stickrod, Glenwood, IA	frank belcastro, Dubuque, IA	William Morrison, Cedar Falls, IA
Susan Kieso, Iowa City, IA	Terry Arons, Cedar Rapids, IA	Linda Schrader, Chariton, IA
Lyn Dee Kealey, IOWA CITY, IA	Mike Krumbholz, Crescent, IA	Mary Updegraff, Solon, IA
Elizabeth Roberts, Des Moines, IA	Dana S Haff, Davenport, IA	Eric Meyer, Fairfield, IA
Lynn Keck, Bettendorf, IA	Bradley Wilkinson, Des Moines, IA	Lynn Muhs, Newton, IA
Charlene Ferguson, OTHO, IA	Brett Monnard, Le Claire, IA	Georgoulas Vivian, Johnston, IA
Debra Davenport, Nevada, IA	Renata sack, Waterloo, IA	Nyckola Beavers, Council Bluffs, IA
Nile Jones, Davenport, IA	NELL GATES, Centerville, IA	Yvonne Dawson, Des Moines, IA
Mona Wingert, Dubuque, IA	Alecia Wilson, Waterloo, IA	David Atwood, Edgewood, IA
Muthanna Yacoub, Des Moines, IA	Ray Wenrich, Mason City, IA	Johanna Cypis, Otho, IA
Sherry D Kiskunas, Waterloo, IA	Judith Spencer, West Branch, IA	Michael Sydnor, Schaller, IA
Keith Schulke, Boone, IA	Mindy Connolly, Urbandale, IA	Hannah McCargar, Decorah, IA

Chrstiana Bradshaw, Indianola, IA JANET WOODS, Toddville, IA jean mack, Ankeny, IA

Mary Miller, West Des Moines,

IA

Audrey Geyer, Marengo, IA

Polly A Antonelli, Altoona, IA Jeane Harrison, Des Moines, IA

Monica Crouch, Red Oak, IA

Greg abdoe, Keosauqua, IA Jacqueline Martin, Ames, IA Gaylene Vickers, Greene, IA

Elizabeth Murphy, Clarion, IA

Dear Honorable Member of the Senate Committee on the Judiciary,

We write on behalf of UltraViolet, a community of over one million people mobilized to fight sexism and expand women's rights.

This community--which includes thousands of survivors of sexual assault and domestic abuse--deeply believes that President-elect Donald Trump's choice for U.S. Attorney General, Senator Jeff Sessions, is unqualified to protect the rights of women.

Just this past October, Sen. Sessions said he didn't think grabbing a woman by her genitals is sexual assault. He has also voted AGAINST the life-saving Violence Against Women Act and the law that would finally address rape in the military.

Please find attached the names of 100,000 people, who strongly oppose the appointment of Sen. Sessions as the next Attorney General and want the Judiciary Committee to ask the Senator at least one of the following questions:

- 1. In October of 2016 you stated that you did not know whether grabbing a woman sexually without her consent constitutes sexual assault. In fact the definition of sexual assault according to the Department of Justice is "any type of sexual contact or behavior that occurs without the explicit consent of the recipient." How can you ensure survivors of sexual assault that you will take crimes against them seriously? Why should they believe sexual assault will be treated as the grave crime and violation that it is in your Justice Department?
- 2. You voted against the Violence Against Women Act of 2013. Can you explain your vote? Can you also explain how you plan to enforce those programs and protect women if you become Attorney General?
- 3. In both 2014 and 2015, you voted against bipartisan legislation to curb the growing epidemic of sexual assault in the military. This legislation narrowly failed both times, and was supported both times by some of the most conservative members of your party. Why should women service members trust that if they do report assault, that their Attorney General will treat it as a grave crime and violation?
- 4. Following the 1998 murder of Dr. Barnett Slepian, a Buffalo-based abortion provider, a task force was created to protect the safety of abortion providers, including occasionally dispensing federal marshals to protect providers and the women they treat. This has been the responsibility of the Attorney General since. Would you commit to protecting the safety of abortion providers subject to clinic terrorism through the use of federal marshals and other resources of the Justice Department?
- 5. One of the responsibilities of the Attorney General is to enforce the Freedom of Access to Clinic Entrances Act, or "FACE" Act, through bringing charges against those who obstruct patients seeking abortion care or jeopardize their safety. This has been a practice of past Attorneys General in both Democratic and Republican Administrations. The FACE law has had a clear impact in reducing

violence against clinics, providers and patients, particularly blockades. As Attorney General, will you commit to protecting the constitutionally protected right of women to access abortion care, and enforce the FACE Act?

We implore you to use the power of your office to protect millions of women and survivors of violence--a basic obligation to the people you were elected to serve. **Do not let Sen. Sessions become the next Attorney General.**

If you have any questions, please contact Emma Boorboor, emma@weareultraviolet.org.

Sincerely,

Nita Chaudhary and Shaunna Thomas, Co-Founders, UltraViolet

This is a serious issue that effects every human being. Ignoring it condones it. Sessions should not be confirmed without being asked about this issue.

-Josephine Sporleder, Belleville, IL

I'd like to know if Senator Sessions would consider himself assaulted were someone to grope for his penis.

—Domenica Moroney, Oak Park, IL

Really???!

—Harry Linton Jr, Chicago, IL

Anyone deemed by a Republican congress as "too racist" to be a judge should not be in the running in the first place!

-Dr. Byron Dale, Rockford, IL

As long as women have the right to vote, they have the right to know the nature of the men this administration wants on the cabinet.

-Michael Maxa, Skokie, IL

Sessions CANNOT be confirmed for any cabinet position!!!!!!

-Paul Levin, Woodstock, IL

And the racism and his general lack of qualifications, please.

-Rachel Becknell, Dekalb, IL

Absolutely essential!

-Kori C Mill, Chicago, IL

He NEVER should have been appointed!!!!

—Doris Kraemer, River Grove, IL

This man in not qualified for holding the office of Attorney General.

—Cecelia Samp, Schiller Park, IL

Violence against women should be a priority. We need someone who knows the law; not Sen. Sessions.

—Cecilia kukenis, Chicago, IL

Let me guess: boys being boys, women ask for it & women should be flattered, relax

—KATHLEEN Stevens, Plainfield, IL

This man is completely and utterly unqualified to enforce the laws of the land and furthermore has an inherent prejudice.

FIGHT THIS NOMINATION!!!!

—Nicole Beck, Chicago, IL

If grabbing an unwilling woman by the genitals isn't 1. sexual and 2. assault, what is it? And if Jeff Sessions can't answer that one, does it mean that I'm free to kick him in the balls?

-Treva Rodemaker, North Aurora, IL

this boy needs to answer many questions

-Bruce Burkey, Effingham, IL

This is beyond disgusting. The man should be thrown under the bus.

—Deb Lakin, Wauconda, IL

Ask Jeff Sessions about his thoughts on protecting the rights of sexual assault victims.

—Julie, Gurnee, IL

If you don't know if grabbing a womens' genitals is sexual assault, then at best you're a liar, at worst you're a moron!

—George M Procopio, Lombard, IL

I am opposed to Jeff Sessions becoming our next Attorney General.

-Glen Katoll, Oak Forest, IL

I am tired of Trump appointing people who have no idea about what they are doing. Democracy means civility which no one in the proposed Trump cabinet, especially Trump, has.

-Kathy Goble, Chicago, IL

This is VERY WRONG!!!!!

-Lisa Sepper, Chicago, IL

Any of you have women in your family?

-M C Kubiak, Bloomington, IL

It's hard to believe with all due respect to President elect Trump that grabbing a woman's genitals could be anything but sexual assault, best regards, Jim DeVoto, Ph.D.

-Jim G DeVoto Ph.D., Chicago, IL

This is a terrible nomination.

-Carol Adamson, Rockford, IL

The 2nd most incompetent, misogynistic creep in the incoming administration!

-Margaret Jindra, Davis, IL

I'm sickened by his record. This man should be ashamed, and should not be attorney general. Ugh.

-Leslie Simmer, Chicago, IL

We deserve an Attorney General who is not prejudiced of people regardless of they're sexuality, race or their religion. This country needs fairness and honesty for all people....not lies or madeup news.

-Jerry Hicks, Oak Park, IL

what does it take to get through to someone who just doesn't "get it"? the appointment of this man to any position of importance in our government would be a sad mistake, but the attorney general must be compassionate relative to all of the people of this country, and mr. sessions is in this regard an unmitigated disaster! please stop this appointment!

-Gregory Pittsley, Chicago, IL

Unfortunately, he's probably no worse than the rest of Trump's proposed cabinet.

-Errol McCollum, MOLINE, IL

The American people deserve to know the juridical views of a potential attorney general concerning prosecution of sexual assault.

-Regina Buccola, Skokie, IL

Would you want your mother, wife, daughter, or sister to even be in the same room as this man?

-Kortnee quiza, Oak Park, IL

His entire cabinet are just bigots, racists and billionaires. Next 4 years will be the scary.

-Rachel Joseph, Wheeling, IL

Nope.

-Bryant Gambrell, Harvey, IL

Please have the courage to ask the tough questions. Sessions has problems and the whole world knows it.

-Renee Caputo, West Chicago, IL

The man's a dinosaur when it comes to racism and chauvinism.

—Colleen McAbee, Midlothian, IL

why did he vote against the Violence Against Women's Act of 2013?

—Tammy Thurman, Chicago, IL

This appointment is unacceptable in light of this man's track record. Are we evolving or devolving.

-Susan Kleinman, Evanston, IL

The Attorney General should be able to tell right from wrong and be able to identify sexual assault. Sessions seemingly cannot.

-Bruce Anderson, Rolling Meadows, IL

Senator Sessions, your stance on sexual assault is among many other questions you need to answer.

—Andrew White, Evanston, IL

Sessions is a hypocrite and a racist, which makes him unfit for any office.

-Richard Ordonez, Countryside, IL

If that was your daughter, grandaughter or wife how woud you feel?

-Anson Bryant, Bolingbrook, IL

As a clinical psychologist I know from my trauma survivor patients how important it is to have their assaults taken seriously and validated so they can have a voice and self respect. Sen. Sessions does not have a history of protecting the abused and vulnerable. Please insist that Sen. Sessions discuss his past decisions and intentions regarding survivors of domestic and sexual abuse and exploitation.

-Elizabeth Feldman Ph.D., Winnetka, IL

If grabbing someone's genitals, male or female, is not a form of sexual assault...then the law against simple assault should not apply. I can't punch anyone I want to without sanctions, NO ONE has the right to touch my genitals without consequence.

-Katina Hardwick, Jacksonville, IL

Women and young girls should be protected from assault under the law. Throughout his career Senator Sessions has acted to diminish and trivialize the basic civil liberties of women. He is abysmally unfit to serve as Attorney General of the United States.

—Amanda M, Chicago, IL

We demand that sexual assault and domestic violence survivors are protected. A white men who cannot define sexual assault should not be in charge of our national programs

-Fatima, Chicago, IL

Pease, do what you know is the right thing!

-Hazel Herzog, Deerfield, IL

Ask Sessions about sexual assault during his confirmation hearing.

—Lisa Langbein, Plainfield, IL

Just another reject in a party full of rejects....Rest my case.

—Charles McNulty, Chicago, IL

Please ask Sessions about his views on sexual assault. Like our President-elect, he seems to be just another sexist old fart, white guy.

—Eric Bollinger, Charleston, IL

This man needs to account for his ideas on how grabbing a woman's genitals is not assault. This stance of his is not what we want in an Attorney General.

—Charlotte Jones, Elmhurst, IL

He is like putting thecfox in charge of the hen house . really?

-Carl Griffih, Chenoa, IL

All the picks have baggage not worth a dam and all of them is basically over the age of common sense 70 plus years they need to go home and play with their wives dumb dumbmer and dummest all of the pricks

—Diane Hawkins, East Saint Louis, IL

A man who doesn't know what sexual assault is shouldn't be the US AG. Period.

—Jan Churchwell, Winnetka, IL

If you don't agree that grabbing a woman's crotch is assault, think how you'd feel if strange women grabbed you there: hard!
—Alice Hoffman, Chicago, IL

If someone grabbed your wife by the genitals, would she mind? I thought so. It's just as much an assault as punching someone in the nose or punching a male in his genitals.

-Susan Walker, Evanston, IL

He's not qualified

—Judy Chapman, Wheeling, IL

If he doesn't want to do the job he is being selected for he either needs to turn it down or risk losing his licence for violating his oath as a lawyer.

-kevin w.shaffer, collinsville, IL

This is a dismal team. Will anyone save us? Talk about a "rigged system". The beginning of the end of America being Great is upon us. Please help restore some common sense.

-Karen Cook, Peoria, IL

Please ask the following of Jeff Sessions: Sexual assault, civil rights and voter suppression. Thank you,

-Sharon York, Westchester, IL

Jeff Sessions is obviously a bully who seems to think that sexual assault is ok. He's putting girls and women in serious danger. How can anyone allow this? Is it because Trump raped a 13 year old girl and sexually assaults women? We don't need such devilish and evil people ruling over us and putting us in harm's way. This is inhumane and cruel. It isn't fair. Ask Jeff Sessions about sexual assault! He's an insult to the country and a danger to our safety. Whatever happened to safety comes first? Protect us. Jeff Sessions is like some freak out of a horror movie. HE'S BAD! There are lots of great people out there. Don't give the job to Jeff Sessions! Don't ruin this country. Don't hurt us!

-Caroline Mead, Glenview, IL

What would he think if a female family member were touched in this manner? He'd probably file as many assault charges the he possibly could get away with. Obviously he's never personally known any women who were assaulted.

-Kevin Tanaka, Chicago, IL

Hey Dems, stand up to this mess and do not let our country be destroyed

-Lorna Paisley, East Dubuque, IL

Sexual assault is a heinous crime that affects the survivors for the rest of their lives. There is no place in any decent society for this to be excepted.

-Ruth La Sure, Chicago, IL

This man will not protect women's rights or civil rights.

-Ronald Koch, Oak Park, IL

I'm also concerned about Senator Sessions commitment to civil rights. Having a person who doesn't think we need to work on civil rights in American in charge of the Civil Rights division of the Department of Justice is disturbing. Absolutely, it's important to ask him about sexual assault, but we (as women and as survivors of sexual assault) need to stand together with other marginalized groups and demand that their issues be addressed, too.

-Leah Goodman, Warrenville, IL

shameful record towards women.

—Sarah Fritz, Wilmette, IL

Grabbing a woman anywhere (let alone by the genitals) is assault. If Jeff Sessions doesn't know that he should not be confirmed.

—Cara Schipkowski, Walshville, IL

these men are despicable human doings, w/their ties & suits making them look ridiculous! such pigs, though i do not want to insult the animal

—Jean Berryman, EVANSTON, IL

This man has no regard for anyone's civil rights.

-Ellen Levy, Highland Park, IL

He's evil!

-Margaret Totleben-Rodriguez, Chicago, IL

Sessions is a disgrace, just like the president-elect "thumbalina."

—jim May, Harvard, IL

My suggestion is to grab him by the balls and squeeze hard, lets see how the shoe fits then.

-Arteshar Lloyd, Chicago, IL

This isn't who I want to make decisions for my daughter.

-steve Bates, Pleasant Plains, IL

Perhaps if Mr. Sessions is grabbed by his genitals a few times, he might better be able to determine whether or not it would be considered sexual assault.

-Lynn J Brenna, Sycamore, IL

Jeff Sessions has an abysmal record when it comes to sexual assault and domestic violence. Do Not Confirm!

—David Sattazahn, Savoy, IL

The GOP is not fooling anyone! Can you say "true colors?"

—Jim Simonis, Chicago, IL

Find someone impeccable to do a job this important.

—Paula Smeltekop, Elmhurst, IL

Sen. Sessions has not demonstrated a concern with ending violence against women or other key issues that should be priorities for an attorney general.

-Lenice Abbott, Glen Ellyn, IL

Confirmation hearing must reveal Sessions' ignorance about sexual assault and domestic violence!

-Diane Percival, Chicago, IL

Noooooooooo!!! In my opinion, Trump admitted to crimes and has no business in the WH. What's the matter with the Trump voters?!?!? And Sessions looks like the only way he could get a woman would be to assault her!

-Karen Peeterson, Chicago, IL

Mr. J. Sessions does not deserve to be an Attorney General because he is a BIGOT.

—Letcia J., Chicago, IL

Please!!!!NEVERRRRRRR!!!!

-Sally Maybrook, Highland Park, IL

Sessions is a shameless man.

—Carol Bergquist, Deerfield, IL

Just ask him if it's assault if anyone grabbed him by his genitals.

—SL Liakouras, Chicago, IL

Ask Jeff Sessions about sexual assault during his confirmation hearing

—Deborah Murphy, Evanston, IL

We need an attorney general who will protect and expand women's rights with regard to sexual assault, which occurs with sickening frequency, not one who doesn't even know what sexual assault is.

-Carol L. Gloor, Savanna, IL

Whenever Trump grabbed a woman by her genitals, he assaulted her.

-Nancy Churchill, Oregon, IL

Please refuse the appointment of Mr. Sessions to attorney general. This is not a good fit for the nation's needs.

—Chris Murphy, Evanston, IL

"And the KKK is okay." So says the honorable Mr. Sessions. We need to keep addled morons like Sessions as far from the levers of power as possible.

-James Bozzelli, Winfield, IL

How is it possible not to know if grabbing a woman by her genitalia is sexual assault? Of course it is!! Senator Jeff Sessions must not be confirmed as Attorney General.

-Mary Roden, Evanston, IL

This man doesn't share the same values that I do. We need to protect women against violence in this country!

—Gwendolyn Kennelly, Rock Island, IL

If the tables were turned, and a woman grabbed you by the genitals, I have no doubt that you would consider that assault. Because she is a woman, what level of punishment would you levy against her?

—David A Broyles, Belleville, IL

Sessions is an outdated weak man who does not extend simple courtesies to women, much less protect them against male domination of rape or violence. He is a classic misogynist and does not deserve confirmation.

—Diane Vandiver, Bolingbrook, IL

Sessions is almost as unqualified as is Trump for any position of "concern for the common welfare", especially in regards to those who are not white. MLK is spinning in his grave!!!

—Bill Perk, Carbondale, IL

THe inability to speak out against, or even define sexual assault is a clear disqualification for this vital post. Reject Sessions.

-Kieren Ladner, Chicago, IL

Please make public Jeff Sessions perception of sexual assault issues by asking him carefully constructed questions.

-Marilyn Parsons, Urbana, IL

Domestic violence must be taken seriously

—Ann McCabe, Chicago, IL

Terrible choice but not surprising for the orange guy.

-Leslie Beall, Aurora, IL

Grabbing anything in anyway without a person's permission is against the law in the first place. It's called assault, so yes, grabbing a woman or a man by the genitals is most certainly immoral, unethical, illegal and a violation of human rights, dignity and respect for our individual human privacy!

-- Ilene Sandman, Chicago, IL

Congress needs to oppose every last thing Trump plans to do, or our republic will fall.

—Daniel Hummer, Carbondale, IL

Lock him up!

-Errole Ross, Chicago, IL

Senator Jeff Sessions is unsuitable for the Attorney General post and his terrible record in woman and racial issues should be scrutinized during his confirmation hearings.

-Gracia Zabala, Urbana, IL

grabbing genitals, male or female is assault. period. We need to get the "good ol' boys" out of office and start fighting for the rights of everyone.

-Kate Huffman, Collinsville, IL

Issues such as Sexual Assault must be clearly be answered to the satisfaction of the American Public before any confirmation can be considered. Anyone who doesn't know if grabbing a woman by her genitals is sexual assault should not be confirmed.

-Anita Barron, Chicago, IL

He needs to be investigated! No stoned unturned.

—Ja McMahon, Chicago, IL

Sessions does not represent all the people.

-Jane M Whiteside, WOODRIDGE, IL

I am a survivor of sexual assault.

—April McGlothin-Eller, Skokie, IL

How about a woman for this job?

—Linda Horras Esq., Chicago, IL

Sen. Sessions does not possess the right ethics to be confirmed as US Attorney General.

—Dawn E Schad, Byron, IL

This is important. Women are important. Please prove to us you think they are too.

-Rachel 5, Plainfield, IL

This 'man' is unfit to be a fair attorney general.... he is without a moral compass.

-Dr. Arlene R K Zide, Chicago, IL

We need to know your opinion and your record on sexual assault.

-Therese Nordine, Chicago, IL

OH I SURELY WISH WE WOULD ALL COME INTO THE 21ST CENTURY. THIS APPOINTMENT WILL BE A DISASTER FOR WOMEN

-Minda Woith, Normal, IL

Any unwanted, non-consensual touching is sexual assault. PERIOD.

—Jenna Couch, Galena, IL

It's high time we address the widespread acceptance of sexual assault in this country

—April Janssen, Chicago, IL

This guy is racist scum.

—James Ingemanson, Crystal Lake, IL

As a victim of rape, I am angry about Jeff Session's flippant attitude about sexual assault. We must not allow this man to be our Attorney General!

-Sheila A. Donovan, Chicago, IL

Nothing to say but the obvious!

-Eric Burns, CHICAGO, IL

He has a BAD record on a # of things. NO!

-Marlene Vitek, River Forest, IL

You were unfit to serve as a federal judge. You're unfit to serve now.

—Sara Seibt, Elgin, IL

As a survivor of sexual assaults -- including rape, I want to know Sen. Sessions' opinion about genital grabbing and other forms of assault.

-Nancy Solomon, Chicago, IL

As a survivor of numerous sexual assaults, I can testify that it IS a big deal that has affected all aspects of my life. This man needs education and should not be in a position of authority until he gets some trauma education.

-Dina M. Stuart, Chicago, IL

He is a pig. Do you think we women will accept him? Really? NO. NO. NO.

—Jennifer Adams, Rockford, IL

This jerk is a racist and a misogynist; like Trump; yuk! Keep him out!!!

-Mandi Woronowicz, Brookfield, IL

Domestic violence is not joking matter. all domestic partners must be protected.

-Faith A Stachnik, Bolingbrook, IL

This guys record strongly shows he is unfit

-Michael Black, Chicago, IL

-Alice Barnes, Evanston, IL

Sexual assault and domestic violence should never be swept under the rug. we cannot allow the man to become Attorney General

—Dorothy LaBon-Jackson, Dolton, IL

If he does not know if grabbing a woman by her genitals is assault, then someone should grab him by his dick and yank it off, (if he has one).

-Larriet Veldhuizen, Mokena, IL

Nobody who thinks as he does should be allowed to have the position.

-Judy Robinson, Taylorville, IL

Ask him about protecting abortion rights, voting rights, sexual assault, LGBT rights

-Eileen Soderstrom, Chicago, IL

As a former resident of AL, I can safely state, the only this 5his weasel stands for is the good ol boys club.

—Susan McFadden, Midlothian, IL

An Attorney General should not be so biased against the people he serves.

-Ed Khan, Evanston, IL

Our Attorney General must be a champion of protecting the rights of victims of violence and sexual violence. Sen . Sessions is not that Champion. I urge you to demand better and refuse to accept this appointment.

—Donya Adkerson, Edwardsville, IL

Outraged.

-Yvonne Besyk, Park Ridge, IL

This man who was found to be too prejudiced to qualify as a Supreme Court judge, has no business being in charge of the Supreme Court, and you know it!

-Ruth Humphrey, Metamora, IL

All citizens need their rights, and their persons, protected. Pick an Attorney General that will.

-Andrea Gruszecki, Saint Charles, IL

Women's basic rights to be safe must be upheld. Ask the questions!!

—Kim Roemersberger, Normal, IL

His known background doesn't qualify him for this office nor any other. Please do not confirm him for attorney general.

—Judith Koren Shanahan, Metamora, IL

We all need to stand up to stop the double-talk. Sexual assault or supporters of sexual discrimination should be automatically disqualified from any position of authority and be answerable for any sexist and criminal charges,

—Frank White, Evanston, IL

If Jeff Sessions refuses to believe that any assault on women exist (let alone everyone), DENY HIM THE JOB!

—Eric Hopp, Skokie, IL

This man should never be confirmed!!!

—Frank Jaehnig, Belvidere, IL

Ask him!

-Sherryl Fox, Downers Grove, IL

Wake up!

-Beverly Dattilo, Orland Park, IL

Every woman knows what sexual assault is. So should our attorney general.

-Mary matthews, Washington, IL

How can he even be considered before Trump is sworn in!

-Sharon Dearborn, Peoria, IL

Please stand up for what you know is right to support your supporters. Thank you.

-Madeleine Warren, Evanston, IL

You are a Neanderthal, and don't believe women are equal to men. Go back in your hole that you crawled out of. You have no business being in Government

-Robert Matuszek, Vernon Hills, IL

I was sexuy assaulted twice.. It's no joke. I, nor will any other intelligent woman stand for this appointment. The republicans will not return us the the 1950's after 60 years of sacrifice to it all to this horrendous behavior on behalf of trump and his republican sheep.

-Ms Leah L Nelson, Cary, IL

Sessions must not be confirmed.

-Muhammad B Yunus, Peoria, IL

Ask him. Then reject him! End the Republican War on Women!

-Maggie Maxwell, Chicago, IL

Any nominee for Attorney General must answer any and all tough questions during his questioning.

—David Hanchette, Saint Charles, IL

Please let's not break this country at its seams with insensitive leaders.

-Lillian Fuentes, Berwyn, IL

We want our leaders to set a positive example.

-Janice Gintzler, Midlothian, IL

We need protectors not predators. Say no to Sessions in your session?

-Marilyn Weigensberg, Chicago, IL

Women have to know their Attorney General is working in their best interest, not his own.

-Elizabeth Wittbrodt, Riverside, IL

If I grab you by your genitals, I assume I will not be going to jail and can continue to do so????

-Loretta Renken, Alton, IL

Anyone who refuses to reject sexual violence must not be con-firmed as Atty General.

—Judy, Chicago, IL

Because the nation's top law enforcer should at least try and figure out if grabbing private parts is "fair game" or not.

-Barry Dredze, Winfield, IL

Can Trump do ANYTHING RIGHT????

-Estelle Edlis, Chicago, IL

Ask this man a variety of questions re: what is currently considered sexual assault. See how he responds. If he doesn;t feel that any of that construes assault let alone grabbing a woman by her genitals than he SHOULDN;T BE ATTORNEY GENERAL PERIOD!

-Kim Hall, Mokena, IL

What would you do if Trump grabbed your daughter by the genitals?

-Steven Miller, Pittsburg, IL

No person should touch another perdon without given consent. EVER

-Barbara S Adams, Peoria, IL

There should be no tolerance for violence against women.

—Arleen Trapani, Chicago, IL

It is time to stop acting like casual comments that are pointed and anti-woman to stop. It is obvious Mr. Trump and his GOP still believe women are property, and that heads should be turned regarding innocent "locker room" talk. Mr. Trump has shown little respect for woman other having a beautiful one on his arm, or rewards those woman who will follow him blindly for their own reward. Please stop this craziness and quit pretending it doesn't happen. Or you will find out how much of an effect woman will make. You will need more phones and support staff because we will not give up. There will never be unity in this country at this rate.

-Sandra Crow, Peoria, IL

this is disgusting

-Jean Berryman, Evanston, IL

This "man" does not deserve to be AG of our country.

-Arlamae, Chicago, IL

Sessions in this role would be an embarrassment to this country and an insult to its citizens.

-Marianne Handler, Highland Park, IL

Could there be a worse choice?

-Nancy T. Trimble, Evanston, IL

Please ask Jeff Sessions about about sexual assault during his confirmation hearing!

-Jennifer Bradley, CHICAGO, IL

You might think someone grabbing your crotch is OK but I don't one woman that would not be traumatized by that situation if it happened to her. If someone did that to one of my daughters I would be enraged and want them arrested!!!! If you are going to lead then know what is important to the people you lead. Sexual assault is not OK - it's a criminal act!

—Lynne Scholz, Quincy, IL

if it is considered assault for a man it is considered assault for a woman - no one should be touched in any way they do not consent to. period.

-Jacqueline Vila, Chicago, IL

Why is he not sure what sexual assault is?

—Carol Green, Elburn, IL

Think about how you would feel if it happens to you.

-Stephanie Hughes, Maywood, IL

you don't know what sexual assault is?????

—Cecilia Farr, Crystal Lake, IL

This man is trash.

—Jacqueline Brown, Highland Park, IL

The complete absence of moral sensitivity toward women makes the Trump administration and J. Sessions in particular is disgusting!!! Trump continues to show himself to be UNFIT to be President, and Sessions is a gross, unbelievable pick for Attorney General. God help us!

—David Weible, Champaign, IL

I send grabbers to the ER. There's no question regarding that kind of behavior. Zero tolerance.

-Letitia Noel, Chicago, IL

Time for an 'alternate' government, secession, very civil disobedience.....Trump is mocking our country. IMPEACH!

-Ellene Shapiro, Highland Park, IL

The attorney General should know and obey sexual assault laws!

—David Fish, Oak Park, IL

Amanda ReCupido, Downers Grove, IL	Randy Schlottman, Arlington Heights, IL	Elizabeth Stoops, Lake Villa, IL
Tim Schalk, La Grange, IL	Emily Eiten, Chicago, IL	Terry L Tennes, Oak Park, IL
Michael Lahey, Chicago, IL	Nancy, Gilberts, IL	Robert Coeur, Hamilton, IL
Kevin Lidemann, Winfield, IL	Chet Zych, Champaign, IL	Teresa Hager and Lee Milligan, Chicago, IL
Peter Steinau, Chicago, IL	Suzette Bross, Chicago, IL	Margaret Mason, La Grange, IL
Dr. Al B. Miller Phd, Deerfield, IL	Rebecca Luttrell, Chicago, IL	D Rashman, Vernon Hills, IL
Brian Waak, Aurora, IL	Amy Berman, Chicago, IL	Kent Lambert, Chicago, IL
Ken Mason, Skokie, IL	Sarina Day, Chicago, IL	Sharmetta Wilson, Chicago Heights, IL
Bernie Bonk, Chicago, IL	Lorri Francis, Chicago, IL	Toby Zallman, Chicago, IL
Elaine K Soble, Chicago, IL	tim walsh, Palatine, IL	Rose May, Naperville, IL
Katja Tetzlaff, Chicago, IL	Leslie Davis, Rolling Meadows, IL	Tara Weber, Chicago, IL
Katheen Keane, Lemont, IL	Michele, Chicago, IL	Nancy Burton, Chicago, IL
Barb Hannah, La Grange Park, IL	Jennifer Rhoads, Chicago, IL	Tracey Baird, Belleville, IL
Tim Donovan, Arlington Heights, IL	Lee Harris, Chicago, IL	Dana M Phelan, Evanston, IL
Mary Rita Luecke, Evanston, IL	Karen Weddington, Chicago, IL	Christine Pehas, Darien, IL
Michael Rynes, LISLE, IL	Joyce Mast, Champaign, IL	S Cook, Evanston, IL
Jackie Holland, Wilmette, IL	Gabriela Nicolau, Glenview, IL	Scott Lundgren, Chicago, IL
Catherine E Johnson, Oak Lawn, IL	David Barnett, Chicago, IL	Dianne Entwhistle, Elmhurst, IL
Jackie Holland, Wilmette, IL	Karin Davies, Schaumburg, IL	Julie Winsberg, Evanston, IL
Sara Foszcz, Richmond, IL	Elizabeth Igoe, Chicago, IL	Breana Driscoll, Bolingbrook, IL
Karl E. E.Sundstrom, N.Riverside, IL	, Nella Incandela, Glenview, IL	Catharine J Crockett MD, Bloomington, IL
heidi Schmelter, Chicago, IL	Nancy Kersten, Matteson, IL	Audrey Schoneberger, Oak Park, IL
Gary Wilson, CHICAGO, IL	Kelly Crosby Keefe, Edwardsville, IL	Lisa Junco, North Aurora, IL
Davida Kaye, Riverside, IL	Maddie Zimmerman, Chicago, IL	Audra Matuszewski, Eldorado, IL
Christine Kubiak, Bloomington, IL	Tom Rossen, Chicago, IL	Chris Streng, Carpentersville, IL
Mary Noble, Oak Park, IL	Gary C Hanney, Lombard, IL	Executive Director Michelle Meyer Mutual Ground, Inc.,

		Aurora, IL
Karen Rodriguez'G, Champaign, IL	Sandra Franz, Chicago, IL	William M. Linz, ROSELLE, IL
Mary Jane Goss, Ewing, IL	Benjamin Wimmer, Chicago, IL	Carol king, Oak Park, IL
Trish Palmer, Chicago, IL	Jodine Speckman, Chicago, IL	Greg Lawrence Bunker, Chicago, IL
Rita Potts, Aurora, IL	Greg gressle, Chicago, IL	Laura Berger, Chicago, IL
Renee Gauri, Winnetka, IL	Richard L Giovanoni, Morton Grove, IL	Leslie Boston, Springfield, IL
Joe Messina, Joliet, IL	David Antos, Chicago, IL	Stephan Zaniolo, Chicago, IL
Kevin Kinzler, Northbrook, IL	Sharmetta Wilson, Dolton, IL	Sean Courtney, Chicago, IL
Margo Stone, Warrenville, IL	Christopher Ballenger, Chicago, IL	Meredith George, Chicago, IL
Jessica Tobacman, Naperville, IL	Jenny Churchill, Princeton, IL	Karen Jean Martinson, Chicago, IL
Ikram Goldman, Chicago, IL	Mark Schreiber, Joliet, IL	Susan D. Elkin, Mundelein, IL
Frank Drew, Chicago, IL	Rm Lewis, Peoria, IL	Kelly Waller, Chicago, IL
Mary Liss, Brookfield, IL	Peggy Cushing, Chicago, IL	Kathy Feingold, Barrington, IL
Judy Runge, Chicago, IL	Katrina Lindenfelser, Villa Park, IL	Jacqueline Bishop, Chicago, IL
Paul L Finn, Chicago, IL	Jeff Hudec, Chicago, IL	Nina Brottman, Arlington Heights, IL
Mary Clare Cadieux, CHICAGO, IL	Teresa Safron, Palatine, IL	Thomas Underwood, Rockford, IL
Vicki Seglin, Evanston, IL	Ruth Weldon, Bolingbrook, IL	Jane Anderson, HOFFMAN ESTATES, IL
Rogelio Villagomez, Chicago, IL	Marjorie Jolles, Evanston, IL	Julia Wade, Arlington Heights, IL
Karen Radomski, Coal City, IL	Zachary Pospisil, Chicago, IL	Jillonne Kaufman, Robinson, IL
Molly Brown, Hudson, IL	Michelle Skrip, Romeoville, IL	T Sloyer, Bloomingdale, IL
Edward Dwyer, Chicago, IL	Ruth Cook, Mount Prospect, IL	James L Dickey, Lansing, IL
Lolly Voss, Dekalb, IL	Rebecca Leff, Buffalo Grove, IL	Penny Gibbons, Chicago, IL
James Beebe, Naperville, IL	Mark Walsh, Chicago, IL	Sally Milow, Downers Grove, IL
Steve Schueth, Chicago, IL	Elsbeth Meuth, Chicago, IL	Jo Buxbaum, Palatine, IL
Anne Anderson, Champaign, IL	Russ Ziegler, Downers Grove, IL	Susan Pauna, Woodridge, IL
Sarah Pietruszka, Chicago, IL	Amanda Varela, Chicago, IL	James Piper, EVANSTON, IL
Helen Seiler, Northbrook, IL	Joan Schuetz, Normal, IL	Christopher de Leon, Glenview, IL
Charles Boysen, Homewood, IL	Michelle M. Jung, Chicago, IL	Susan s Hill, Chicago, IL

Kristyn Ramsey, Arlington Heights, IL	Marcia Denberg, Highland Park, IL	Linda Suter, Lombard, IL
Stephanie Lameyer, Rockford, IL	Michael Giesen, Geneva, IL	Andre Weller, Chicago, IL
Linda Bridges, Athens, IL	Robert Chasteen, Naperville, IL	Kirk Shellko, Chicago, IL
Lisa Rossi, New Lenox, IL	Mitesh b reshamwala, Hoffman Estates, IL	KATIE MAGALLON, Brookfield, IL
Cecelia Benelli, Macomb, IL	Latonya Standberry, Chicago, IL	Eloise West, Galesburg, IL
Sarah McDougal, URBANA, IL	Patrick Brack, Chicago, IL	Jon Ciesla, Aurora, IL
Lois Barliant, Chicago, IL	Carolyn Lean, Roselle, IL	Nibedita Sen, Carbondale, IL
Hope Dinsmore, Chicago, IL	Angie Wright, East Saint Louis, IL	Jeffrey L Shivar, Berwyn, IL
Alla, Chicago, IL	Richard Crooks, Machesney Park, IL	Rick Anderson, Chicago, IL
Tracey Thomas, Chicago, IL	Jill Newsham, Evsnston, IL	Marilea White, Normal, IL
Sheila Shearer, Macomb, IL	Pru Rice, Carbondale, IL	Rogelio Navarro, Glendale Heights, IL
Joan Carlson, Normal, IL	Alice Christensen, Springfield, IL	Gail Angell, Evanston, IL
mary d, Chicago, IL	melinda strauss, Chicago, IL	Elizabeth Schaack, Chicago, IL
K Lewis, Fox Lake, IL	Steven Zerlentes, Evergreen Park, IL	CATHRYN WITHERS, Oak Park, IL
Dave Poole, New Lenox, IL	Sodengi Mills, Chicago, IL	Hillary Colby, Aurora, IL
Vast One, Machesney Park, IL	Nancy Hensold, Olympia Fields, IL	John Salyers, Chicago, IL
Diane Roche, Chicago, IL	Ryan Hanson, Chicago, IL	Scott Mason, Chicago, IL
Mair Mcnamara, Barrington, IL	Ezell Spight, Chicago, IL	Julia Ziev, Chicago, IL
Beverly Hickey, Minier, IL	Linda Mccaffrey, Mundelein, IL	M Lusson, Berwyn, IL
Jerry Sterling, Oak Park, IL	Susan Swartz, Highland Park, IL	Mary Bookwalter, Crete, IL
Phyllis Vanlandingham, Champaign, IL	Deborah Barnes, Chicago, IL	John D`Agosta, Chicago, IL
Bonnie Chattler, Northbrook, IL	Caryn Wagner-McPherson, Glen Carbon, IL	Courtney Kozeluh, Chicago, IL
Diane Kerr, Downers Grove, IL	Richard Peterson, Chicago, IL	Tim Hunt, Normal, IL
Lesa Ukman, Chicago, IL	Carol Caurdy, Chicago, IL	Stephanie L. Bertels, Schaumburg, IL
Jill Koch, Grayslake, IL	Jenny Scherer, Chicago, IL	Jerry Pendergast, Chicago, IL
Susan Friedman, chicago, IL	Dana, Highland Park, IL	Chris O'Connell, Chicago, IL
Allison Nack, Evanston, IL	Marlene peaslee, Lombard, IL	Lindsey Butler, Chicago, IL
Mary Sinclair, Elmhurst, IL	K Castelluccio, West Chicago, IL	Hyon Kim, Rantoul, IL

Tracy Drake, Chicago, IL Dan Terkell, Chicago, IL Wynne Corson, Chicago, IL Steve Drucker, Sherrard, IL Alenka, Chicago, IL	Sharon Michnay, Chicago, IL Cathy Silva, Vandalia, IL Bridgett Delp, Oakwood, IL Eileen Campe, WHEATON, IL Cheryl Gaysunas Williams, Chicago, IL	Paul Bisek, Palatine, IL Jennifer Cunningham, Aurora, IL Ronald Schwartz, Deerfield, IL Valerie Fisher, Villa Park, IL Christina Hale, Chicago, IL
Karen Reimer, Chicago, IL	Frank Bergh, Chicago, IL	Joseph Donald Zilligen, Wheaton, IL
Mick Casali, NORMAL, IL	Douglas Sconyers, Chicago, IL	Courtney Kolar, Chicago, IL
Everett Stretch, Galena, IL	Barbara Monier, Chicago, IL	Ken Kowalkowski, Chicago, IL
John Kriegshauser, Chicago, IL	Elisabeth Scott, Riverside, IL	Christopher T. Mizera, Chicago, IL
J Jegerski, Urbana, IL	Rosalie DeFino, Chicago, IL	John Alexakos, Lake Villa, IL
Macaire M Grambauer, Chicago, IL	E Wright, Chicago, IL	Akemi C Hong, Chicago, IL
Patricia Doyle, Elmwood Park, IL	Donna S . Wagahoff, Springfield, IL	Valori Strasma, Wheaton, IL
Jessica Smietana, Chicago, IL	Hanna Selekman, Evanston, IL	Megan Norris, Chicago, IL
Stephen Gliva, Evanston, IL	Shannon Taylor, Peoria, IL	Brenda Wagner, WHEATON, IL
Greg Stawinoga, South Holland, IL	Adam DeGroot, Chicago, IL	Carol Masuda, Evanston, IL
Rose Karasti, Chicago, IL	David Sincox, Chicago, IL	Lorena Neal, Evanston, IL
Francisco Cordero, Carbondale, IL	Mel, Chicago, IL	Mark Westcott, Rolling Meadows, IL
Sheila Mickus, Winnetka, IL	Ron Lichterman, Highland Park, IL	christopher beary, Saint Charles, IL
Terrence Ward, Midlothian, IL	Tom Cordaro, Naperville, IL	n r, Chicago, IL
Jason Claycomb, Hinsdale, IL	Debbi Winslow, Chicago, IL	Cody Pauling, Chicago, IL
Danielle Morales Klima, Oak Park, IL	Ellen Morgan, La Grange, IL	Jodi Blake, West Chicago, IL
Christopher Orosz, Woodstock, IL	Nicole VanderVoort, Chicago, IL	Robert Clapper iii, Champaign, IL
The Rev Charles H Hensel, Northbrook, IL	james goddard, Orland Park, IL	Jean Qualls, Lansing, IL
Judith Cooper, Chicago, IL	Clyde Muhammad, Chicago, IL	Judith Foggi, Evanston, IL
Amanda Summers, Chicago, IL	Froy Nemko, Grayslake, IL	L Reynolds, Rochelle, IL
Patricia Pint, Evanston, IL	E Pelka, Chicago, IL	Linda Kennington, Chillicothe, IL
Mark Scheunemann, Chicago, IL	Tom Walsh, Rockford, IL	Frank Cooper, Chicago, IL
Kelly Weinberger, Westmont, IL	Jackie, Chicago, IL	Bob Kraves, Roselle, IL

Joel Michael, Evanston, IL Carol McFarland, Lansing, IL Henry Clash, Rock Island, IL Vivian Knell, Hampshire, IL Barbara Gillies, Chicago, IL Steven Nelson, Crystal Lake, IL Rev. Rev Emily Gage, Oak Park, Π_{λ}

Jessica Spencer, Oak Park, IL Nell Lurain, Oak Park, IL Karin Zygowicz, Lansing, IL Eileen Espinosa, Elk Grove Village, IL Kenton Macy, Charleston, IL

Bob Schroyer, McHenry, IL Joan Simmons, Lansing, IL

Linda Dunal, Crystal Lake, IL Diane Leamy, Westchester, IL Dennis Minks, Decatur, IL Ina Osborn, Woodridge, IL Pat Mitchell, Palatine, IL Deborah Cano, Chicago, IL

Jeff Schad, Byron, IL JCoughlin, Willowbrook, IL Carrie Miller, Bloomingdale, IL Jacquelyn Pope, Oak Park, IL Jessica Thebus, Chicago, IL John Magrisso, Evanston, IL Sergio M. Rivera, Chicago, IL Janice Humphrey, Chicago, IL Charles Henning, Glen Ellyn, IL

Richard Peterson, Northbrook, IL Denise pretet, New Lenox, IL

Matt Geer, willow springs, IL Bailey Sablock, Chicago, IL Mary Steinberg, Chicago, IL marilyn garcia, Winnetka, IL Karen Le Masson, Chicago, IL Joan Javfe, Glencoe, IL Sheila Spica, Des Plaines, IL

Colleen Carlson, Macomb, IL Karen Peterson, Northbrook, IL Elizabeth Roberts, Chicago, IL Abra Shapiro, Barrington, IL

Dawn Lizak, La Grange Park, IL

Debra Altschul, Northfield, IL Esther Klein, Rolling Meadows, IL

KE Holmes, Westmont, IL Michael J Pritchard, Chicago, IL Keith, Chicago, IL David Swofford, Greenville, IL John Schnell, Chicago, IL

Russ Wagner, Geneva, IL Paul Crouser, Chatham, IL Aaron Grant, Chicago, IL Diane Miller, Grayslake, IL John Kavanagh, Chicago, IL Roger Kerley, Cypress, IL Adrienne L Glover, Chicago, IL Sam Beringer, Crystal Lake, IL Laura Lambert, Chicago, IL

Katie E. Bally, Mundelein, IL Liana Vazquez-Gits, Dekalb, IL Susan Kraut, Evanston, IL Kathy Davenport, Belleville, IL Ken Backman, Elmwood Park, IL Madeline Gelis, Evanston, IL Matthew D. Shapiro, Wilmette, IL

Ronald Harris, Flossmoor, IL Thomas Mitchell, Chicago, IL Debra Harris, Skokie, IL Angela Montaini, Chicago, IL

Anthony Dobrowolski, Oak Park, Π_{λ} Wallace Pfeifer, Roselle, IL

David Gross, Pinckneyville, IL

Maxine Nusinow, Northbrook, IL Patricia Garcia, Des Plaines, IL Josephine Strong, Winnetka, IL Eric Meszaros, Chicago, IL Linda French, Chicago, IL Robert Linzmeier, Palatine, IL Gerald A Blechman Ph.D., Batavia, IL

Jon Fallon, Chicago, IL Pamela Younger, Aurora, IL Lynne, Naperville, IL Rocio montes, Chicago, IL Linda Sapp Ellison, Dolton, IL Tom Williams, Chicago, IL Edmondo Lupieri, Evanston, IL Kristin Curtis, Troy, IL Katharine Sims-Drew,

Lou Ann Grabowski, La Grange, IL

Homewood, IL

Brad Olson, Chicago, IL Peggy Schramm, Waukegan, IL Robert Komorous, Arlington Heights, IL Cecelia Smith, Chicago, IL Rigo M Fernandez, Chicago, IL Victoria L Cerinich, Lemont, IL Lydia, Glen Ellyn, IL Susan Napolillo, CHICAGO, IL Michael J. Leary, Chicago, IL

Glenn Golden, Chicago, IL Lytle Lowe, Plainfield, IL Susan Houston, Chicago, IL Robert Anderson, Lombard, IL Jeri Wright, Chicago, IL Vincent J Hardt, Warrenville, IL Karen Huskey, Lake Zurich, IL

Don Majors, Savanna, IL

Jennifer Maloney, Naperville, IL Gordon Ciske, Chicago, IL

Kerry Petertil, Oak Park, IL

Lindsay Lefteroff, Northbrook, IL Megan Essman, Northbrook, IL Joan Suzio, Libertyville, IL Henry Wishcamper, Chicago, IL

Terri Werner, Carol Stream, IL Alicia Marshall, Evanston, IL Jerry Navarra, Morrison, IL

Bette McAvoy, Winnetka, IL Teresa Carter, Downers Grove, IL Doug Harder, Glen Ellyn, IL

David M. Butler, Urbana, IL

Beth Mulcahy, Princeton, IL Simone Muench, Chicago, IL Joshua Terry, Winthrop Harbor, ILLydiea Davis, Naperville, IL

Lauren Grodnicki, Skokie, IL Stacey Sherr Michelon, Glencoe, IL

Jane Schira, Chicago, IL Jim Forbes, Evanston, IL Kimberly Boden, Pontiac, IL Esther Klein, Rolling Meadows, IL

William Neill, Chicago, IL Alexis Fry, Mchenry, IL Raul Romeroin, Berwyn, IL Kirsten Svare, Oak Park, IL Sharon Banis, Chicago, IL Jeanette Ortiz, Winnetka, IL Mark Boden, Pontiac, IL

Perry Hamilton, Chicago, IL Courtney Glover Towns, Chicago, IL

William Joseph Seno, Hinsdale, Π_{λ}

C Hayevsky, Westchester, IL Grace Sinopoli, Arlington Heights, IL Richard Prodehl, Romeoville, IL Susan Friedman, Des Plaines, IL

Zygmunt Czykieta, Chicago, IL

Kenneth Zahnle, Macomb, IL

Haun Saussy, Chicago, IL

Linda Robertss, Willowbrook, IL Martha Sanders, Chicago, IL Elizabeth Foreman, Downers Grove, IL jane white, Willowbrook, IL

Dana Rabin, URBANA, IL Angie Robertson, Mapleton, IL

Elizabeth Rahuba, Chicago, IL Roger Podewell, Homewood, IL Carole Boron, Chicago, IL Stephanie Bohlen, East Saint Louis, IL S A A GOULD, Park Forest, IL

Aida Sanchez, Chicago, IL Amanda Henkel, Chicago, IL Robert Gifford, Cabery, IL Margaret Blondis, Chicago, IL Jean alletag, Chicago, IL Dr. Robert H. Lichtenbert, Chicago, IL

Ronald Herstedt, Moline, IL Barbara Pohl, Chicago, IL

Gray Campbell, Crystal Lake, IL

Irina Tutunikov, Northbrook, IL Steve Deasy, Evanston, IL David Shroder, Elgin, IL

Laura Smith, Chicago, IL JE Del Genio, Skokie, IL Natalya Karimova, Buffalo Grove, IL

Kerry Kuhn, Schaumburg, IL Dennis Ritchie, Mount Prospect,

Bob Rolsky, HOMER GLEN, IL

shayna diamond, Highland Park, IL	Eileen Brown, Chicago, IL	JoLynn Doerr, Chicago, IL
Timothy J Biel, Woodridge, IL	Robert C Bishop, Wheaton, IL	Jacquelyn Astorga, Chicago, IL
Shannon Brandou, Naperville, IL	Danae Alexander, Chicago, IL	Bob Rebl, Chicago, IL
Carole Levine, Evanston, IL	Judy Brady, Park Ridge, IL	Jennifer, Joliet, IL
Jennifer Johnson, Park Forest, IL	Greg Pearce, Wash, IL	greg doyle, Princeton, IL
Meh Clark, Oak Park, IL	Ellen Stone Stone, CHICAGO, IL	Ma A. R., Morton Grove, IL
Peggy McDowell, Geneva, IL	Andrew Heiserman, Chicago, IL	Edmund Urbaniak, Hometown, IL
Gordon P Grant, Chicago, IL	Joseph Naidnur, Dunlap, IL	Kerry Curran, Chicago, IL
e Ralston Ralston, Rockford, IL	Gerald Rosenberg, Chicago, IL	James Georges, Skokie, IL
Tracey A. Crumble-King, Chicago, IL	Pamela Tassin, Chicago, IL	Nancy H, Schaumburg, IL
John S Pearson, Orland Park, IL	ELINORE olsen, West Chicago, IL	Laurie Reed, Libertyville, IL
Tim Slade, Oreana, IL	Alice Tybou, Evanston, IL	Don Dieckmann, Alton, IL
Charlotte Maggio, Franklin Park, IL	Mandy Noonan, Lisle, IL	Jim J Carlucci, Homer Glen, IL
Jiba Anderson, Chicago, IL	Rachel S. Goldstein, Chicago, IL	Sharon Heald, Chicago, IL
charlene Jackson, Lake in the Hills, IL	Gilberto Gonzalez, Belvidere, IL	Richard Young, Addison, IL
Karen L. Wilson, Chicago, IL	Liz Buhai-Jacobus, Oak Park, IL	Maureen Pulick Meyer, Oak Park, IL
Erika Mikkalo, Chicago, IL	Sara Campbell, Chicago, IL	Neil T Wellington, Glen Ellyn, IL
Dave Miller, Chicago, IL	Millie Zimmerman, Rockford, IL	Sonia Ness, Elk Grove Village, IL
Nancy Schlack, Chicago, IL	Lawrence Owen, Bolingbrook, IL	Joe Mason, Chicago, IL
A Wilson, Chicago, IL	Michael Darnton, Chicago, IL	Maria Gregorio, Chicago, IL
Pamela Mills, Chicago, IL	Jasmine Doherty, Chicago, IL	Dawn Bohannon, GALESBURG, IL
Steve Weinshel, Chicago, IL	Ann Lichter, Evanston, IL	Jamie Wellinger, Chicago, IL
Carol Bickham, Waukegan, IL	Justine Scarpa, Chicago, IL	Jeffery J. Biss, Elgin, IL
Heather Law, Savanna, IL	Jacqui Foster, Belleville, IL	Maryann G. Strain, Evanston, IL
Evanne Christian, Chicago, IL	Cordale N. Brown, Calumet Park, IL	Nicholas Bridgett, Champaign, IL
Steve Marcus, Riverside, IL	Mary Ernster, Northbrook, IL	Germain Giner, Chicago, IL
Sarah Baker, East Peoria, IL	Arnold Rubens, Deerfield, IL	George Drelios PhD, Chicago, IL
Tim Looney, Chicago, IL	Josh Berger, Harvard, IL	Theodore Camacho, Lansing, IL
Gladys cisneros, Chicago, IL	Rachel Lindsey, Chicago, IL	Janice R welsch, Macomb, IL
Georgia Shankel, Chicago, IL	Joyceshird@hotmailcom Shird,	Elizabeth Srail, Chicago, IL

UltraViolet

	Chicago, IL	
Daniel Grabon, Plainfield, IL	Inez Hawk, Chicago, IL	Erin Orozco, Chicago, IL
John Massman, Antioch, IL	Jill LaVant, Orland Park, IL	Ed Fromm, Waukegan, IL
Ruth a. Roach, Sherman, IL	Ann Darnton, Chicago, IL	Jonathon A Medrano, CHICAGO, IL
Ann Gross, Skokie, IL	Nate Atkinson, Champaign, IL	Todd Rockway, Grayslake, IL
Maurice Leiter, Chicago, IL	Earl Berkson, Chicago, IL	Robert Riccio, Schaumburg, IL
Randy Shonkwiler, Chicago, IL	Deidre J. Robinson, -Evanston, IL	Mary E E. O'Kiersey, Oak Park, IL
James Reid, Bloomington, IL	Julia Shelton, Champaign, IL	Tom Hill, Bloomington, IL
Robert Burkhart, Morton Grove, IL	Frances Bethany, Chicago, IL	Sara Zeien, Antioch, IL
Kay Shannon, Evanston, IL	Steve Adler, chicago, IL	Maureen R Jesuthasan, Chicago, IL
Joyce Case, Geneva, IL	James Raby, Beecher, IL	Jenny Churchill, Princeton, IL
Sue, Wadsworth, IL	Darlene Pavlik, Chicago, IL	Lois Kalish, Buffalo Grove, IL
Carlene Wesemeyer, Chicago, IL	Ann Marie Jagiella, Orland Park, IL	Steve Heyman, Chicago, IL
Morgan Paulus, Chicago, IL	Anna Witt-Kite, Waukegan, IL	David Gustafson, Moline, IL
Tedd W Ward Jr., Petersburg, IL	Constantine Georgakis, Lincolnwood, IL	Lori Peculis, Chicago, IL
April Velasquez, North Aurora, II	Max Hoyt, Chicago, IL	Dawn Harriett, Murphysboro, IL
Nancy Nabor, Chicago, IL	Samuel Katz, Chicago, IL	Brandon Kozak, Edwardsville, IL
Steven Hara, Lincolnshire, IL	Cecilia A Seabrook, Crest Hill, IL	Felicia Williams, Woodstock, IL
Stephanie LERNER- ERnsteen, Deerfield, IL	Elizabeth McAuliffe, Chicago, IL	Kenya Norwood, Chicago, IL
Wayland Rogers, Chicago, IL	Merry J. Bolt, Chicago, IL	Debora Davidson, Palos Heights, IL
Bob Duck, Palatine, IL	Carole Arett, Naperville, IL	James Welker, Champaign, IL
Bradley adams, Peoria, IL	Penny Gillen, Wheaton, IL	Suzy Born, Highland Park, IL
adelle katz, Chicago, IL	Marilyn Weigensberg, Chicago, IL	Pennie Pen, Chicago, IL
Joan Sayre, Libertyville, IL	Adrienne Pollitz, Chicago, IL	Rosemary Fust, Barrington, IL
Mary Michael, Waukegan, IL	Melissa Croft, Bloomington, IL	Eileen I Faut, Barrington, IL
Ajay Gupta, Lisle, IL	Lynn Kowats, Park Ridge, IL	Barbara Gilles, Chicago, IL
RH Cook, Lake Bluff, IL	Joan Lieb, Chicago, IL	Nancy Seidler, Harvard, IL
Jean Christensen, La Grange Park IL	, Cindy pagliuzza, Evanston, IL	Rita Rossi-Foulkes, Riverside, IL

Jeremy Alpert, Glencoe, IL Lisa Fritz A. Valiente,	Raegan Carter, Champaign, IL Helen Ehrensperger, Crystal Lake,	Charles Byrne, Naperville, IL Nicholas DiMasi Ir. Glen Ellyn
BOLINGBROOK, IL	IL	IL
Linda Fenneman, Huntley, IL	Thomas Humphrey, Skokie, IL	Derek Schroeder, Chicago, IL
Elmer A. Fugman Jr., Chicago, IL	Joe Racine, PALATINE, IL	Jolie Misek, Wonder Lake, IL
Mike Butche, aurora, IL	Nancy Takehara, Chicago, IL	Kathleen Haton, Romeoville, IL
Rick and Annette Harnish, Flanagan, IL	Maureen Ellis, Chicago, IL	Laura Batzer, Fox River Grove, IL
Sarah Roberts, La Grange, IL	Conni Reitz, Waterloo, IL	Peter Ayres, Naperville, IL
Robert Howard, Evanston, IL	Adam Schwartz, Chicago, IL	Allison O'Brien, Chicago, IL
Beth Stein, Chicago, IL	Maurine Jasper, Marengo, IL	Jeannie Alberico, Flossmoor, IL
Christopher Riff, Chicago, IL	Jan Cook, Chicago, IL	Janis Scott, Oak Park, IL
Jennifer I. Jones, Palatine, IL	Dr JJ Frankel, Chicago, IL	Alejandro Sanchez, Chicago, IL
M bran, Grayslake, IL	Laura Strong, Crystal Lake, IL	Alice Burke, Willowbrook, IL
Michele Boutin, Villa Park, IL	Lynn Gosselin, Naperville, IL	Doris Elling, Carlyle, IL
Dana Posey, Chicago, IL	Richard Schwarze, Bolingbrook, IL	Muriel N Buchanan, Villa Park, IL
R Zeppetello, Chicago, IL	Erik Hunger, SCHAUMBURG, IL	Lynn Barron, Chicago, IL
DAVI TO CITY	T D C 1 1 II	T 11 C1 1 C1 1 TT
PAtricia Fatta, Chicago, IL	Jan Brown, Schaumburg, IL	Leslie Shipley, Chicago, IL
Patricia Fatta, Chicago, IL Patrick J Maloney, Chicago, IL	Stephen Bates, Pleasant Plains, IL	Nancy Luna, Chicago, IL
	•	
Patrick J Maloney, Chicago, IL	Stephen Bates, Pleasant Plains, IL Penny Bleffer-Riding, Lombard,	Nancy Luna, Chicago, IL
Patrick J Maloney, Chicago, IL Elaine Rivkin, Chicago, IL	Stephen Bates, Pleasant Plains, IL Penny Bleffer-Riding, Lombard, IL	Nancy Luna, Chicago, IL Ilyssa Ernsteen, Deerfield, IL
Patrick J Maloney, Chicago, IL Elaine Rivkin, Chicago, IL V Evan, Chicago, IL	Stephen Bates, Pleasant Plains, IL Penny Bleffer-Riding, Lombard, IL Bianca, Chicago, IL	Nancy Luna, Chicago, IL Ilyssa Ernsteen, Deerfield, IL Carlos Herndon, Winnetka, IL
Patrick J Maloney, Chicago, IL Elaine Rivkin, Chicago, IL V Evan, Chicago, IL Cathy Meckes, Quincy, IL	Stephen Bates, Pleasant Plains, IL Penny Bleffer-Riding, Lombard, IL Bianca, Chicago, IL Ingrid, Northbrook, IL	Nancy Luna, Chicago, IL Ilyssa Ernsteen, Deerfield, IL Carlos Herndon, Winnetka, IL Brian Skaggs, Metamora, IL Janet P Berres, Morton Grove, IL
Patrick J Maloney, Chicago, IL Elaine Rivkin, Chicago, IL V Evan, Chicago, IL Cathy Meckes, Quincy, IL Diane Ivers, Wheaton, IL	Stephen Bates, Pleasant Plains, IL Penny Bleffer-Riding, Lombard, IL Bianca, Chicago, IL Ingrid, Northbrook, IL Ginger Blossom, Richmond, IL Seth Marcus, Prospect Heights, IL	Nancy Luna, Chicago, IL Ilyssa Ernsteen, Deerfield, IL Carlos Herndon, Winnetka, IL Brian Skaggs, Metamora, IL Janet P Berres, Morton Grove, IL
Patrick J Maloney, Chicago, IL Elaine Rivkin, Chicago, IL V Evan, Chicago, IL Cathy Meckes, Quincy, IL Diane Ivers, Wheaton, IL Irene Worley, Oak Park, IL Deanna Watson, Chicago Heights,	Stephen Bates, Pleasant Plains, IL Penny Bleffer-Riding, Lombard, IL Bianca, Chicago, IL Ingrid, Northbrook, IL Ginger Blossom, Richmond, IL Seth Marcus, Prospect Heights, IL	Nancy Luna, Chicago, IL Ilyssa Ernsteen, Deerfield, IL Carlos Herndon, Winnetka, IL Brian Skaggs, Metamora, IL Janet P Berres, Morton Grove, IL Heather La Riviere, Chicago, IL
Patrick J Maloney, Chicago, IL Elaine Rivkin, Chicago, IL V Evan, Chicago, IL Cathy Meckes, Quincy, IL Diane Ivers, Wheaton, IL Irene Worley, Oak Park, IL Deanna Watson, Chicago Heights, IL	Stephen Bates, Pleasant Plains, IL Penny Bleffer-Riding, Lombard, IL Bianca, Chicago, IL Ingrid, Northbrook, IL Ginger Blossom, Richmond, IL Seth Marcus, Prospect Heights, IL Kate Harder, Glen Ellyn, IL	Nancy Luna, Chicago, IL Ilyssa Ernsteen, Deerfield, IL Carlos Herndon, Winnetka, IL Brian Skaggs, Metamora, IL Janet P Berres, Morton Grove, IL Heather La Riviere, Chicago, IL Steve Harp, Evanston, IL Mary Reagan-Vorasorn,
Patrick J Maloney, Chicago, IL Elaine Rivkin, Chicago, IL V Evan, Chicago, IL Cathy Meckes, Quincy, IL Diane Ivers, Wheaton, IL Irene Worley, Oak Park, IL Deanna Watson, Chicago Heights, IL Josh Goldman, Chicago, IL	Stephen Bates, Pleasant Plains, IL Penny Bleffer-Riding, Lombard, IL Bianca, Chicago, IL Ingrid, Northbrook, IL Ginger Blossom, Richmond, IL Seth Marcus, Prospect Heights, IL Kate Harder, Glen Ellyn, IL Susanne Lidgen, River Forest, IL Ken Raab, Oswego, IL	Nancy Luna, Chicago, IL Ilyssa Ernsteen, Deerfield, IL Carlos Herndon, Winnetka, IL Brian Skaggs, Metamora, IL Janet P Berres, Morton Grove, IL Heather La Riviere, Chicago, IL Steve Harp, Evanston, IL Mary Reagan-Vorasorn, Plainfield, IL
Patrick J Maloney, Chicago, IL Elaine Rivkin, Chicago, IL V Evan, Chicago, IL Cathy Meckes, Quincy, IL Diane Ivers, Wheaton, IL Irene Worley, Oak Park, IL Deanna Watson, Chicago Heights, IL Josh Goldman, Chicago, IL Linda Walker, Evanston, IL	Stephen Bates, Pleasant Plains, IL Penny Bleffer-Riding, Lombard, IL Bianca, Chicago, IL Ingrid, Northbrook, IL Ginger Blossom, Richmond, IL Seth Marcus, Prospect Heights, IL Kate Harder, Glen Ellyn, IL Susanne Lidgen, River Forest, IL Ken Raab, Oswego, IL	Nancy Luna, Chicago, IL Ilyssa Ernsteen, Deerfield, IL Carlos Herndon, Winnetka, IL Brian Skaggs, Metamora, IL Janet P Berres, Morton Grove, IL Heather La Riviere, Chicago, IL Steve Harp, Evanston, IL Mary Reagan-Vorasorn, Plainfield, IL James Miller, Naperville, IL
Patrick J Maloney, Chicago, IL Elaine Rivkin, Chicago, IL V Evan, Chicago, IL Cathy Meckes, Quincy, IL Diane Ivers, Wheaton, IL Irene Worley, Oak Park, IL Deanna Watson, Chicago Heights, IL Josh Goldman, Chicago, IL Linda Walker, Evanston, IL Beverly Kaminsky, Mundelein, IL	Stephen Bates, Pleasant Plains, IL Penny Bleffer-Riding, Lombard, IL Bianca, Chicago, IL Ingrid, Northbrook, IL Ginger Blossom, Richmond, IL Seth Marcus, Prospect Heights, IL Kate Harder, Glen Ellyn, IL Susanne Lidgen, River Forest, IL Ken Raab, Oswego, IL Keven Wilder, Chicago, IL	Nancy Luna, Chicago, IL Ilyssa Ernsteen, Deerfield, IL Carlos Herndon, Winnetka, IL Brian Skaggs, Metamora, IL Janet P Berres, Morton Grove, IL Heather La Riviere, Chicago, IL Steve Harp, Evanston, IL Mary Reagan-Vorasorn, Plainfield, IL James Miller, Naperville, IL Gail Taxy, Highland Park, IL
Patrick J Maloney, Chicago, IL Elaine Rivkin, Chicago, IL V Evan, Chicago, IL Cathy Meckes, Quincy, IL Diane Ivers, Wheaton, IL Irene Worley, Oak Park, IL Deanna Watson, Chicago Heights, IL Josh Goldman, Chicago, IL Linda Walker, Evanston, IL Beverly Kaminsky, Mundelein, IL Abby miller, Chicago, IL Rosemary Castanuela,	Stephen Bates, Pleasant Plains, IL Penny Bleffer-Riding, Lombard, IL Bianca, Chicago, IL Ingrid, Northbrook, IL Ginger Blossom, Richmond, IL Seth Marcus, Prospect Heights, IL Kate Harder, Glen Ellyn, IL Susanne Lidgen, River Forest, IL Ken Raab, Oswego, IL Keven Wilder, Chicago, IL Alyce Grant, Villa Park, IL	Nancy Luna, Chicago, IL Ilyssa Ernsteen, Deerfield, IL Carlos Herndon, Winnetka, IL Brian Skaggs, Metamora, IL Janet P Berres, Morton Grove, IL Heather La Riviere, Chicago, IL Steve Harp, Evanston, IL Mary Reagan-Vorasorn, Plainfield, IL James Miller, Naperville, IL Gail Taxy, Highland Park, IL L P. Rees, Murphysboro, IL

UltraViolet

Natasha Goss, Chicago, IL	R Levy, naperville, IL	Lisa, Chicago, IL
Ryne Dougherty, Glasford, IL	joan tiersky, Highland Park, IL	Steven May, Chicago, IL
Margaret Alsaraf, Round Lake, IL	Stacia Davis, Chicago, IL	Pamela Kruse, Geneva, IL
Linda C Lee, Oswego, IL	Lee Bowman, Morton Grove, IL	Patricia Chelmecki, Elburn, IL
Samantha Maffeo, Lincolnwood, IL	Marvin Makinen, Chicago, IL	Teresa Kohl, Manteno, IL
Jill Deutsch, Wilmette, IL	Deanna Gentle, MOUNT VERNON, IL	Rheta Johnson, Wheaton, IL
Amy Bluhm, Winnetka, IL	Barbara Zaha, Saint Charles, IL	Anne Flanz, Glen Ellyn, IL
Linda Malinowski, Palos Hills, IL	Dr. Robynne M. Lute, Downers Grove, IL	Sophie Harms, Chicago, IL
Kristen Johnson, Chicago, IL	Judith M Learned, Wonder Lake, IL	P Blanchard, Carol Stream, IL
Pamela Lubeck, Bloomington, IL	Nila Hofman, Chicago, IL	Monica George, Chicago, IL
Max Barack, Chicago, IL	Jeff Kranig, ELK GROVE VILLAGE, IL	Mara Glad, Chicago, IL
Valerie Robbins, Chicago, IL	Aaron Zarzutzki, Chicago, IL	Sarah Burroughs, Chicago, IL
Alan Van Landschoot, Chicago, IL	Marlene Frost, Mattoon, IL	Devonia Beale, Chicago, IL
Cheryl Williams, Oswego, IL	Shaun Waldron, Evanston, IL	Shannell Jackson, Chicago, IL
Olga Lopez, Chicago, IL	Patrick Williams, Chicago, IL	Emilee Kieffer, Chicago, IL
Olga Lopez, Chicago, IL Diana Walter, Salem, IL	Patrick Williams, Chicago, IL Dan Novak, Chicago, IL	Emilee Kieffer, Chicago, IL Nell Johnson, Chicago, IL
		Nell Johnson, Chicago, IL
Diana Walter, Salem, IL	Dan Novak, Chicago, IL Daniel Mackay, FOREST PARK,	Nell Johnson, Chicago, IL Matthew Klimczak, Downers
Diana Walter, Salem, IL Karen J Tlusty, Lombard, IL	Dan Novak, Chicago, IL Daniel Mackay, FOREST PARK, IL	Nell Johnson, Chicago, IL Matthew Klimczak, Downers Grove, IL Mary P. Vanderbeck, Evanston,
Diana Walter, Salem, IL Karen J Tlusty, Lombard, IL Randy Juras, Homer Glen, IL	Dan Novak, Chicago, IL Daniel Mackay, FOREST PARK, IL Nancy Josefchuk, Barrington, IL	Nell Johnson, Chicago, IL Matthew Klimczak, Downers Grove, IL Mary P. Vanderbeck, Evanston, IL
Diana Walter, Salem, IL Karen J Tlusty, Lombard, IL Randy Juras, Homer Glen, IL Brigid Finucane, Skokie, IL	Dan Novak, Chicago, IL Daniel Mackay, FOREST PARK, IL Nancy Josefchuk, Barrington, IL Ellen Esrick, Evanston, IL	Nell Johnson, Chicago, IL Matthew Klimczak, Downers Grove, IL Mary P. Vanderbeck, Evanston, IL Greg Owens, Decatur, IL
Diana Walter, Salem, IL Karen J Tlusty, Lombard, IL Randy Juras, Homer Glen, IL Brigid Finucane, Skokie, IL Patricia Broderick, Chicago, IL Dolores Pino J.D., MORTON	Dan Novak, Chicago, IL Daniel Mackay, FOREST PARK, IL Nancy Josefchuk, Barrington, IL Ellen Esrick, Evanston, IL Cynthia Cooper, Chicago, IL Tom Walsh, Elk Grove Village,	Nell Johnson, Chicago, IL Matthew Klimczak, Downers Grove, IL Mary P. Vanderbeck, Evanston, IL Greg Owens, Decatur, IL Karen Kampwirth, Galesburg, IL
Diana Walter, Salem, IL Karen J Tlusty, Lombard, IL Randy Juras, Homer Glen, IL Brigid Finucane, Skokie, IL Patricia Broderick, Chicago, IL Dolores Pino J.D., MORTON GROVE, IL	Dan Novak, Chicago, IL Daniel Mackay, FOREST PARK, IL Nancy Josefchuk, Barrington, IL Ellen Esrick, Evanston, IL Cynthia Cooper, Chicago, IL Tom Walsh, Elk Grove Village, IL Russell D ziegler, Downers	Nell Johnson, Chicago, IL Matthew Klimczak, Downers Grove, IL Mary P. Vanderbeck, Evanston, IL Greg Owens, Decatur, IL Karen Kampwirth, Galesburg, IL Cynthia Breunlin, Oak Park, IL
Diana Walter, Salem, IL Karen J Tlusty, Lombard, IL Randy Juras, Homer Glen, IL Brigid Finucane, Skokie, IL Patricia Broderick, Chicago, IL Dolores Pino J.D., MORTON GROVE, IL Debra Miretzky, Chicago, IL	Dan Novak, Chicago, IL Daniel Mackay, FOREST PARK, IL Nancy Josefchuk, Barrington, IL Ellen Esrick, Evanston, IL Cynthia Cooper, Chicago, IL Tom Walsh, Elk Grove Village, IL Russell D ziegler, Downers Grove, IL	Nell Johnson, Chicago, IL Matthew Klimczak, Downers Grove, IL Mary P. Vanderbeck, Evanston, IL Greg Owens, Decatur, IL Karen Kampwirth, Galesburg, IL Cynthia Breunlin, Oak Park, IL Jon Hetelle, Bartlett, IL
Diana Walter, Salem, IL Karen J Tlusty, Lombard, IL Randy Juras, Homer Glen, IL Brigid Finucane, Skokie, IL Patricia Broderick, Chicago, IL Dolores Pino J.D., MORTON GROVE, IL Debra Miretzky, Chicago, IL Joyce JOLLIFF, Carbondale, IL	Dan Novak, Chicago, IL Daniel Mackay, FOREST PARK, IL Nancy Josefchuk, Barrington, IL Ellen Esrick, Evanston, IL Cynthia Cooper, Chicago, IL Tom Walsh, Elk Grove Village, IL Russell D ziegler, Downers Grove, IL Diane Brown, Chicago, IL	Nell Johnson, Chicago, IL Matthew Klimczak, Downers Grove, IL Mary P. Vanderbeck, Evanston, IL Greg Owens, Decatur, IL Karen Kampwirth, Galesburg, IL Cynthia Breunlin, Oak Park, IL Jon Hetelle, Bartlett, IL Gergana Slavova, Champaign, IL
Diana Walter, Salem, IL Karen J Tlusty, Lombard, IL Randy Juras, Homer Glen, IL Brigid Finucane, Skokie, IL Patricia Broderick, Chicago, IL Dolores Pino J.D., MORTON GROVE, IL Debra Miretzky, Chicago, IL Joyce JOLLIFF, Carbondale, IL Cindy Chudacoff, Deerfield, IL	Dan Novak, Chicago, IL Daniel Mackay, FOREST PARK, IL Nancy Josefchuk, Barrington, IL Ellen Esrick, Evanston, IL Cynthia Cooper, Chicago, IL Tom Walsh, Elk Grove Village, IL Russell D ziegler, Downers Grove, IL Diane Brown, Chicago, IL Heather, Edwardsville, IL	Nell Johnson, Chicago, IL Matthew Klimczak, Downers Grove, IL Mary P. Vanderbeck, Evanston, IL Greg Owens, Decatur, IL Karen Kampwirth, Galesburg, IL Cynthia Breunlin, Oak Park, IL Jon Hetelle, Bartlett, IL Gergana Slavova, Champaign, IL Linda Ingram, Urbana, IL Sonja Chan, Kankakee, IL
Diana Walter, Salem, IL Karen J Tlusty, Lombard, IL Randy Juras, Homer Glen, IL Brigid Finucane, Skokie, IL Patricia Broderick, Chicago, IL Dolores Pino J.D., MORTON GROVE, IL Debra Miretzky, Chicago, IL Joyce JOLLIFF, Carbondale, IL Cindy Chudacoff, Deerfield, IL Brad Akin, Chicago, IL Catherine Critz, Germantown	Dan Novak, Chicago, IL Daniel Mackay, FOREST PARK, IL Nancy Josefchuk, Barrington, IL Ellen Esrick, Evanston, IL Cynthia Cooper, Chicago, IL Tom Walsh, Elk Grove Village, IL Russell D ziegler, Downers Grove, IL Diane Brown, Chicago, IL Heather, Edwardsville, IL Alan Martin, Glenview, IL	Nell Johnson, Chicago, IL Matthew Klimczak, Downers Grove, IL Mary P. Vanderbeck, Evanston, IL Greg Owens, Decatur, IL Karen Kampwirth, Galesburg, IL Cynthia Breunlin, Oak Park, IL Jon Hetelle, Bartlett, IL Gergana Slavova, Champaign, IL Linda Ingram, Urbana, IL Sonja Chan, Kankakee, IL

Erin Cara, Niles, IL Steve Wanninger, Rockford, IL Kelsie Stanhope, Chicago, IL frankie jackson, Chicago, IL Vivian J Watkins, Chicago, IL Fidencio Campos, Rock Falls, IL Linda Cramer, Antioch, IL Dana West, Chicago, IL Patrick Moore, Dixon, IL Hylda Berman, Chicago, IL Nick Liberatore, Chicago, IL Donna M., Wheeling, IL Whitney Greer, Chicago, IL Hannah Willage, Chicago, IL Dr. Cynthia Kegel, Chicago, IL Irene Stemler, CHICAGO, IL Anita Lilburn, Naperville, IL Patricia, Chicago, IL Joyce Flaherty, FRANKFORT, ILDebra Doyle, Morris, IL Neal Draznin, Niles, IL Mary Simon, Chicago, IL Cari Heflin, Pekin, IL Bill Lange, Evanston, IL Gerald Rosen, Chicago, IL Cynthia Almond, Rockford, IL Marcia Wherry, SPRINGFIELD, Bill Shorts, Waukegan, IL ILMatthew Thompson, North J Fagaly, Charleston, IL Riverside, IL Jeannie K. Markech, Park Ridge, Kim Shaw, Evanston, IL Π_{λ} Lisa Granville-Dirker, Chicago, IL Nadia Daley, South Elgin, IL Frank harazim, South Elgin, IL therese schafer, Homewood, IL ILJen Mierisch, Lincolnwood, IL Faith Lee, Elmhurst, IL Frazier McGee Jr, Chicago, IL Robert Moore, Sugar Grove, IL

Joris John Heise, Waynesville, IL Deborah Challans, Mt Zion, IL Robert Ludwig, Harvard, IL Andrew Arellano, Lyons, IL Linda Koenig, Jerseyville, IL Danielle Agriopoulos, Chicago, Suzanne Ciba, Wilmette, IL William Morgan, Champaign, IL Rosalind Hurwitz, Chicago, IL cheryl henley, evanston, IL Mary Ham, Chicago, IL Pamela A Meier, Winthrop Harbor, IL Gloria Picchetti, Chicago, IL Donald Shult, Paxton, IL Joy Ray, Chicago, IL

Margaret V. Walker, Chicago, IL David Napierski, Chicago, IL Michael Gallagher, Glenview, IL Stanley Tate, Plainfield, IL Judith Lansky, Chicago, IL Lauren Kullman, Chicago, IL Pamela J Cytrynbaum, Evanston, Π_{λ} Erik Carlson, Schaumburg, IL Ann M Davidson, Chicago, IL Tom Rossen, Chicago, IL Rachel, Chicago, IL Amber Simmons, Olney, IL Elizabeth Roberts, Chicago, IL Sharon Riemer, Schaumburg, IL Debby Brauer, Palatine, IL John Blaha, Belleville, IL Karie Davis, Chicago, IL Diana Marek, Evanston, IL John Weeks, Highland Park, IL Chapa Apach, Chicago, IL David DeWeese, Edwardsville, IL Christina Campbell, Villa Park, IL M Perry, Urbana, IL Elizabeth Douglas, Chicago, IL Martin Barcelo, Chicago, IL Lynn Fleming, Naperville, IL Clayton Knapp, Chicago, IL Erin Parish-Meyer, Bloomington, Π L Meredith Schroeer, Normal, IL

Fred Ciba, Wilmette, IL

Thomas Satterfield, Peoria, IL UltraViolet

Mike Smith, Harvard, IL

Amy Parker, Evanston, IL

David Billingham, Chicago, IL

S *, Plainfield, IL

Ag, Rockford, IL	John Rosing, Cary, IL	Lynn Leone, Libertyville, IL
Julie Petertil, Oak Park, IL	w ., Chicago, IL	Jennifer Wishcamper, Chicago, IL
Nancy Bauer, OAK PARK, IL	Anne Vaughn, Naperville, IL	Cindy Leman, Chicago, IL
Pat Ursic, Darien, IL	Lainey Havertape, Forest Park, IL	Mel Ferrand, Chicago, IL
Lynne Giangreco, Highland Park, IL	Amy Risen, Metamora, IL	Ted Sarver, Yates City, IL
Caroline Kennedy, Hanover Park, IL	Chris Caron, Franklin Park, IL	Rya Chaglasian, Deerfield, IL
Pat Heidkamp, Chicago, IL	Ana Vitek, Glen Ellyn, IL	Ryan Flanagan, Champaign, IL
S -, Chicago, IL	W 1, Chicago, IL	Jenny Phillips, Paris, IL
Karen Bravo, Park Ridge, IL	Mr Warren Kundis, Aurora, IL	Elin Soderquist, Saint Charles, IL
Beth Barnett, Gurnee, IL	Mark T. Lundholm, Palatine, IL	Lindsey Hudak, Red Bud, IL
John Peterson, Chicago, IL	Russell Carter, Oak Park, IL	Patty Breitmeyer, Chicago, IL
Ryan Rogulich, Evanston, IL	Gail Moran, La Grange, IL	Bill Dobran, MONTGOMERY, IL
Karen Tweed, Galesburg, IL	Lynnann Thomas, Oak Park, IL	I J, Chicago, IL
Lauren Shouse, Chicago, IL	Dori Cole, Wheaton, IL	Sharon Dole, Chicago, IL
Cynthia Coppola, Chicago, IL	Alice Baumgartner, Chicago, IL	Carol Devoss, St. Charles, IL
Lana Miyagawa, Chicago, IL	Daniel Scheuermann, Chicago, IL	Mary Ann Rusk, Western Springs, IL
Sheila A. Gray, Aurora, IL	Lynn A Thomas, Oak Park, IL	Tim Hoyt, Chicago, IL
Kathy, Mahomet, IL	Kristie Svaleson, Aurora, IL	Susan Korn, Chicago, IL
Joseph Ginger, Freeport, IL	jacek tuszynski, Elmwood Park, IL	Alexandra W. Sipiora, Chicago, IL
Gina Lindsay, Medinah, IL	Marguerite Soshnik, Chicago, IL	Claude Berry, Cairo, IL
Mary Barbezat, Elgin, IL	Peter P Gunther, Chicago, IL	Diana Smith, Crystal Lake, IL
Dawn Patch, Evanston, IL	Diane Valentine, Woodridge, IL	Edie Feiste, NORMAL, IL
Alberto Alonso, Chicago, IL	patricia doyle, burr ridge, IL	Barbara Beam, Springfield, IL
Peter F Schultz, Downers Grove, IL	Michael Prymula, Zion, IL	Cheryl Busking, Chicago, IL
Jennifer King, Aurora, IL	Susan Masaracchia-Roberts, Vernon Hills, IL	Olga Abella, Robinson, IL
Pat Kelly, Hoffman Estates, IL	Carol Conway, Melrose Park, IL	Debra Smith, Urbana, IL
Barbara Chidester, Chicago, IL	Martha Paquette, Bolingbrook, IL	Lindsey Ann Walters, PEORIA, IL
Ellen Alek, Streamwood, IL	Karen Sewick, Downers Grove, IL	David Shimasaki, Glenview, IL
David Nielsen, Deerfield, IL	J Beverly, Urbana, IL	Lynne Lasser, evanston, IL

UltraViolet

Georgiann Schulte, Oak Park, IL	Julie A Grskovich, chicago, IL	Lynne Firestone, Evanston, IL
Annette Taussig, Evanston, IL	, 6 ,	•
ζ,	Gerald Clark, Chicago, IL	Angie Affolter, Mundelein, IL
Robert Zolna, Chicago, IL	Candice D. Kamencik, Willowbrook, IL	Michael Landess, Jacksonville, IL
Rudy Villalaz, Homer Glen, IL	Jo Ann Kennedy, Warrenville, IL	Pat Reese, Elgin, IL
Robert Chrupka, Chicago, IL	Susan Pryble, Wheaton, IL	Emily, Maryville, IL
Ty Sutherland, Chicago, IL	Marta liriano, Lombard, IL	Katie schad, Antioch, IL
Rev. Lowell Lowell Allen, Chicago, IL	Donna Hippensteel, Chicago, IL	Cheryl Shimp, Crystal Lake, IL
ROBERT E. STANLEY M.D., Highland Park, IL	Rev. Jessica A. Harren, Schaumburg, IL	Michelle Fishel, Glenarm, IL
Cari Brookbanks, Chicago, IL	Lawrence Malito, Palos Park, IL	Bernadette Gaffney, Chicago, IL
Millie Willis, Evanston, IL	Georgean Goldenberg, Chicago, IL	Linda Crawford, Chicago, IL
Anna Witt-Kite, Waukegan, IL	Mark Levey, Wilmette, IL	Shirley Sutter, Vernon Hills, IL
Gerald Mcnellis, Batavia, IL	RN Des Greg Des Rosiers, Chicago, IL	Sandra Conway, Bolingbrook, IL
Rosamond Brenner, Wilmette, IL	Peter Piane, Bolingbrook, IL	joseph levato, Chicago, IL
Timothy Kaneshiro, Peoria, IL	Ellen Craig, Chicago, IL	Rosemary Callahan, Chicago, IL
Phyllis Arist, Evanston, IL	Christine Brady Holden, Naperville, IL	Dan Fiedler, Chicago, IL
Mary van ness, Wilmette, IL	Janet Bovenkerk, Park Forest, IL	Patricia Damron, MARION, IL
Valerie L Folkerts, Aurora, IL	Steven Prout, Franklin Park, IL	Lindsey Bissett, Chicago, IL
Elizabeth Hart, Carpentersville, IL	Janet McDonnell, Arlington Heights, IL	Paul Gustab, Elmwood Park, IL
Ms. Sandra Silva, Chicago, IL	Philip A. Englert, Chicago, IL	Lisa Barrett, Loves Park, IL
Janet Century, Barrington, IL	Patti Mckinley, CHICAGO, IL	Nicole Solecki, Chicago, IL
Robert Rohdenburg, Chicago, IL	Casey, Chicago, IL	Lin Ewing, Evanston, IL
Ellyn Annoreno, Bartlett, IL	Katherine Vieceli, Carbondale, IL	John A Beavers, Chicago, IL
Wayne Kankovsky, Lombard, IL	anne Settanni, normal, IL	Lisa Setlak, Chicago, IL
Kylie Mussay, Lockport, IL	Susan Marcus, Chicago, IL	John Piper, Paris, IL
Bonita Staas, Orangeville, IL	Noreen lassandrello, Hinsdale, IL	Steve stowell, Chicago, IL
Jim Lange, Lansing, IL	Laurence Tessman, Jerseyville, IL	Jesus Heredia, Spring Valley, IL
Mark, Waukegan, IL	Roberta Anderson, Lincolnshire, IL	John Meeks, Chicago, IL
Anne Davis, Tinley Park, IL	Christopher Lee, Chicago, IL	David Johnson, Batavia, IL
Susan Dolan-Laughlin, Wheaton, IL	Lamont Garrett, Chicago, IL	Hillary E Douin, Chicago, IL

Rita Kain, Earlville, IL Ashley Slupski, Chicago, IL John Sullivan, Streamwood, IL

Daniel Strauss, Chicago, IL Jennifer Hartsig, Chicago, IL Ben Perez, Aurora, IL Jill Davis, Bolingbrook, IL Susan Betz, Chicago, IL Jennifer Cohen, Buffalo Grove, IL Margaret Shannon, Sycamore, IL Clenton Jones, Chicago, IL Greg Luesse, Paxton, IL Richard Bossie, Chicago, IL

Richard Gray, Chicago, IL Donald bellezza, Chicago, IL Walter J Schmitt II, Machesney Park, IL Marc Conrad, Chicago, IL Betsy Tucker, Chicago, IL Gloria Horwitz, Glenview, IL Linda Scilingo, Bloomingdale, IL Delores Stachura, Herrin, IL Ann Dillemuth, Chicago, IL Paul Johnson, Chicago, IL Ms Ann Blanchard, Rolling Meadows, IL

Barry Kritzberg, Chicago, IL Maxine Jaffee, Chicago, IL Richard Elias, Moline, IL Ellen Domke, Chicago, IL Kathy Gayda, Buffalo Grove, IL

K Bainbridge, Chicago, IL

Jacqueline Akines, Chicago, IL Roseann Maziarek, Naperville, IL Taylor Jaffe, Grayslake, IL Karen, Darien, IL

C White, Springfield, IL Eric Edwards, West Chicago, IL Yolanda Mackey Amjad, Roselle, Kenyatta Smith, Chicago, IL IL

Angelo Dousias, Chicago, IL Marj Woodruff, Chicago, IL Kaitlyn McGovern, Chicago, IL Arti, Oak Park, IL Joseph V. Curcio, Plainfield, IL

Laura Haber, Urbana, IL Alissa Fields, Chicago, IL Kathryn Bongiovanni, Chicago, ILSara Dickett, Steger, IL

Patricia Hutchison, Evanston, IL Doug Burke, Oak Park, IL

Karen Kordisch, Palatine, IL Amy Robison, Palatine, IL Phyllis Dobbs, Libertyville, IL Nancy Bujnowski, Chicago, IL Mary Kaye Harlan, Peoria, IL Michael Raffety, Chicago, IL

Abdul sarmasth, Glendale Heights, IL Gerald Antich, Bolingbrook, IL Andrea castro, Romeoville, IL Mary Robbins, Oswego, IL Nicole Van Pelt, Chicago, IL Kathleen Van Teylingen, Glen

Ellyn, IL Brian Chapman, Chicago, IL Tricia England, Chicago, IL

Dale Janssen, Homer Glen, IL Janice Glogowski, Chicago, IL

Barbara Wadman, Evanston, IL Marla Shlau, Glenview, IL Diane Ross, Dundee, IL Sharrann Simmons, Westmont, IL Rita Crowley, Chicago, IL Karen Yaney, Joliet, IL Krista Flanagan, St. Charles, IL Alicia Finch, Sycamore, IL Lana R Schmitt, Machesney Park, ILMichelle McCoy, Chicago, IL

Norman Wald, Chicago, IL Kristy, Sterling, IL Barbara Brunk, Melrose Park, IL Mr Jeffrey Kammes, Cortland, IL Nancy L. Lutz, Park Forest, IL Ryan Stuckemeyer, Robinson, IL

Mehdie Vakili, Waukegan, IL

Alex A. Bobroff, Lisle, IL

Maddie Schwartz, Chicago, IL

Valerie Pyle, Lake Villa, IL

Eugenia Ysita, Willowbrook, IL Peter Gee, Schaumburg, IL Jim Ratza, Chicago, IL Liz Becker, Glenview, IL Jessica Frasca, Peoria, IL

Beth Lieb-Hecht, Naperville, IL Margaret jongleux, Roselle, IL Ron and Phyllis Caruso, Darien,

 Π_{λ}

Mary Illing, Barrington, IL J. Preston Preston Taub, Chicago, Cathleen Stark, Rockford, IL ILThomas Erwin, Sugar Grove, IL Cheyenne Voss, Monmouth, IL Karen Friedberg, Oak Park, IL Richard Bartkowicz, Hoffman Colleen Thorne, Chicago, IL Carol Petersen, Riverdale, IL Estates, IL Susan Greene, Waukegan, IL Robert Schilling, Des Plaines, IL Daniel Knobloch, Chicago, IL Rich Mayerhofer, Chicago, IL Denise Walker, Aurora, IL Shirina Shams, Wauconda, IL Deb H., Jacksonville, IL Karen Wiechman, Wheaton, IL Bill Brady, West Chicago, IL Cheryl Spielman, Wheeling, IL Dutes Miller, Chicago, IL Dora English, Chicago, IL Samantha Gleisten, Chicago, IL stephen babin, Normal, IL Mark Brooker, Chicago, IL daniel sheehan, Chicago, IL Janice Dengis, Chicago, IL Donna Long, Chicago, IL Ainsley Thornhill, Geneva, IL Therese Nelson, Chicago, IL Chase Thorp, Eleroy, IL LInda H Vogt, Lombard, IL MPatricia Patricia Pertel, Stephen Schwartz-Fenwick, Glenview, IL CHICAGO, IL Carolyn Massey, Quincy, IL Magno Santos, Chicago, IL Donna Palicka, chicago, IL Cynthia Johnson, Park Forest, IL Diana Ruiz, Cicero, IL Cheryl Laurence, Barrington, IL Robert May, AURORA, IL Cara Ammon, Chicago, IL Debbie johnson, Champaign, IL Nancy Sossner, Lombard, IL Nicky Joice, Chicago, IL Michelle Fowler, Chicago, IL K Adams, Chicago, IL Jacqueline A. Brewer, Chicago, Anita Andalman, Evanston, IL ILCindy Rice, Barrington, IL Katharine Cuneo, Batavia, IL J Elise Elise Edwards, Chicago, Π_{λ} Colleen Lynn Davidson, Palatine, Margaret Castillo, Chicago, IL Jill Hersh, Glenview, IL Carol Alfus, Woodstock, IL Marsha Curtis, Oswego, IL Elaine Zelinski, Brookfield, IL Randy S Morris, Naperville, IL Kara Wagner Sherer, Chicago, IL Nancy Rose, Chicago, IL Elizabeth Cessna, Chicago, IL Kim, Darien, IL Janet Deal, Elgin, IL Lenore Reeves, Mokena, IL Sarah Green, Chicago, IL Colleen Conrad, Canton, IL Rodger Kodl, Chicago, IL Virginia Maravilla, Huntley, IL Robert Bruns, Crete, IL Lynn Relf, Oak Park, IL Robin Pinsof, Highland Park, IL stephanie Berger, Chicago, IL Arisrides Damascus, Prospect Ronald Martin, Oak Park, IL Mindy Kobara-Mates, Evanston, Heights, IL ILClaire Stuart Quintanilla, Chicago, Jan Ulner, Oswego, IL Joseph Oliver, Chicago, IL ILErika Tetens, Staunton, IL John Coughlin, Riverside, IL Patricia McElroy, Champaign, IL James Skewes, Warrenville, IL James Bachman, Saint Charles, IL Phyllis Cerny, Orland Park, IL R Ellis, Crystal Lake, IL Ira Gerard, South Elgin, IL aiasha sargeant, Chicago, IL

UltraViolet

Linda Smith, Champaign, IL Nahiris M. Bahamón Bahamon,	Jennifer Smith, Chicago, IL Delbert Birkner, Lenzburg, IL	Jill Garfield, Evanston, IL Susan Fernandez, Chicago, IL
Chicago, IL		
e mirsky, Wheeling, IL	Marianne Flanaagan, Des Plaines, IL	Laura Anschicks, Sugar Grove, IL
Tom Semon, Chicago, IL	Lana May, Mount Prospect, IL	Francis S., Downers Grove, IL
Lynne Rooney-Katsma, Oswego, IL	Rick Simkin, Chicago, IL	Laurel French, Chicago, IL
Loreen Troy, Lemont, IL	Dorothy Eiffert, Bowen, IL	Wendy Levine, Hoffman estates, IL
Susan Rook, Plainfield, IL	Scott Schroeder, Elgin, IL	Michele Lacy, Evanston, IL
Saul Aguirre, Chicago, IL	Aliza Baron, Chicago, IL	Lisa M Mann, Hanover Park, IL
Kenneth Petrich, OAK LAWN, IL	Susan Jungels, Aurora, IL	Deadre Lorber, Chicago, IL
Charles Miller, Vernon Hills, IL	Larry Dagley, Woodstock, IL	Joan Adams, Park Forest, IL
Kirk Smith, Ottawa, IL	Lydia Shepard, CHICAGO, IL	KarenTaylor Taylor, Batavia, IL
Llynn, Collinsville, IL	Diane O'Connell, Rockford, IL	Laura Fairbank, Glen Ellyn, IL
Robin Boisvert, Arlington Heights, IL	Carol VanDeVeire, Batavia, IL	Mary Ann Black, Caseyville, IL
Jeanne Varel, Bartelso, IL	Barbara Stock, Wilmette, IL	Darryl Scalf, Marion, IL
Dave Cosejo, Chicago, IL	Nan Warshaw, Chicago, IL	Eli Weiskirch, Deerfield, IL
Mike, Urbana, IL	Zoe Bare, Chicago, IL	Melinda Barno, Springfield, IL
Amy Carlton, Chicago, IL	Ginte Jonikas, Lemont, IL	Joyce Rosenberger, Peoria, IL
Deborah Kowalski, Tinley Park, IL	Mary Ellen Segraves, Saint Charles, IL	Denise putzler, Yorkville, IL
Debra Borodkin, Homewood, IL	Susan Spengler, Palatine, IL	Beverly Dattilo, Orland Park, IL
Kat Jones Westover Squires, Bath, IL	Irene Thraen-Borowski, Galena, IL	Dennisse Espana, Chicago, IL
Kenneth Jones, Evanston, IL	Denis Yermak, Chicago, IL	Sandra Meyer, Rockford, IL
Nancy cassidy, Chicago, IL	Cassie Metz, Roselle, IL	Craig Choma, Galesburg, IL
Ms Diane Steitz, Chicago, IL	Lina Hammadeh, Westmont, IL	Jene Williams, Chicago, IL
Joyce Morimoto, EVANSTON, IL	dale h beutler, Palos Heights, IL	Cheryl Laskasky, Addison, IL
MARK GROTZKE, Tinley Park, IL	Darrel Follman, Forest Park, IL	Chris perez, Chicago, IL
mary dominguez, Chicago Heights, IL	Susan Leibowitz, Chicago, IL	Conrad Prybe, Chicago, IL
Mike Dotson, Carterville, IL	Barbara Peters, Peoria, IL	Todd Hartman, GLENVIEW, IL

Sarah Wellington, Chicago, IL Eileen Kelly, Palatine, IL Jory Sanders, Chicago, IL Donna Hillman, Mount Morris, IL	Marreen buntaine, Dekalb, IL Pat Fiaccato, Bolingbrook, IL Rose Greco, Wheaton, IL Sarah Trulley, Evanston, II	pam angelakos, chicago, IL Emily Lewis, Champaign, IL Eleanor Wiegand, Frankfort, IL Marie Jones, Wilmette, IL
Nora McAllister, Glenview, IL J lindsay, Chicago, IL	Robert Rosko, Schiller Park, IL Sophia Mendoza, Chicago, IL	Paul Sakol, Oak Park, IL Lynn Helma, Harvard, IL
Elaine Thoennes, Bloomington, IL Nancy M. Mallory, Wheeling, IL	C Kent Argenta, Springfield, IL	Cassandra Meyer, Wheaton, IL Peter Hochfellner, Elk Grove Village, IL
Frank Mores, Wheaton, IL	Lauren Wagner, Chicago, IL	Edgar Chico Bosque, Aurora, IL
Maggie Sams, Caseyville, IL	Carrie Olds, Clinton, IL	Reid Strasma, Maple Park, IL
Perry Johnson, Morton Grove, IL	Mark Muniz, Chicago, IL	John Obeda, Chicago, IL
Leslie Grayson, Evanston, IL	Philene Lortz, Lisle, IL	j gruber, Peoria Hts, IL
Mary Rapp, Chicago, IL	Julie Grskovich, chicago, IL	Sherrilyn Drew, Des Plaines, IL
Jay Lucas Michonski, Chicago, IL	Carolynne Cullerton, Woodstock, IL	Steve Johnston, DeKalb, IL
Delores M Whitaker, Chicago, IL	Mikalina Rabinsky, Winnetka, IL	P M, Chicago, IL
Jennifer A Jones, Chicago, IL	Katelyn woolcott, Chicago, IL	Valerie Bias, Chicago, IL
Jan Stephens, Forest Park, IL	Diane LaMagdeleine, La Grange, IL	Angela Daidone, Chicago, IL
Judith Harders, Springfield, IL	Robert Angone, Bridgeview, IL	Johanna Drew, Chicago, IL
Sherrie Karnezis Lloyd, Naperville, IL	Matthew Slifka, Geneva, IL	William Jordan, Chicago, IL
Katie Copes, Bloomington, IL	Sandra Laase, Chicago, IL	Vickie Cook, Washington, IL
John Andrew Koch, Crystal Lake, IL	Jackie, Alsip, IL	Mary Bennett, Chicago, IL
Kate Leve, Northbrook, IL	Jennifer Gilbert, Lyons, IL	Keri Rautenkranz, Worth, IL
Mary Hirose, Hoffman Estates, IL	Johanna Ellison, Galesburg, IL	Pamela Harrison, Chicago, IL
John Burns, Oak Forest, IL	Robin O'Connor, Mount Prospect, IL	william morgan, Champaign, IL
Ana Brown, Chicago, IL	Liviu-Teodor Micu, Deer Creek, IL	Mary Rath, Carol Stream, IL
Kathy schmitz, Elmwood Park, IL	Merrie Thornburg, Chicago, IL	Brendan Way, Northbrook, IL
Cindy Sheridan, Naperville, IL	Brenda Meinrich, Peoria, IL	Jason Varvas, Champaign, IL
Ellen Palmer, Chicago, IL	Catherine McBride, Chicago, IL	Joan Ambo, Chicago, IL
Catherine White, Champaign, IL	Donna Barrett, Buffalo Grove, IL	Kelly Schad, Dekalb, IL
Pamela Goodman, Chicago, IL	Rose Singer, Midlothian, IL	Elizabeth Letterly, Atlanta, IL

Jean Chin, Skokie, IL Veronica Andersen, Evergreen Park, IL Richard Stowell, Chicago, IL Sabiha Ahmed, Oak Brook, IL Sharmaine Fleet, Evergreen Park, ILD O, Chicago, IL Anjali Bidani, Chicago, IL Walter Johnson, Galena, IL Π L Monica Brown, Chicago, IL Jon Douglas, Belleville, IL Diane Keeling, De Soto, IL Susan schurmeier, Wheaton, IL Wyman Whipple, Dahinda, IL Patricia Hadley, Glen Carbon, IL Ann Seigler, Oak Park, IL Cynthia Arneson, Wood Dale, IL J Knop, Bellwood, IL Padma sundaram, Chicago, IL Delmar Thomas, Chicago, IL Mary Kolak, Des Plaines, IL Elaine Rose, Chicago, IL sandra Cuza, Urbana, IL Elizabeth L, Chicago, IL Matthew Barre Barre, Elmhurst, IL John O'Neal, Chicago, IL Grove, IL Whitney Akhtar, Urbana, IL Heights, IL Stephanie Ceman, Champaign, IL Judy Napoleon, Morton Grove, IL Alvin Weinstein, Northbrook, IL Chu Tho, Eleroy, IL Sheri Zierdt, Western Springs, IL Sandi Redman, Skokie, IL Babette Robinson, WESTMONT, Clara Lindner, Wilmette, IL

Terry Leet, Wilmington, IL Inell S Lemon, Chicago, IL Teresa forman, Evanston, IL Steve Hirsh, Lincolnwood, IL Karen Papa, Mundelein, IL Julie Eshleman, Rockford, IL Carrie Waller, Chicago, IL Craig Officer, Chicago, IL Cindy Shekhtman, Highland Park, Dawn M. Albanese, Elk Grove Dana Hosick, Xenia, IL Chris Kaihatsu, Chicago, IL Deborah powell, Frankfort, IL Michael Johnson, Springfield, IL Nancy Peiffer, Glenview, IL Lynette Bertsche, Chicago, IL Melissa Mooney, Westmont, IL Meghan Jarpe, Chicago, IL Suzanne O'Gorman, Geneva, IL Susan Wolan, Northbrook, IL Lisa Barcy, Chicago, IL Rebecca Laudati, Aurora, IL Ellen L, Oak Park, IL Dore Tigerman, Huntley, IL Rick Hogan, Hoffman Estates, IL Janet M Hauser, Chicago, IL Nicole Khvalabov, Buffalo Barbara Sullivan, Arlington marcia easton, South Holland, IL vince vitale, Glendale Heights, IL aleeca bell, Chicago, IL Phyllis Keun, Lake Villa, IL Kurian Thottupuram, Chicago, IL Georgia Libbares, Chicago, IL

Linda Linke, Champaign, IL Susan Lanes, Johnsburg, IL Elizabeth Klehr, Chicago, IL Shirley Frierson, Chicago, IL Pat Davenport, Waukegan, IL Pam Kmiec, Chicago, IL Village, IL Frank Bellarmino, Chicago, IL Tess Castell, Bloomingdale, IL Cecile Kraus, Glenview, IL Maureen Verwiel, Chicago, IL Janet Eppers, Beach Park, IL charles kasal, Rock Island, IL Marilyn Siddiqi, Chicago, IL Charlotte Horath, Atlanta, IL Gail Kuenster, Orland Park, IL Laura Fraczek, Chicago, IL Linda Townill, Plainfield, IL Andrew E. Sledd, Chicago, IL Elizabeth Bullock, Chicago, IL Stephanie Klenotich, Chicago, IL Armando Cuaya, Chicago, IL Tamara holloway, Sparta, IL Mary Derbick-Johnson, Elmwood Park, IL Jane Harazim, South Elgin, IL Jahna Schadt, Edwardsville, IL

IL

Jodi Lazar, Chicago, IL Rich Sherry, Chicago, IL Sharon K. Grigsby, Virden, IL

Pearl Hirshfield, Evanston, IL Jean Sloan, Edwards, IL Eric czyzewski, Durand, IL

Maria Ramirez, Orland Park, IL Harolyn Neal, New Baden, IL

Cheryl Puhr, Palos Heights, IL Robert Peters, Chicago, IL

Eleni Kaldis, Harwood Heights, IL

John Atwood, Chicago, IL

Leuise Crumble, Chicago, IL Christine Etapa, Chicago, IL John Jacus, Willowbrook, IL Lucy Greer, Western Springs, IL Linda Foley, Palos Hills, IL Rebecca Solano, Aurora, IL carol sterling, O'Fallon, IL Lynn Funkhouser, Chicago, IL Kevin Theis, Oak Park, IL Robin Mary, Palos Hills, IL Patricia Sammann, Urbana, IL Ben Cravens, Charleston, IL Rebecca Daly, Shorewood, IL Tracy Pease, Rockford, IL Susan Bandura Britt, South Holland, IL Joshua A. Sirt, Chicago, IL Carol Kussart, Cerro Gordo, IL

Michael Madgiak, Chicago, IL Heather Devries, Blue Island, IL Norman W Lathrop, Bolingbrook, Joan M Lakebrink, Chicago, IL IL

Diane Hollaway, Belleville, IL E Parker, Chicago, IL Kj dowds, Chicago, IL

Hope Boyd, Chicago, IL Ginny Wehrli-Hemmeter, Naperville, IL Doug Lakin, Wauconda, IL Harry Lovero, Glendale Heights, IL

Monica Mendez-Wojt, Chicago, Π L

Heidi Sleper, Wheaton, IL

J Kramer, Woodridge, IL Marilyn Willman, Greenville, IL Maria Gunaratnam, Chicago, IL Phyllis Licata, Norridge, IL Lauren Eiten, Chicago, IL Bonnie M, Crest Hill, IL Polly Faust, Chicago, IL Jerome Ratliff, Waukegan, IL Spencer Pease, Lake Forest, IL Clayton Mutert, Chicago, IL Lacey Wyant Lewis, Peoria, IL Nadine Warner, Tower lakes, IL Bryan Yarberry, Berwyn, IL Sandra E. Bradley, Venice, IL Sheila Stull, Chicago, IL

Emily Wood, Chicago, IL D Osborne, Chicago, IL

Mary Karpiak, Westmont, IL Debra Gleason, Chicago, IL

Dorothy Stoner, Bartlett, IL Alexandra Baehr, Chicago, IL Sam Frolichstein-Appel, Evanston, IL Chris Kripke, Plano, IL Dennis Kreiner, carpentersville, IL

Conrad Bertz, PALATINE, IL dKenny M. Ukena, Edwardsville, IL

Chari S, Bolingbrook, IL

Ella Bracero, Elmhurst, IL

Ryan Muench, Chicago, IL Katherine Lansky, Chicago, IL Meaghan McKeon, Chicago, IL Martin A Gleason, Chicago, IL Leah kohman, South Elgin, IL Frank Penczek, Chicago, IL Annie Davidson, Evanston, IL Kathy sauer, Chicago, IL Ray Gallaher, Collinsville, IL Melanie Moore, Chicago, IL marie marshall, Naperville, IL Barry Alper, Bloomingdale, IL Keri Coombs, Berwyn, IL Wendy Pollack, Chicago, IL Susan Rushing, Lansing, IL

Dana L Clinton, Chicago, IL Jenya Polozova, Chicago, IL

Alita Brown, Evergreen Park, IL Pam Petriak, Cary, IL Susan Langan, Winnetka, IL Carol ogren, Downers Grove, IL Mary Eliades, Evanston, IL lainie rich, Chicago, IL Irene Kruger, Chicago, IL

Joseph Goldenberg, Grayslake, IL Heather Ervin, Chicago, IL Josh Langhoff, Round Lake, IL Kathleen McTighe, Naperville, IL Ximena, Chicago, IL Katie, Byron, IL Susan Ryan, Chicago, IL Jerry Caldwell, Chicago, IL Emilie St.Peter, Herrin, IL

Philip Kritzman, Chicago, IL Jesse Soldal, Wood Dale, IL Roberta Alvarado, Peoria, IL Maureen Barrett, Rockford, IL

Dear Honorable Member of the Senate Committee on the Judiciary,

We write on behalf of UltraViolet, a community of over one million people mobilized to fight sexism and expand women's rights.

This community--which includes thousands of survivors of sexual assault and domestic abuse--deeply believes that President-elect Donald Trump's choice for U.S. Attorney General, Senator Jeff Sessions, is unqualified to protect the rights of women.

Just this past October, Sen. Sessions said he didn't think grabbing a woman by her genitals is sexual assault. He has also voted AGAINST the life-saving Violence Against Women Act and the law that would finally address rape in the military.

Please find attached the names of 100,000 people, who strongly oppose the appointment of Sen. Sessions as the next Attorney General and want the Judiciary Committee to ask the Senator at least one of the following questions:

- 1. In October of 2016 you stated that you did not know whether grabbing a woman sexually without her consent constitutes sexual assault. In fact the definition of sexual assault according to the Department of Justice is "any type of sexual contact or behavior that occurs without the explicit consent of the recipient." How can you ensure survivors of sexual assault that you will take crimes against them seriously? Why should they believe sexual assault will be treated as the grave crime and violation that it is in your Justice Department?
- 2. You voted against the Violence Against Women Act of 2013. Can you explain your vote? Can you also explain how you plan to enforce those programs and protect women if you become Attorney General?
- 3. In both 2014 and 2015, you voted against bipartisan legislation to curb the growing epidemic of sexual assault in the military. This legislation narrowly failed both times, and was supported both times by some of the most conservative members of your party. Why should women service members trust that if they do report assault, that their Attorney General will treat it as a grave crime and violation?
- 4. Following the 1998 murder of Dr. Barnett Slepian, a Buffalo-based abortion provider, a task force was created to protect the safety of abortion providers, including occasionally dispensing federal marshals to protect providers and the women they treat. This has been the responsibility of the Attorney General since. Would you commit to protecting the safety of abortion providers subject to clinic terrorism through the use of federal marshals and other resources of the Justice Department?
- 5. One of the responsibilities of the Attorney General is to enforce the Freedom of Access to Clinic Entrances Act, or "FACE" Act, through bringing charges against those who obstruct patients seeking abortion care or jeopardize their safety. This has been a practice of past Attorneys General in both Democratic and Republican Administrations. The FACE law has had a clear impact in reducing

violence against clinics, providers and patients, particularly blockades. As Attorney General, will you commit to protecting the constitutionally protected right of women to access abortion care, and enforce the FACE Act?

We implore you to use the power of your office to protect millions of women and survivors of violence--a basic obligation to the people you were elected to serve. **Do not let Sen. Sessions become the next Attorney General.**

If you have any questions, please contact Emma Boorboor, emma@weareultraviolet.org.

Sincerely,

Nita Chaudhary and Shaunna Thomas, Co-Founders, UltraViolet

We need someone as attorney general who will support all Americans, not someone who has no respect for women.

-Holly Robinson, Saint Paul, MN

Ask the hard questions

-Sue Swendsen, Ranier, MN

As a survivor of sexual assault, I am appalled by the utter disregard this man and the administration he aspires to be a part of have for victims. He must be pressed on this issue, with no quarter given for his outdated concepts of gender roles.

-Teresa Manzella, Saint Paul, MN

Slow down and think - we need leaders who understand and think carefully for all people! Do not confirm Jeff Sessions!

-Joanne C Toft, Minneapolis, MN

Thank you, brave survivors!

-Zoe Bird, Minneapolis, MN

He needs to go

-Doug Bredeson, MINNEAPOLIS, MN

Committee: This man should not be in charge of our national programs on sexual assault and violence.

-Charlie hartwell, Minneapolis, MN

there is a lot of missing commitment on the part of these billionaire men!

-Judith Isaacson, Finlayson, MN

The office of Attorney General must protect the rights of all citizens, including women. Women's rights are human rights.

-Laura Louis, Circle Pines, MN

Really? One. We need to ssssslooooowwww down these hearings. If we can't get any movement on anything 80% of the citizens of this country want, then the Dems need to be prepared to stop any and all bad business by the GOP. Halt them in their tracks. Stall. Protest. Play games. Whatever it takes! Whatever it takes! Next: I'm sorry, you don't get to make up the law. If it is sexual assault under the law, and you don't know that, then you should not be in a position to make rules and affect how our laws are enforced.

-Holly Robbins, Minneapolis, MN

This man shouldn't even be considered.

—Karin Miller, Minneapolis, MN

This man needs to explain his stand on sexual assault and a person's right to protection and legal recourse.

-Claudia Ripley, Saint Paul, MN

If this man is going to be attorney general, he needs to represent ALL Americans, not just straight, white businessmen.

-Tanya Brody, Mound, MN

the man who could be in charge of our national programs on sexual assault and domestic violence--doesn't know if grabbing a woman by her genitals is assault.

-Mercy Myers, Saint Paul, MN

He should need to give an acceptable answer to this.

-Jennifer Soutor, Brooklyn Center, MN

How can he be attorney general if he doesn't know what sexual assault is?

—Jonathan & Jill Eisenberg, Minnetonka, MN

The passage of time has not gifted this racist with wisdom - it has merely narrowed his perspective & entrenched his convictions that he's right. NOT QUALIFIED TO SERVE!

-Leslie McDonald, Eden Prairie, MN

By all means don't let him off the hook. He needs to be on record setting the strictest example for interpersonal behavior. Sexual assault is an assault on civil rights.

-Scott Ickes, Saint Paul, MN

Sexual assault has life long devastating consequences for victims. It is also a costly and huge issue for the health of our country.

-Trudee E Able, Minneapolis, MN

This is an issue of critical importance!

-Joan Hernandez Hernandez Lindeman, Rochester, MN

this man is unacceptable in far too many ways!

-Darcy Bergh, Saint Paul, MN

The Donald Trump administration needs to pay attention to the women who know that sexual assault is a serious crime. We will not support a man who denies the facts, or diminishes the seriousness of sexual assault

-Tracy Pechacek, Marine on Saint Croix, MN

Narcissism should not be in government - words are too important.

-Doug Snaza, Saint Paul, MN

Jeff Sessions has no business running a state or the office of attorney general. Keep this long-term racist and sexual-assault-denier off our civil rights.

—Adam Svec, Minneapolis, MN

please have some one with more sense fill this position,

-John & Ellen Woodruff, Saint Paul, MN

Crotch-grabbing is much more than unwanted indecent behavior exhibited by vulgar men, it is sexual assault!

-Uli Munderloh, Saint Paul, MN

If the law can't protect women against violence, what is the point of laws?

-christine Pierce, Saint Paul, MN

Just a little hard to believe a better candidate cannot be found. Maybe the problem is better candidates don't want to work under the Trump administration?

-Bradly Pepin, Edina, MN

This man as attorney general would be a threat to more than half the U.S. population.

-Jan Shaw-Flamm, Saint Paul, MN

Jeff Sessions has been a very rigid and uncompromising man in my opinion. This just shows how little Trump knows about our political system!

-Roxanne Hagge, Savage, MN

Stop Bigotry! Reject every damn one of Chancellor Drumpf's Reich!

—Franz Kitzberger, New Ulm, MN

He is disgusting

-Laura Carroll, SAINT PAUL, MN

Jeff Session is CLUELESS about SEXUAL ASSUALT & also has a history of NON-enforcement of CIVIL RIGHTS Laws. HE IS UN-Qualified to be Attorney General.

-Lydia Howell, Minneapolis, MN

How dare you fail to protect women!!!

-Mary McGrath, Minneapolis, MN

It's the AG's job to know the law.

-LK Tuominen, Saint Paul, MN

Mr. Sessions: id like to see a big he/she grab YOU by the puss & then ask if you think THAT was assault?! seriously, this man (and I use the term loosely) has NO business being the US AG. he is an evil man. but then, I guess he's in good company.

-Elizabeth Hope, Nerstrand, MN

Sen. Sessions should know the law by now, and if he doesn't, he shouldn't be in charge of the legal system in this country.

-Elisabeth Peterson, Wayzata, MN

Hey folks, This is the year 2017. We are not in the Dark Ages. Grabbing people is a thing of the (very far) past.

-Sharon Fortunak, St paul, MN

Any fool who can't tell whether grabbing a woman by her genitals, or anyplace else, is assault is unfit for any public office, let alone attorney general.

—James C. Fuller, Minneapolis, MN

An extensive review of the record of Sen. Sessions must be made available to the public prior to possible confirmation.

—Judith Hardin, Minneapolis, MN

Shut Sessions Down!

-Renee larson, Saint Bonifacius, MN

If you don't understand that grabbing a person by there genitals is assault, you can't be a reasonable Attorney General, at any level of the US government.

-Joshua Irish, Saint Paul, MN

Sexually assault of any form is not acceptable. It doesn't matter if you are of the Good Ole boy group or young bucks! It's unmanly, unchristian and shows ignorance!

-Rhonda Nelson, Long Lake, MN

Ask Mr. Sessions about his views on Sexual Assault - whether he agrees w/Trump or not!!

—Donna Torgerson, Fairmont, MN

Democrats have proved inept. I seriously doubt any (save two) will have the courage or intelligence to formulate needed questions.

-Linville L Doan, Finland, MN

Jeff Sessions is a an ignorant hack who could only come from OK. I volunteer to grab him by the you know what and then he can determine if that is assault.

-Jim pounds, Minneapolis, MN

This is 2017 and women still are treated as second class citizens right here in the good ole US of A where we seem to be losing ground by leaps and bounds. Why we would ever want a sexual abuser for attorney general is beyond me. Sessions needs to be questioned about his terrible personal record. Abuse is something that stays with a person a lifetime whether it is domestic abuse or random abuse it is one of the most awful violations.

—Jo-Ann Sramek, Duluth, MN

Sessions is not qualified for this position. Stop him.

-Mary Thacker, Excelsior, MN

Mr. Sessions, grabbing anyones genitalia without consent IS sexual assault. To my Representatives, please question Sessions heavily about his lack of knowledge of sexual assault and his stand on punishment of same. He should not be confirmed to atty general. I survived sexual assault and rape.

—J Greene, New Ulm, MN

Unbelievable that this person would be our Attorney General. The swamp isn't being drained...it's filling up!

—Dale Sneide, Minneapolis, MN

We women need to go forward, not backward in the 21st century.

—Yvette Schultenover, Grand Rapids, MN

As a survivor of sexual abuse, I want this man held to task.

-Joe Lovitt, Minneapolis, MN

Honestly, this man is dishonest on his resume. Not only did he omit his racist slant, he forgot the word misogynist.

—Cindy Sundberg, Eden Prairie, MN

if he was too racist to be a judge how can he be Attorney general?

-Ronald J Weiss, Saint Paul, MN

We need an attorney general who will protect all people's rights, not just the men in power.

-Jana Budke, Victoria, MN

If a woman grabbed a man by his genitals, would that be acceptable? What about if someone assaulted you in that manner? Or your wife, daughter or granddaughter? Would you think that was fine? Because any woman who is sexually assaulted is JUST AS IMPORTANT as your family. If you would approve someone sexually assaulting a member of your family - or anyone else's family - then you should not be acceptable as a candidate for the position of Attorney General of the United States of America.

-Mary Murphy, Saint Paul, MN

As a survivor, I can honestly say that sexual assault can easily destroy a person's life, and it is something that absolutely must be taken seriously. All people have a right to decide whether or not they want to be touched in any way by another person, and it is imperative that you make that part of the laws regarding sexual assault in the US.

—Sarah Taylor, Minneapolis, MN

This is a dishonorable man who has a horrible record. He is the Crocodile in the swamp Trump is supposed to be draining. Trumps poor recommendations are a direct reflection on the type of businessman he really is.

—Carol Pierson, Minneapolis, MN

This man should not be allowed anywhere near our programs on sexual/domestic violence.

-Cecilia Lieder, Duluth, MN

This man is not fit to be Attorney General.

-Patricia Mattos, Minneapolis, MN

PLEASE support this badly needed petition.

-Cecilia Lieder, Duluth, MN

What a poor choice for this post.

—Dorothy E. Hammer, Northfield, MN

It's time to weed racism out of the criminal justice system, not put racism in charge of it.

-Cathy Crea, Saint Paul, MN

I am a survivor of sexual assault and this topic is critical for every woman that I know of.

—Alejandra (Tobar Tobar, Minneapolis, MN

Only someone who is guilty himself of doing such things would be in denial that these are crimes. Does Jeff Sessions have some ghosts in his closet, too?

-Andrea Meyer, Minneapolis, MN

Sexual assault is absolutely unacceptable and appointing someone with a record similar to Senator Sessions is an appalling standard to set for our country.

—Lucy Hartwell, Minneapolis, MN

If your daughter, mother or sister was grabed in their genatals, would you consider it assault?

—Jayne Khalifa, Minneapolis, MN

How about women come up to YOU randomly in public and grab your genitals? Would that make it clearer, Sen. Sessions?

—Anne Griffin-Lewin, Minneapolis, MN

He is not fit to protect us and our daughter's. He is not fit for a multitude of reasons and on many issues. He cannot be confirmed!

-Robin Gardner, Saint Paul, MN

Stand up for what's right!

-ERIK VOLDAL, Rochester, MN

Old Jeff sounds like he's a Trump sort of guy.

-James Bodsberg, Saint Paul Park, MN

I have been touched without my consent. It most certainly is assault.

—Desiree Hartson Gold, South Saint Paul, MN

The US Attorney General's job is to defend the law which includes provisions against sexual assault and domestic violence. Sessions' records on these issues need to be brought to light.

—Joan Christensen, Intl Falls, MN

Not only does Jeff Sessions have a poor record on sexual assault and domestic violence, but he has a past that reflects racism.

-Marian Sackett, Hopkins, MN

NOOOOO!!!

-Christine Wisch, Saint Paul, MN

A civilized country does not allow sexual assault.

-Susan Anderson, Saint Paul, MN

YESSS! Grabbing a woman IN *** ***** IS Sexual Assault!!

-Merlene Smith, Rochester, MN

Do not confirm this appointee

-Janet Horvath, Saint Paul, MN

I am a citizen, a taxpayer, and a SURVIVOR. I deserve an ANSWER from Sessions.

-Alice Bowron, Minneapolis, MN

ZeroTolerance.

-Susanna Vessel Franklin, Minneapolis, MN

Considering the complete lack of respect and criminal behavior that Trump has shown to women over his life time, I am VERY concerned about his administrations impact on women's issuers, Planned Parenthood and Rowe Wade.

-Linda Gross, Tenstrike, MN

Senator Jeff Sessions will not stand up for women's rights and given his voting record is appointment would be a step backward in the fight against sexual abuse.

-Charles Townsend, Minneapolis, MN

Please, do not let this man have any power that he can use against women?!?!

-Merrill Stringer, Minneapolis, MN

Protecting women from violence and sexual assault should be a high priority.

—Diane Hellie, Rochester, MN

I did not vote for a sexual predator for office & am appalled by this nomination. Let's stop the rape culture NOW!!! It's 2017 for Gods sake!

-Coleen Elwood, Minneapolis, MN

This guy is one of Trump's worst ideas. Ask him about sexual assault just to watch him mumble and flounder. Then tie a can to his tail and boot him out!

-Lynn Evenson, Ely, MN

Appalling choice. Not my leaders!!!

-Katie Jones, Saint Paul, MN

Please, take this seriously.

-Yasmina Antcliff, Duluth, MN

Mr Sessions is unfit for public office.

-Kara Bray, Bemidji, MN

Our possible new attorney general needs to learn just what acts against women are illegal.

-Nancy Finkenaur, Dassel, MN

Someone who isn't able to acknowledge or recognize a violation against a woman, let alone another human being, does not belong in a position of power.

-Jennifer Mateer, Saint Paul, MN

Absolutely grabbing someone by the genitals if they haven't asked you to is assault!

—Tia Finkenaur, Minneapolis, MN

If you approve Jeff Sessions to the position of AG you will prove that you are Godless men who care nothing for America. I hope you think very seriously about your position on judgement day every time you pursue your anti - American, anti Christian decisions. The gods you worship are power, money and revenge. May God have mercy on your souls!

-Jacqueline Meyer, Saint Paul Park, MN

Please ask him the hard questions. He has no business being Attorney General.

—Susan Myers, Minneapolis, MN

Stop the appointment of Jeff Sessions

-Wendy Savage, Duluth, MN

William Olszewski, St. Paul, MN Anne Leonard, Saint Cloud, MN	Lois amderson, Saint Paul, MN Maureen Pelton, Minneapolis,	Paula Murphy, Saint Paul, MN Leslie wilbert, Saint Paul, MN
	MN	
Lisa Pierce, Saint Paul, MN	Philip Rampi, Saint Paul, MN	Mattie Weiss, Minneapolis, MN
Staffan Kolhammar, jön, MN	David Wandrei, Saint Paul, MN	Betsey Porter, Minneapolis, MN
Rev Marla Rotman, Saint Paul, MN	Rebecca Rand, Owatonna, MN	Wendy Cusick, Stillwater, MN
Valerie Torgerson, Spring Grove, MN	Heather Miller, Minneapolis, MN	Nancy Hauer, Saint Paul, MN
Kaarin K. Foede, Norwood Young America, MN	Jennifer Schmidt, Farwell, MN	Michael J Allen, Red Wing, MN
Dr. Roger David Aus, Minneapolis, MN	Jennifer Kempfert, Duluth, MN	Patricia Lang, Minneapolis, MN
Rachel Craig, Minneapolis, MN	T Mo, inver grove heights, MN	Aaron M Brunette, Minneapolis, MN
JL Charrier, Wayzata, MN	ben Wasscher, MOUND, MN	Dk Meyer, Minneapolis, MN
Scott Nivens, Minneapolis, MN	Will Fetzer, Minneapolis, MN	Bruce Larson, Minneapolis, MN
geoffrey saign, Saint Paul, MN	Joseph L Eastman, Bovey, MN	Timothy M. King, Long Prairie, MN
John AND Jean Fleming, Lakeville, MN	Jody Corbin, Saint Paul, MN	TIEN CUNG, Saint Paul, MN
Dave Long, Saint Paul, MN	Bonnie Turrentine, Minneapolis, MN	Robert Robbins, Inver Grove Heights, MN
Thomas Savage, Lakeland, MN	Teyannie Gill, Saint Paul Park, MN	Mike Ferguson, Mankato, MN
Sandra Johnson, Saint Paul, MN	Sarah Stahelin, Bemidji, MN	Kate Borgert, Saint Cloud, MN
Amy Hunt, Henderson, MN	Tim Huckelbery, Saint Paul, MN	John R Elkins, NISSWA, MN
Maria Jarvis, Minneapolis, MN	Dan Burns, Princeton, MN	Patricia Litchy, Saint Paul, MN
Jennie Lopez, Watertown, MN	Nona smith, Minneapolis, MN	Gregory Pfister, Rochester, MN
Gretchen Corcoran, Saint Paul, MN	James Achter, Hopkins, MN	Paul Densmore, Minneapolis, MN
Joanne Block, Shakopee, MN	Elaine Rosner, Saint Paul, MN	Roberta M. Horning, Minneapolis, MN
Susan Figg, Little Canada, MN	Devin K Abraham, Minneapolis, MN	Alicia Waters, Crystal, MN
Georgia MaeJohnson, Minneapolis, MN	John Zupansic, Duluth, MN	Judy Peterson, Saint Paul, MN
Roger Grussing, Pillager, MN	Karolyn Nelson, Eagan, MN	Liz Bernstein, Saint Paul, MN

James Russell, Excelsior, MN	Brenda Daly, BURNSVILLE, MN	Lee Burkhalter, Eden Prairie, MN
glen wheeler, Minneapolis, MN	Tracy, Minneapolis, MN	Kathy Redig, Winona, MN
Andrea Rugg, Minneapolis, MN	Matt Ringquist, Redwood Falls, MN	Jim Postance, Meadowlands, MN
J R, Silver Bay, MN	Fern letnes, Mentor, MN	Kay Kirscht, Minneapolis, MN
Lawrence Pfleger, Clear Lake, MN	Mark Brancel, Saint Paul, MN	Renee Neal, Saint Paul, MN
Gus Kathmann, Forest Lake, MN	Simon Carvalho, Saint Paul, MN	Judith P Mackenzie, Minneapolis, MN
Ashley Fifield, Saint Paul, MN	bernadette levesque, Minneapolis, MN	Eleanor Leary, Saint Paul, MN
Julie Wissinger, Marine on Saint Croix, MN	Brenda Jean Shepherd, Minneapolis, MN	Janet Folina, Minneapolis, MN
Matt Milner, Minneapolis, MN	William Tajibnapis, Minneapolis, MN	Alan Knaeble, Saint Paul, MN
Glen Nelson, Duluth, MN	Mark Fischer, Saint Paul, MN	Laura Dale, Minneapolis, MN
Rhonda Lane, Hopkins, MN	Robert&Marcia HOLLIS, Minneapolis, MN	Sandra K. Sweeney, Saint Paul, MN
R A Fuller, Saint Paul, MN	Carol Feiring, St Paul, MN	Roger Corwin Morris, Minneapolis, MN
Michelle Boie, Chisago City, MN	Rebekah Martinez, Lake Elmo, MN	Rebecca West, Hamel, MN
Lora Lee Livingston, Minneapolis MN	, Joel Clasemann, Duluth, MN	Stephen Girard, Minneapolis, MN
Gregory J Hunter, Minneapolis, MN	Ruth-Ellen Joeres, Saint Paul, MN	Joanne Boyd, Saint Paul, MN
maureen dalnes, Saint Paul, MN	Russell Angus, Saint Paul, MN	Joan Kempffer, ST. PAUL, MN
Ann Galbraith Miller, Duluth, MN	Caroline Wulf, Minneapolis, MN	Owen Gustafson, Buffalo, MN
Ruth Sohl-kreiger, Stillwater, MN	Karen Seay, Minneapolis, MN	Deanna Lackaff, Minneapolis, MN
Colleen & Joe O'Meara, Minneapolis, MN	Judy Steele, Minneapolis, MN	Jon Hayman, Afton, MN
Susan Carlson, Minneapolis, MN	Gary Thompson, Saint Paul, MN	Pierre Piper, Inver Grove Heights, MN
Cathy Walters, Elgin, MN	Paulette Speed, Rockford, MN	Melanie Lunzer, Robbinsdale, MN
James Parker, Saint Paul, MN	Mona Meyer, Saint Paul, MN	Melissa Pappas, Saint Paul, MN
Allan Malkis, Saint Paul, MN	Joyce & Leonard Levitan,	Chris Bubser, Minneapolis, MN

	Minneapolis, MN	
Mina Blyly-Strauss, Minneapolis, MN	jim maloney, Saint Paul, MN	Barry N. Peterson, Minneapolis, MN
Elizabeth Reishus, Gaylord, MN	Jenny McDermott, Mound, MN	Josh Capistrant, Saint Paul, MN
Chris Larabee, Saint Paul, MN	Earle Tonra, Minneapolis, MN	Samuel Goff, Minneapolis, MN
Linda Nelson, Burnsville, MN	Maureen McCullough, Minneapolis, MN	Stephan Hubig, Saint Paul, MN
Bev Erickson, Cass Lake, MN	Janice Leafer, Excelsior, MN	Riki Kravitz, Minneapolis, MN
Cate Long, Minneapolis, MN	Conor Lake, Hamel, MN	Amelia N, Minneapolis, MN
David M. Higgins, Minneapolis, MN	Jennifer Rials, Savage, MN	Julie Medbery, Stillwater, MN
Mary Nelson, Minneapolis, MN	Susan Zoff, St. Paul, MN	Sarah Murphy, Saint Paul, MN
Joan Hughes, Minneapolis, MN	paul howard, Saint Paul, MN	Charles Fitze, Bovey, MN
Madeline Seveland, Minnetonka, MN	Renee Pardello, Saint Paul, MN	Ann Perkins, Wayzata, MN
Curtis Danielson, Mora, MN	Patricia Melody, Saint Paul, MN	Ruth Maples, Edina, MN
Donna Seabloom, Saint Paul, MN	Jason Valentine, Minneapolis, MN	Thomas Lutgens, Saint Paul, MN
Jen, Saint Paul, MN	Kevin McKeever, Minneapolis, MN	j.m. lynch, Osseo, MN
Rebekah Teague, Minneapolis, MN	Nancy Hartland, Hopkins, MN	Ann Higgins, Eden Prairie, MN
Forrest Brandt, Minneapolis, MN	Frank Nisbet, Lindstrom, MN	Lynda Pauling, Stillwater, MN
Ethan Butler, Saint Paul, MN	Martha Tiede, Saint Paul, MN	Robert and Paula Lund, Brainerd, MN
Steve Jorgenson, Princeton, MN	Jaden, Minneapolis, MN	William Geery, Saint Paul, MN
Kallen Kutz, Burnsville, MN	Barbara Brockway, SAINT PAUL, MN	Janet Olson, Duluth, MN
Susan Wigfield, Minneapolis, MN	Marge Davis, Lakeville, MN	Emilie Quast, Minneapolis, MN
Scott Richner, Rochester, MN	G L Dekker, Saint Paul, MN	Marlene Moore, Minneapolis, MN
Christine Monroe, Golden Valley, MN	Carrie McCann, Bloomington, MN	David Hajicek, Minnetonka, MN
Lisa Swanson, Saint Paul, MN	Jennifer Johnson, Minnetonka, MN	Chris Jenkins, Minneapolis, MN
Barbara Hamerlind, New Brighton, MN	Patricia Whalen, Buffalo, MN	Philip Arets, Minneapolis, MN
Lyn Clark Pegg, Duluth, MN	Dick Smith, Lakeville, MN	Rachel Pickering Rodriguez, Minneapolis, MN

Heather Hundt, Lake Park, MN	Annette Paajanen, Minneapolis, MN	Brad Snyder, Maple Grove, MN
Kevin Kinneavy, Minneapolis, MN	Michael Alexander, Saint Paul, MN	David Stever, St. Paul, MN
Elizabeth Yoder, Ely, MN	Larry Bogolub, Saint Paul, MN	Carla Velenchenko, Maple Grove, MN
Sharon M. Anderson, Minneapolis, MN	Nancy Strauss, Minneapolis, MN	Marcee Hansen, Minneapolis, MN
Timothy I Mullen, Saint Charles, MN	sarah milller-losby, Excelsior, MN	Katy Drahos, Minnetonka, MN
Brian Henning, Bloomington, MN	Judi Poulson, Fairmont, MN	Kathryn Mardis, Minneapolis, MN
Joyce Leslie, Marine on Saint Croix, MN	Judy Starr, Minneapolis, MN	Geoff Morrison, Savage, MN
Don Schuld, Stillwater, MN	Pamela Richardson, Minneapolis, MN	Burt Sundquist, Saint Paul, MN
Kimberly, Saint Paul, MN	Jeremy, Saint Paul, MN	Barbara Martin, Minneapolis, MN
Hayley, Walker, MN	Ev F, Mpls, MN	marlene Lawson, Eden Prairie, MN
Katie burke, Minneapolis, MN	Molly Gollinger, Duluth, MN	Lois Berns, Saint Paul, MN
Karen Raccio, Maple Grove, MN	Carol A. Cole, Northfield, MN	john margotta, Rochester, MN
Joyce Shockency, Saint Paul, MN	Kristi Johnson, Carlton, MN	Mollie Schierman, Minneapolis, MN
Laurel Browne, Saint Paul, MN	Alayne Hopkins, Minneapolis, MN	DK McKay, Burnsville, MN
Darren Montjar, Hopkins, MN	Abbe Penziner-Bokde, Minneapolis, MN	Mary Keifenheim, Elk River, MN
C B, Saint Paul, MN	Maegan, Saint Paul, MN	S Jacob, Minneapolis, MN
Carol Tucker, Byron, MN	Faith Bremmer, Fergus Falls, MN	Cathy Meyers, Saint Paul, MN
Gunnar Thander, Minneapolis, MN	Jody Winger, Minneapolis, MN	Mary Lou Hoff, Minnetonka, MN
Christine Pikala, Minneapolis, MN	Elizabeth A Spolyar, Minneapolis, MN	David Pegg, Minneapolis, MN
Shelly Girard, Buffalo, MN	Erika Sacks-White, Minneapolis, MN	Kirsten H. Kennedy, North Branch, MN
Joel Menuey, Dexter, MN	Nancy Pickering, Watertown, MN	Nancy Aleshire, Columbia Heights, MN
Tom Thull, Minneapolis, MN	Julie Stroup, Hastings, MN	Sarah Zaepfel, Saint Paul, MN
K Dawson, Saint Paul, MN	Judy Morris, Saint Paul, MN	Emily Syrstad, Burnsville, MN

Kim Walker, Minneapolis, MN	Kim Hanfelt, Minneapolis, MN	Warren Misiewicz, Hugo, MN
Jean Youngdahl, Duluth, MN	Kay Drache, Minneapolis, MN	Lori Helman, Minneapolis, MN
david abel, Rochester, MN	Mark Schroeder, Spring Grove,	Julaine Roffers-Agarwal, Saint
david abei, Rochester, Wilv	MN	Paul, MN
Sandra M Cheney, Saint Peter, MN	Ruth Meitz, Minneapolis, MN	Dale Hammons, Inver Grove Heights, MN
Jeff Doshan, Saint Paul, MN	Jennifer Lovitt, Minneapolis, MN	Julie Meyer, Cannon Falls, MN
Vivian Benus, Hopkins, MN	Melissa Winter, Saint Paul, MN	Gail Powell, Chandler, MN
Jenny Hoffer, Clear Lake, MN	June Sroufe, minneapolis, MN	Beth Nilva, Inver Grove Heights, MN
Ben Weiss, Saint Paul, MN	Peter Yackel, Minneapolis, MN	Anjali Madeira, Minneapolis, MN
Janelle Baker, Minneapolis, MN	William Maxwell, Saint Paul, MN	Bonnie Antonich, Duluth, MN
Ed Boyd, Rochester, MN	Amber Murphy, Farmington, MN	K Thompson, Minnetonka, MN
Patricia Richard-Amato, Duluth, MN	Maria Nosanow, St. Paul, MN	Brandon Onward, Minneapolis, MN
Deborah Fuller, St. Paul, MN	Jake Cassidy, Saint Paul, MN	Ann Mongeau, Minneapolis, MN
Ann C Manning, Minneapolis, MN	Sheri Eichhorn, Faribault, MN	Mikyla Carpenter, Saint Paul, MN
Deb Lepinski, Hastings, MN	Laurie Eckblad Anderson, Mpls, MN	Marty Conaty, Hopkins, MN
Stacy McGrath, Minneapolis, MN	Laura Andrews, Saint Paul, MN	Reathel Giannonatti, Mentor, MN
Norma Grant, Nashwauk, MN	Emme Sjoberg, Duluth, MN	Ryan J Pelowski, Winona, MN
Michelle E Camp, Rochester, MN	MarcieHarrison Harrison, Minneapolis, MN	karsten braaten, Sauk Rapids, MN
Haidee Johnstone, Minneapolis, MN	Kate Clover, Saint Paul, MN	Wanda Anstett, Minneapolis, MN
Timothy MacDonald, Bayport, MN	Terry Kreft, St. Paul, MN	Chester Gustafson, Hamel, MN
Arthur Rosenberg, Minneapolis, MN	Jody Pizzala, Plymouth, MN	Gail Linnerson, Minneapolis, MN
Maria T Jacobson, New Ulm, MN	Candace Keskitalo, Spring Park, MN	Lawrence Weller, Minneapolis, MN
Lynn M. Dingle, Cottage Grove, MN	Mary Kay Sauter, Osseo, MN	S Thompson, Hamel, MN
Anibal Laboy, Saint Paul, MN	Roberta F Carlson, Minneapolis, MN	GAIL FRETHEM, Minneapolis, MN
Sharon Mlaker, HIBBING, MN	Ginny Redgrave, Minneapolis, MN	Linda Wood, Minneapolis, MN
Amy Hermodson, Winona, MN	Nathan Carroll, Minneapolis, MN	Richard Caswell, Long Lake, MN

UltraViolet

Philip Ricketts, Minneapolis, MN	•	Ron Mittan, Bemidji, MN
Tom & Mary Heller, Minneapolis, MN	John Eggert, Saint Paul, MN	Shannon Farrand-Bernardin, Northfield, MN
Barbara Tarburton, Eagan, MN	Charles A. Eckroth PhD, Saint Cloud, MN	Laurence Bourguignon, Saint-Grave, MN
Allen Larson, Pillager, MN	Leslie Dee, Savage, MN	Steven Wiese, Minneapolis, MN
Gretchen Bratvold, Minneapolis, MN	Justin Rasmussen, crystal, MN	Lana Herskovitz, Saint Paul, MN
Wende Nelson, Ely, MN	B. Douglas Stephen, Apple Valley, MN	Mary Eide, Minneapolis, MN
Barb Skochil, Saint Paul, MN	Paul Conklin, Solway, MN	David Laurent, Minneapolis, MN
Constance Slaten, Saint Paul, MN	Gina Wenger, Mankato, MN	Carol and Al Frechette, Shakopee, MN
Elizabeth Puhl, Minneapolis, MN	Stanley Hooper, Lake Elmo, MN	Alice Welna, Northfield, MN
Ann Elizabeth Walton, Maplewood, MN	Nancy Rohde, Minneapolis, MN	Pete Nelson, Duluth, MN
Kelly Cunningham, Minneapolis, MN	Gregory Gregory Kapphahn, Alexandria, MN	Susan king, Farmington, MN
Kenneth C Schubert, Mound, MN	Harvey Sarles, Minneapolis, MN	Kimberly Young, Minnetonka, MN
Katherine Martin, Burnsville, MN	Ann Kuitunen, Saint Paul, MN	Mary Headington, Minneapolis, MN
Roland Bosch, Atwater, MN	Marcia, Minneapolis, MN	Laurel Zaepfel, Saint Paul, MN
Sunnie Asplund, Little Falls, MN	Lillian Kaye, Stillwater, MN	Marilla MacGregor, Kasota, MN
Lisa Mills, Minneapolis, MN	Jeanne Ward, Minnetonka, MN	Debra A. Evon, Minneapolis, MN
jim bravado, Chaska, MN	Robert Allen, Saint Paul, MN	Amaya Maura Deniz, Saint Paul, MN
Marilyn Borich, Duluth, MN	Nicolai Blankers, Nicollet, MN	Dan Wicht, Fridley, MN
Dulcie Berkman, Rochester, MN	Diane Nelsen, Saint Paul, MN	Laurie Franklin, Richfield, MN
Crystal A Seidel, Saint Paul, MN	Dean Borgeson, Crosslake, MN	Susan Dunham, Askov, MN
Priscilla Mowbray, Minnetonka, MN	David Schuchman, Minneapolis, MN	Kathleen Solberg, Minneapolis, MN
Steve g, Eden Prairie, MN	Sheryl Mickelsen, Carver, MN	Elizabeth Merz, Fergus Falls, MN
Mark E. Hall, Saint Paul, MN	Sandy Greenquist, Saint Paul, MN	Elizabeth Jarrett Andrew, Minneapolis, MN
Jan Gerken, Saint Paul, MN	Francy Elkins, Young America, MN	Joan Knuttila, Bloomington, MN
Kathleen and Annette Fernholz,	Kate Bohn, Anoka, MN	J Blagen, Minneapolis, MN

Madison, MN		
Martha Vest, Saint Paul, MN	Amy Mook, Minneapolis, MN	Mary Ziemer, Saint Paul, MN
Stephanie Carlson, Hugo, MN	James Herther, Saint Paul, MN	Allison Broesder, Marshall, MN
Wanda Owens, New Prague, MN	Roberto Kunert, Monticello, MN	Joann S Brown, New Hope, MN
Tim Hermes, Minneapolis, MN	Leigh Johnson, Minneapolis, MN	Suzanne Swanson, Saint Paul, MN
nancy engelhardt, Saint Paul, MN	John McGrath, Minneapolis, MN	C M. Smiley, Minneapolis, MN
Kimerly Wilcox, Elk River, MN	Connie, Monticello, MN	John Lenartz, Saint Paul, MN
Marianne Ludwig, SAINT PAUL, MN	Lynn Bottge, Minneapolis, MN	Jean Lasalle, Duluth, MN
Marian Eisner, Minneapolis, MN	Sarah Gioia, Minneapolis, MN	Ann Covin, Minneapolis, MN
Elizabeth Paulson, Minneapolis, MN	Karen Thompson, Milan, MN	Mary Jo Pehl, Minneapolis, MN
Kate Solie, Eden Prairie, MN	Louise Miles, Saint Paul, MN	Ellen Swanson, Minnetonka, MN
Robert Wetzler, Minneapolis, MN	Kathi Smith, Minneapolis, MN	David Johnson, Grand Rapids, MN
Raymond Hetherington, Saint Paul, MN	Carol Breyer, Pelican Rapids, MN	Linda Garrison, Winona, MN
C Martin, Minneapolis, MN	Eric Paul Paul Jacobsen, Saint Paul, MN	steven alford, Hinckley, MN
Kat Luchsinger, Lakeville, MN	Darnell Barsness, Hastings, MN	Tim Meinke, MINNEAPOLIS, MN
Paul Tuveson, Saint Paul, MN	Courtney, Saint Paul, MN	Linda Herron, Duluth, MN
Elinor Daleiden, Minneapolis, MN	mark martin, Altura, MN	John McKenzie, Saint Paul, MN
Richard Weiss, Saint Paul, MN	Marvella Larson, Baxter, MN	Annette Bennati, Saint Paul, MN
Stacy Fortier, Minneapolis, MN	Lee Hecht, Rochester, MN	Richard A. Lamb, Minneapolis, MN
Kelsey Brodt, Minneapolis, MN	Maggie Hall, Minneapolis, MN	Anna Reed, Minneapolis, MN
Sandra knights, MINNEAPOLIS, MN	Judith Berger, Burtrum, MN	Jean Ross, Minneapolis, MN
Ruthann Ovenshire, Minneapolis, MN	Lynn C. Lang, Saint Cloud, MN	Willa Caldwell, Saint Paul, MN
Shirley Heyer, Minneapolis, MN	Catherine Justice, Minneapolis, MN	Susan M Smith, Coon Rapids, MN
Serena Howe, Minneapolis, MN	Nancy Seymour, Minneapolis, MN	Vicki Ellman, South Saint Paul, MN
Karl Hamann, Red Wing., MN	Diane Morrison, Burnsville, MN	Karen Reid, Minneapolis, MN
Michelle Hackett, Saint Paul, MN	Jauna S Young, Minneapolis, MN	Tony Hirt, Minnetonka, MN

Betsy Olson, Robbinsdale, MN	Heather Nicoletti, Saint Paul, MN	Richard Magnus, Eden Prairie, MN
Pamela Elf, Mentor, MN	Jennifer Schally, Stillwater, MN	Christine Dunbar, Saint Paul, MN
Debra Wempen, Rochester, MN	Sara Barsel, Saint Paul, MN	Joanna Winship, Minneapolis, MN
Allen Olson, Minneapolis, MN	Lydia Bradley, Minneapolis, MN	Teresa McDonough, Granada, MN
David Garibaldi, Minneapolis, MN	Charlene Klotz, Saint Paul, MN	Harmony Sue Kuller, Minneapolis, MN
Jeanine malec, Minneapolis, MN	Brook Paquette, Lakeville, MN	Emily Mattingley, Elk River, MN
Pat Kent, Saint Paul, MN	Eugene Brandewie, Minneapolis, MN	carmen anderson, Lewiston, MN
Anna Trombley, Monticello, MN	Nativida Osland, Minneapolis, MN	Elizabeth Javinsky, Minneapolis, MN
Sara Bible, Saint Louis Park, MN	Martha Anderson, Eden Prairie, MN	Stashenko Hempeck, Hendrum, MN
Frankie Dolinar, Saint Paul, MN	Maralee d'Albertis, Chisago City, MN	Melanie Elsbernd, Minneapolis, MN
Randall L Streier, Bigfork, MN	Zilla Way, Anoka, MN	Diane Lindberg, Finland, MN
Frank Bures, Winona, MN	Ryan Billig up, Minneapolis, MN	James Barnett, Ely, MN
Dean Bixenman, Mankato, MN	Theodore Trevor, Bloomington, MN	Lee Sanford, Burnsville, MN
Kathleen Peterson, Minneapolis, MN	Colin Yennie, Rochester, MN	Terrance Schrammen, Saint Paul, MN
Sarah Petzel, Minneapolis, MN	Mary Holtze, Minneapolis, MN	Joyce Prudden, Minneapolis, MN
Randall Smith, Saint Paul, MN	Kristine Breza, Winona, MN	Maria DeLaundreau, Saint Paul, MN
Sherry Abts, Ely, MN	Thomas mord, Wheaton, MN	Dr. WJ Gertjejanssen, Saint Paul, MN
Lisa Vaughan, Rochester, MN	Lansing Shepard, Plymouth, MN	Alice Sather, Newfolden, MN
Oswald Johnson, Burnsville, MN	Louis Asher, Saint Paul, MN	Danith Clausen, Farwell, MN
Denise Nolden, Rice, MN	Jerry Lee, Saint Paul, MN	David Walsh, Saint Paul, MN
Barbara Zdarsky, Anoka, MN	Laura Einerson, Saint Paul, MN	Patti Kimble, Emmons, MN
Agnes Foley, Saint Paul, MN	Maggie rozycki, Minneapolis, MN	Janice Hayne, Stillwater, MN
Lisa Noel, Minneapolis, MN	Cathy Curtis, Buffalo, MN	Sandra W Cleland, Minneapolis, MN
Jacob Molenaar, Minneapolis, MN	John-Mark Pawlowski, Saint Paul, MN	
Virginia Huber, Minneapolis, MN	Stacey Ahrens, Little Falls, MN	MIchael Heinsohn, Minneapolis,

UltraViolet

		MN
Brandan Fiedler, Chisholm, MN	Marilyn Booton, Saint Paul, MN	Rose Meehl, Silver Lake, MN
Kaari Schneider, Maple Grove, MN	Susan Bugge, Saint Paul, MN	Brenda Grove, Minneapolis, MN
Patricia Tisdell, Hastings, MN	Cambre Hogoboom, Minneapolis, MN	Liz johnson, Duluth, MN
Stu Farnsworth, Eagan, MN	Tinikia Jones, Minneapolis, MN	Jack Scharber, Minneapolis, MN
Lori Berg, Maplewood, MN	Alva Crom, Saint Paul, MN	Tom Roth, Saint Paul, MN
Jon Hayenga, Stewartville, MN	Theresa Nordenstam, Saint Paul, MN	Martha Osterberg, Saint Paul, MN
Rebekah Hallaway, minneapolis, MN	Kordula Coleman, Minneapolis, MN	Anthony Ricci, Minneapolis, MN
Ian Bruesch, Stillwater, MN	Nicole Everling, Eagan, MN	Rose Knopff, Saint Paul, MN
Cynthia Sterle, Marine on Saint Croix, MN	Wendy Walz, Hugo, MN	Linda Pearson, Leonard, MN
Gordon Kircher, Lakeland, MN	John Remkus, Rosemount, MN	Patricia Thielman, Buffalo, MN
Jay Satterwhite, Saint Paul, MN	Margaret Kirtley-Sternberg, Duluth, MN	Laura Schauland, Isabella, MN
Debi Zika, Saint Paul, MN	Karen thompson, Milan, MN	BethAnne Stolp, Minneapolis, MN
Vivian Hildebrandt, Minneapolis, MN	Michael Favero, Minneapolis, MN	Jane Leslie, Saint Paul, MN
Judy Anderson, Litchfield, MN	Cathy Philipps, Minneapolis, MN	Waunita Shaw, Minneapolis, MN
Sharon Powell, Grand Marais, MN	Janine Yanisch, Rochester, MN	Elizabeth Bush, Minneapolis, MN
Robert Blumenfeld, Minneapolis, MN	Pam Christoferson, Minnetonka, MN	Stephanie Nelson, Excelsior, MN
Veronica Ives, Winona, MN	Laura Stephenson, Andover, MN	Rollen Halvorson, Alexandria, MN
J Woodhull, Sandstone, MN	Roy Moeller, Excelsior, MN	Charles Frach, Bemidji, MN
Ronald Stevens, Winona, MN	Dick Butler, Paynesville, MN	Joanne Engelking, Minneapolis, MN
Joellen Barak, Winona, MN	Lori Haaland, Minneapolis, MN	Amelia Shoptaugh, Saint Paul, MN
John Viacrucis, Moorhead, MN	Karen Peterson, Duluth, MN	Mary Kastorff, Minneapolis, MN
Julie Deters, Duluth, MN	Richard Fish, Minneapolis, MN	Krista Eduarte, Minneapolis, MN
Martha McNey, Excelsior, MN	Okechukwu Iwu, Duluth, MN	Barbara Kaufman, Pine River, MN
Wanda S. Ballentine, St. Paul,	Patty Carlin, MINNEAPOLIS,	Rebecca Bernstein, Minneapolis,

UltraViolet

MN	MN	MN
pat whebbe, Saint Paul, MN	Terri Reischl, Saint Paul, MN	Catherine Black, Excelsior, MN
Diane Iverson, Saint Paul, MN	Beth Cook, Bloomington, MN	Elizabeth Stolt, Richfield, MN
Dorothy Anderson, Madison, MN	Carol Knoll, Stillwater, MN	Carol Irene Weis, Minneapolis, MN
Linda L. Jones, Minneapolis, MN	Sheila Caicco, Saint Paul, MN	Richard Holcomb, Minneapolis, MN
Jason Husby, Minneapolis, MN	Live Sound, Minneapolis, MN	John Fisher, Saint Paul, MN
Florence Dacey, Northfield, MN	Derrick McQuiston Jr., Minneapolis, MN	Perri Keyes, Minneapolis, MN
Kathleen Dent, Minneapolis, MN	Jill Eisenberg, Hopkins, MN	Stephanie Rogers, Minneapolis, MN
Dan Lauria, Minneapolis, MN	Mary Davis, Eden Prairie, MN	Jennifer Adams, Minneapolis, MN
Laura Kurcz, Minneapolis, MN	Carole McKinzie, st paul, MN	Alice de la Cova, Roseville, MN
Tiffany Clawson, Duluth, MN	Michael Tezla, Saint Paul, MN	Darlene Chiles, Chaska, MN
Chris Zerby, Saint Paul, MN	L Smith, Saint Paul, MN	Jmarks Marks, minneapolis, MN
Gary Miller, Cannon Falls, MN	Rachel Ulfers, Minneapolis, MN	Eva B, Saint Paul, MN
Matthew Schaut, Minneapolis, MN	Dennis Alanen, Saint Paul, MN	Nancy Partin, Northfield, MN
Dr. Craig A. Nelson, Saint Peter, MN	Beth Muetzel, Mankato, MN	Jennifer Besser, Osseo, MN
Marilyn Rahn, Albert Lea, MN	Suzanne Runte, Minneapolis, MN	Pat Melody, Saint Paul, MN
Misty Bangert, Minneapolis, MN	Bree M, Lakeville, MN	Anna Motter, Saint Paul, MN
Jane Ramerth, Minneapolis, MN	Lisa Bergerud, Minneapolis, MN	Sarah Kelley-Pegg, Minneapolis, MN
Judith Carlson, Maple Grove, MN	Judy Krish, Ely, MN	Steve Vizecky, Hendricks, MN
Nancy olson, St.paul, MN	Steve Olson, Elbow Lake, MN	Tim Ryan, Annandale, MN
Olga Plyavina, Minneapolis, MN	David Myers, Ceylon, MN	Cindi Miller, Circle Pines, MN
Susanna Franklin, Minneapolis, MN	Chuck LeTourneau, Burnsville, MN	Mary Ann, St. Louis Park, MN
Carol Duling, Saint Paul, MN	Michele Phillips, Marine on Saint Croix, MN	Scott Dulas, Duluth, MN
Sandra G. McNichol, Crookston, MN	Paul Moss, Saint Paul, MN	Tyson Lee Stackhouse, byron, MN
Beth Passi, Baxter, MN	Katherine A Noble, Stillwater, MN	Judith Westby, Victoria, MN
Eric, Saint Paul, MN	Nancy Hanson-Bergstrom, Duluth, MN	River Gordon, Minneapolis, MN

Ann K Brady, Saint Paul, MN	Celeste Birkeland, Minneapolis, MN	Howard Lieberman, Minneapolis, MN
Victori Ribeiro, White Bear Township, MN	Marni Pumper, Saint Paul, MN	Gayle Albee, Minneapolis, MN
Lucy Duroche, Minneapolis, MN	Rita Clapper, Duluth, MN	Cheri Haram, Spring Lake Park, MN
Tom Cajacob, Saint Paul, MN	Suzanne Olson, Minneapolis, MN	Ramiro Herrera, Hinckley, MN
Meg Kearns, Duluth, MN	Wendy Nielsen, Saint Paul, MN	Steve George, St. Paul, MN
Scott Mills, Ely, MN	William Nusbaum, Minneapolis, MN	Sandra Kuschel, Minneapolis, MN
Elisabeth, Saint Paul, MN	Bryan Campbell, Minneapolis, MN	Amy Steege, Minneapolis, MN
Patricia Moore, Stillwater, MN	Paulissa Jirik, Saint Paul, MN	Ibrahim Ali, Minneapolis, MN
Max Jodeit, Minneapolis, MN	Beth Minehart, Minneapolis, MN	K Hutchins, St Paul, MN
Gabriela Sweet, Saint Paul, MN	gerald thoren, Ely, MN	Barbara Edwards, Spicer, MN
Deb Bushway, Eden Prairie, MN	Kate Crowley, Willow River, MN	B Hansen, Belle Plaine, MN
Deb Padilla, South St Paul, MN	Barbara Carver, Richfield, MN	Diane Brown, Saint Paul, MN
Deborah Crocker, Alexandria, MN	Ben Cochran, Minneapolis, MN	Briana, Rochester, MN
E tansey, Minneapolis, MN	Jamesm M Nordlund, Moorhead, MN	Mark Petty, Minneapolis, MN
Kathy Magne, Saint Paul, MN	Shirley De la Torre, Stillwater, MN	Monica Wagner, Minneapolis, MN
Laurie Lindeen, Minneapolis, MN	Jessica Wardlaw, Cottage Grove, MN	Jennifer Godinez, Minneapolis, MN
Jeanne Brustuen, Pine Island, MN	Lou Ann Henderson, Saint Paul, MN	Beth Wentland, Waconia, MN
Ann Dunnigan, Afton, MN	Tamara Poppler, Saint Paul, MN	Vee Schroeder, Saint Paul, MN
Kevin P., Hugo, MN	Diane Byrne, Minneapolis, MN	Daniel Sturm, Saint Paul, MN
Cheryl Brinkley, Minneapolis, MN	Corinne Ehlke, Alexandria, MN	Richard Smollen, Elk River, MN
Richard & Pamela Lindahl, SPICER, MN	Ariel Bodnar-Klein, Minnetonka, MN	Ben, Saint Peter, MN
Carol Dishan Woodhum MN		Cusan I Mitchall Faminatan MN
Carol Bishop, Woodbury, MN	Colleen Mavroulis, Minneapolis, MN	Susan J Mitchell, Farmington, MN
Tyler Owens, Mankato, MN	•	Dianne, Saint Paul, MN
	MN	

Alex Lubet, Saint Paul, MN	Laura Eash, Saint Paul, MN	Christopher Bush, Minneapolis, MN
Thomas Converse, Saint Paul, MN	Mary McIntyre, Saint Paul, MN	Vicki Gerrits, Saint Paul, MN
Marcia Bethke, Minneapolis, MN	Pam Leese, Minneapolis, MN	Connie Hendrickson, Forest Lake, MN
Geoff Fisher, Minneapolis, MN	Judith Murphy, Minneapolis, MN	Theresa Dallman, Walker, MN
Terry Hokenson, Minneapolis, MN	Janet mctavish, Duluth, MN	Rebeccah Welch, Shakopee, MN
Margie, Minneapolis, MN	Elisabeth gliddon, Saint Michael, MN	celestine miller, Minneapolis, MN
Amanda, New Prague, MN		

Dear Honorable Member of the Senate Committee on the Judiciary,

We write on behalf of UltraViolet, a community of over one million people mobilized to fight sexism and expand women's rights.

This community--which includes thousands of survivors of sexual assault and domestic abuse--deeply believes that President-elect Donald Trump's choice for U.S. Attorney General, Senator Jeff Sessions, is unqualified to protect the rights of women.

Just this past October, Sen. Sessions said he didn't think grabbing a woman by her genitals is sexual assault. He has also voted AGAINST the life-saving Violence Against Women Act and the law that would finally address rape in the military.

Please find attached the names of 100,000 people, who strongly oppose the appointment of Sen. Sessions as the next Attorney General and want the Judiciary Committee to ask the Senator at least one of the following questions:

- 1. In October of 2016 you stated that you did not know whether grabbing a woman sexually without her consent constitutes sexual assault. In fact the definition of sexual assault according to the Department of Justice is "any type of sexual contact or behavior that occurs without the explicit consent of the recipient." How can you ensure survivors of sexual assault that you will take crimes against them seriously? Why should they believe sexual assault will be treated as the grave crime and violation that it is in your Justice Department?
- 2. You voted against the Violence Against Women Act of 2013. Can you explain your vote? Can you also explain how you plan to enforce those programs and protect women if you become Attorney General?
- 3. In both 2014 and 2015, you voted against bipartisan legislation to curb the growing epidemic of sexual assault in the military. This legislation narrowly failed both times, and was supported both times by some of the most conservative members of your party. Why should women service members trust that if they do report assault, that their Attorney General will treat it as a grave crime and violation?
- 4. Following the 1998 murder of Dr. Barnett Slepian, a Buffalo-based abortion provider, a task force was created to protect the safety of abortion providers, including occasionally dispensing federal marshals to protect providers and the women they treat. This has been the responsibility of the Attorney General since. Would you commit to protecting the safety of abortion providers subject to clinic terrorism through the use of federal marshals and other resources of the Justice Department?
- 5. One of the responsibilities of the Attorney General is to enforce the Freedom of Access to Clinic Entrances Act, or "FACE" Act, through bringing charges against those who obstruct patients seeking abortion care or jeopardize their safety. This has been a practice of past Attorneys General in both Democratic and Republican Administrations. The FACE law has had a clear impact in reducing

violence against clinics, providers and patients, particularly blockades. As Attorney General, will you commit to protecting the constitutionally protected right of women to access abortion care, and enforce the FACE Act?

We implore you to use the power of your office to protect millions of women and survivors of violence--a basic obligation to the people you were elected to serve. **Do not let Sen. Sessions become the next Attorney General.**

If you have any questions, please contact Emma Boorboor, emma@weareultraviolet.org.

Sincerely,

Nita Chaudhary and Shaunna Thomas, Co-Founders, UltraViolet

We need someone as attorney general who will support all Americans, not someone who has no respect for women.

-Holly Robinson, Saint Paul, MN

Ask the hard questions

-Sue Swendsen, Ranier, MN

As a survivor of sexual assault, I am appalled by the utter disregard this man and the administration he aspires to be a part of have for victims. He must be pressed on this issue, with no quarter given for his outdated concepts of gender roles.

-Teresa Manzella, Saint Paul, MN

Slow down and think - we need leaders who understand and think carefully for all people! Do not confirm Jeff Sessions!

-Joanne C Toft, Minneapolis, MN

Thank you, brave survivors!

-Zoe Bird, Minneapolis, MN

He needs to go

-Doug Bredeson, MINNEAPOLIS, MN

Committee: This man should not be in charge of our national programs on sexual assault and violence.

-Charlie hartwell, Minneapolis, MN

there is a lot of missing commitment on the part of these billionaire men!

-Judith Isaacson, Finlayson, MN

The office of Attorney General must protect the rights of all citizens, including women. Women's rights are human rights.

-Laura Louis, Circle Pines, MN

Really? One. We need to ssssslooooowwww down these hearings. If we can't get any movement on anything 80% of the citizens of this country want, then the Dems need to be prepared to stop any and all bad business by the GOP. Halt them in their tracks. Stall. Protest. Play games. Whatever it takes! Whatever it takes! Next: I'm sorry, you don't get to make up the law. If it is sexual assault under the law, and you don't know that, then you should not be in a position to make rules and affect how our laws are enforced.

-Holly Robbins, Minneapolis, MN

This man shouldn't even be considered.

—Karin Miller, Minneapolis, MN

This man needs to explain his stand on sexual assault and a person's right to protection and legal recourse.

-Claudia Ripley, Saint Paul, MN

If this man is going to be attorney general, he needs to represent ALL Americans, not just straight, white businessmen.

-Tanya Brody, Mound, MN

the man who could be in charge of our national programs on sexual assault and domestic violence--doesn't know if grabbing a woman by her genitals is assault.

-Mercy Myers, Saint Paul, MN

He should need to give an acceptable answer to this.

-Jennifer Soutor, Brooklyn Center, MN

How can he be attorney general if he doesn't know what sexual assault is?

—Jonathan & Jill Eisenberg, Minnetonka, MN

The passage of time has not gifted this racist with wisdom - it has merely narrowed his perspective & entrenched his convictions that he's right. NOT QUALIFIED TO SERVE!

-Leslie McDonald, Eden Prairie, MN

By all means don't let him off the hook. He needs to be on record setting the strictest example for interpersonal behavior. Sexual assault is an assault on civil rights.

-Scott Ickes, Saint Paul, MN

Sexual assault has life long devastating consequences for victims. It is also a costly and huge issue for the health of our country.

-Trudee E Able, Minneapolis, MN

This is an issue of critical importance!

-Joan Hernandez Hernandez Lindeman, Rochester, MN

this man is unacceptable in far too many ways!

-Darcy Bergh, Saint Paul, MN

The Donald Trump administration needs to pay attention to the women who know that sexual assault is a serious crime. We will not support a man who denies the facts, or diminishes the seriousness of sexual assault

-Tracy Pechacek, Marine on Saint Croix, MN

Narcissism should not be in government - words are too important.

-Doug Snaza, Saint Paul, MN

Jeff Sessions has no business running a state or the office of attorney general. Keep this long-term racist and sexual-assault-denier off our civil rights.

—Adam Svec, Minneapolis, MN

please have some one with more sense fill this position,

-John & Ellen Woodruff, Saint Paul, MN

Crotch-grabbing is much more than unwanted indecent behavior exhibited by vulgar men, it is sexual assault!

-Uli Munderloh, Saint Paul, MN

If the law can't protect women against violence, what is the point of laws?

-christine Pierce, Saint Paul, MN

Just a little hard to believe a better candidate cannot be found. Maybe the problem is better candidates don't want to work under the Trump administration?

-Bradly Pepin, Edina, MN

This man as attorney general would be a threat to more than half the U.S. population.

-Jan Shaw-Flamm, Saint Paul, MN

Jeff Sessions has been a very rigid and uncompromising man in my opinion. This just shows how little Trump knows about our political system!

-Roxanne Hagge, Savage, MN

Stop Bigotry! Reject every damn one of Chancellor Drumpf's Reich!

—Franz Kitzberger, New Ulm, MN

He is disgusting

-Laura Carroll, SAINT PAUL, MN

Jeff Session is CLUELESS about SEXUAL ASSUALT & also has a history of NON-enforcement of CIVIL RIGHTS Laws. HE IS UN-Qualified to be Attorney General.

-Lydia Howell, Minneapolis, MN

How dare you fail to protect women!!!

-Mary McGrath, Minneapolis, MN

It's the AG's job to know the law.

-LK Tuominen, Saint Paul, MN

Mr. Sessions: id like to see a big he/she grab YOU by the puss & then ask if you think THAT was assault?! seriously, this man (and I use the term loosely) has NO business being the US AG. he is an evil man. but then, I guess he's in good company.

-Elizabeth Hope, Nerstrand, MN

Sen. Sessions should know the law by now, and if he doesn't, he shouldn't be in charge of the legal system in this country.

-Elisabeth Peterson, Wayzata, MN

Hey folks, This is the year 2017. We are not in the Dark Ages. Grabbing people is a thing of the (very far) past.

-Sharon Fortunak, St paul, MN

Any fool who can't tell whether grabbing a woman by her genitals, or anyplace else, is assault is unfit for any public office, let alone attorney general.

—James C. Fuller, Minneapolis, MN

An extensive review of the record of Sen. Sessions must be made available to the public prior to possible confirmation.

—Judith Hardin, Minneapolis, MN

Shut Sessions Down!

-Renee larson, Saint Bonifacius, MN

If you don't understand that grabbing a person by there genitals is assault, you can't be a reasonable Attorney General, at any level of the US government.

-Joshua Irish, Saint Paul, MN

Sexually assault of any form is not acceptable. It doesn't matter if you are of the Good Ole boy group or young bucks! It's unmanly, unchristian and shows ignorance!

-Rhonda Nelson, Long Lake, MN

Ask Mr. Sessions about his views on Sexual Assault - whether he agrees w/Trump or not!!

—Donna Torgerson, Fairmont, MN

Democrats have proved inept. I seriously doubt any (save two) will have the courage or intelligence to formulate needed questions.

-Linville L Doan, Finland, MN

Jeff Sessions is a an ignorant hack who could only come from OK. I volunteer to grab him by the you know what and then he can determine if that is assault.

-Jim pounds, Minneapolis, MN

This is 2017 and women still are treated as second class citizens right here in the good ole US of A where we seem to be losing ground by leaps and bounds. Why we would ever want a sexual abuser for attorney general is beyond me. Sessions needs to be questioned about his terrible personal record. Abuse is something that stays with a person a lifetime whether it is domestic abuse or random abuse it is one of the most awful violations.

—Jo-Ann Sramek, Duluth, MN

Sessions is not qualified for this position. Stop him.

-Mary Thacker, Excelsior, MN

Mr. Sessions, grabbing anyones genitalia without consent IS sexual assault. To my Representatives, please question Sessions heavily about his lack of knowledge of sexual assault and his stand on punishment of same. He should not be confirmed to atty general. I survived sexual assault and rape.

—J Greene, New Ulm, MN

Unbelievable that this person would be our Attorney General. The swamp isn't being drained...it's filling up!

—Dale Sneide, Minneapolis, MN

We women need to go forward, not backward in the 21st century.

—Yvette Schultenover, Grand Rapids, MN

As a survivor of sexual abuse, I want this man held to task.

-Joe Lovitt, Minneapolis, MN

Honestly, this man is dishonest on his resume. Not only did he omit his racist slant, he forgot the word misogynist.

—Cindy Sundberg, Eden Prairie, MN

if he was too racist to be a judge how can he be Attorney general?

-Ronald J Weiss, Saint Paul, MN

We need an attorney general who will protect all people's rights, not just the men in power.

-Jana Budke, Victoria, MN

If a woman grabbed a man by his genitals, would that be acceptable? What about if someone assaulted you in that manner? Or your wife, daughter or granddaughter? Would you think that was fine? Because any woman who is sexually assaulted is JUST AS IMPORTANT as your family. If you would approve someone sexually assaulting a member of your family - or anyone else's family - then you should not be acceptable as a candidate for the position of Attorney General of the United States of America.

-Mary Murphy, Saint Paul, MN

As a survivor, I can honestly say that sexual assault can easily destroy a person's life, and it is something that absolutely must be taken seriously. All people have a right to decide whether or not they want to be touched in any way by another person, and it is imperative that you make that part of the laws regarding sexual assault in the US.

—Sarah Taylor, Minneapolis, MN

This is a dishonorable man who has a horrible record. He is the Crocodile in the swamp Trump is supposed to be draining. Trumps poor recommendations are a direct reflection on the type of businessman he really is.

—Carol Pierson, Minneapolis, MN

This man should not be allowed anywhere near our programs on sexual/domestic violence.

-Cecilia Lieder, Duluth, MN

This man is not fit to be Attorney General.

-Patricia Mattos, Minneapolis, MN

PLEASE support this badly needed petition.

-Cecilia Lieder, Duluth, MN

What a poor choice for this post.

—Dorothy E. Hammer, Northfield, MN

It's time to weed racism out of the criminal justice system, not put racism in charge of it.

-Cathy Crea, Saint Paul, MN

I am a survivor of sexual assault and this topic is critical for every woman that I know of.

—Alejandra (Tobar Tobar, Minneapolis, MN

Only someone who is guilty himself of doing such things would be in denial that these are crimes. Does Jeff Sessions have some ghosts in his closet, too?

-Andrea Meyer, Minneapolis, MN

Sexual assault is absolutely unacceptable and appointing someone with a record similar to Senator Sessions is an appalling standard to set for our country.

—Lucy Hartwell, Minneapolis, MN

If your daughter, mother or sister was grabed in their genatals, would you consider it assault?

—Jayne Khalifa, Minneapolis, MN

How about women come up to YOU randomly in public and grab your genitals? Would that make it clearer, Sen. Sessions?

—Anne Griffin-Lewin, Minneapolis, MN

He is not fit to protect us and our daughter's. He is not fit for a multitude of reasons and on many issues. He cannot be confirmed!

-Robin Gardner, Saint Paul, MN

Stand up for what's right!

-ERIK VOLDAL, Rochester, MN

Old Jeff sounds like he's a Trump sort of guy.

-James Bodsberg, Saint Paul Park, MN

I have been touched without my consent. It most certainly is assault.

—Desiree Hartson Gold, South Saint Paul, MN

The US Attorney General's job is to defend the law which includes provisions against sexual assault and domestic violence. Sessions' records on these issues need to be brought to light.

—Joan Christensen, Intl Falls, MN

Not only does Jeff Sessions have a poor record on sexual assault and domestic violence, but he has a past that reflects racism.

-Marian Sackett, Hopkins, MN

NOOOOO!!!

-Christine Wisch, Saint Paul, MN

A civilized country does not allow sexual assault.

-Susan Anderson, Saint Paul, MN

YESSS! Grabbing a woman IN *** ***** IS Sexual Assault!!

-Merlene Smith, Rochester, MN

Do not confirm this appointee

-Janet Horvath, Saint Paul, MN

I am a citizen, a taxpayer, and a SURVIVOR. I deserve an ANSWER from Sessions.

-Alice Bowron, Minneapolis, MN

ZeroTolerance.

-Susanna Vessel Franklin, Minneapolis, MN

Considering the complete lack of respect and criminal behavior that Trump has shown to women over his life time, I am VERY concerned about his administrations impact on women's issuers, Planned Parenthood and Rowe Wade.

-Linda Gross, Tenstrike, MN

Senator Jeff Sessions will not stand up for women's rights and given his voting record is appointment would be a step backward in the fight against sexual abuse.

-Charles Townsend, Minneapolis, MN

Please, do not let this man have any power that he can use against women?!?!

-Merrill Stringer, Minneapolis, MN

Protecting women from violence and sexual assault should be a high priority.

—Diane Hellie, Rochester, MN

I did not vote for a sexual predator for office & am appalled by this nomination. Let's stop the rape culture NOW!!! It's 2017 for Gods sake!

-Coleen Elwood, Minneapolis, MN

This guy is one of Trump's worst ideas. Ask him about sexual assault just to watch him mumble and flounder. Then tie a can to his tail and boot him out!

-Lynn Evenson, Ely, MN

Appalling choice. Not my leaders!!!

-Katie Jones, Saint Paul, MN

Please, take this seriously.

-Yasmina Antcliff, Duluth, MN

Mr Sessions is unfit for public office.

-Kara Bray, Bemidji, MN

Our possible new attorney general needs to learn just what acts against women are illegal.

-Nancy Finkenaur, Dassel, MN

Someone who isn't able to acknowledge or recognize a violation against a woman, let alone another human being, does not belong in a position of power.

-Jennifer Mateer, Saint Paul, MN

Absolutely grabbing someone by the genitals if they haven't asked you to is assault!

—Tia Finkenaur, Minneapolis, MN

If you approve Jeff Sessions to the position of AG you will prove that you are Godless men who care nothing for America. I hope you think very seriously about your position on judgement day every time you pursue your anti - American, anti Christian decisions. The gods you worship are power, money and revenge. May God have mercy on your souls!

-Jacqueline Meyer, Saint Paul Park, MN

Please ask him the hard questions. He has no business being Attorney General.

—Susan Myers, Minneapolis, MN

Stop the appointment of Jeff Sessions

-Wendy Savage, Duluth, MN

William Olszewski, St. Paul, MN Anne Leonard, Saint Cloud, MN	Lois amderson, Saint Paul, MN Maureen Pelton, Minneapolis,	Paula Murphy, Saint Paul, MN Leslie wilbert, Saint Paul, MN
	MN	
Lisa Pierce, Saint Paul, MN	Philip Rampi, Saint Paul, MN	Mattie Weiss, Minneapolis, MN
Staffan Kolhammar, jön, MN	David Wandrei, Saint Paul, MN	Betsey Porter, Minneapolis, MN
Rev Marla Rotman, Saint Paul, MN	Rebecca Rand, Owatonna, MN	Wendy Cusick, Stillwater, MN
Valerie Torgerson, Spring Grove, MN	Heather Miller, Minneapolis, MN	Nancy Hauer, Saint Paul, MN
Kaarin K. Foede, Norwood Young America, MN	Jennifer Schmidt, Farwell, MN	Michael J Allen, Red Wing, MN
Dr. Roger David Aus, Minneapolis, MN	Jennifer Kempfert, Duluth, MN	Patricia Lang, Minneapolis, MN
Rachel Craig, Minneapolis, MN	T Mo, inver grove heights, MN	Aaron M Brunette, Minneapolis, MN
JL Charrier, Wayzata, MN	ben Wasscher, MOUND, MN	Dk Meyer, Minneapolis, MN
Scott Nivens, Minneapolis, MN	Will Fetzer, Minneapolis, MN	Bruce Larson, Minneapolis, MN
geoffrey saign, Saint Paul, MN	Joseph L Eastman, Bovey, MN	Timothy M. King, Long Prairie, MN
John AND Jean Fleming, Lakeville, MN	Jody Corbin, Saint Paul, MN	TIEN CUNG, Saint Paul, MN
Dave Long, Saint Paul, MN	Bonnie Turrentine, Minneapolis, MN	Robert Robbins, Inver Grove Heights, MN
Thomas Savage, Lakeland, MN	Teyannie Gill, Saint Paul Park, MN	Mike Ferguson, Mankato, MN
Sandra Johnson, Saint Paul, MN	Sarah Stahelin, Bemidji, MN	Kate Borgert, Saint Cloud, MN
Amy Hunt, Henderson, MN	Tim Huckelbery, Saint Paul, MN	John R Elkins, NISSWA, MN
Maria Jarvis, Minneapolis, MN	Dan Burns, Princeton, MN	Patricia Litchy, Saint Paul, MN
Jennie Lopez, Watertown, MN	Nona smith, Minneapolis, MN	Gregory Pfister, Rochester, MN
Gretchen Corcoran, Saint Paul, MN	James Achter, Hopkins, MN	Paul Densmore, Minneapolis, MN
Joanne Block, Shakopee, MN	Elaine Rosner, Saint Paul, MN	Roberta M. Horning, Minneapolis, MN
Susan Figg, Little Canada, MN	Devin K Abraham, Minneapolis, MN	Alicia Waters, Crystal, MN
Georgia MaeJohnson, Minneapolis, MN	John Zupansic, Duluth, MN	Judy Peterson, Saint Paul, MN
Roger Grussing, Pillager, MN	Karolyn Nelson, Eagan, MN	Liz Bernstein, Saint Paul, MN

James Russell, Excelsior, MN	Brenda Daly, BURNSVILLE, MN	Lee Burkhalter, Eden Prairie, MN
glen wheeler, Minneapolis, MN	Tracy, Minneapolis, MN	Kathy Redig, Winona, MN
Andrea Rugg, Minneapolis, MN	Matt Ringquist, Redwood Falls, MN	Jim Postance, Meadowlands, MN
J R, Silver Bay, MN	Fern letnes, Mentor, MN	Kay Kirscht, Minneapolis, MN
Lawrence Pfleger, Clear Lake, MN	Mark Brancel, Saint Paul, MN	Renee Neal, Saint Paul, MN
Gus Kathmann, Forest Lake, MN	Simon Carvalho, Saint Paul, MN	Judith P Mackenzie, Minneapolis, MN
Ashley Fifield, Saint Paul, MN	bernadette levesque, Minneapolis, MN	Eleanor Leary, Saint Paul, MN
Julie Wissinger, Marine on Saint Croix, MN	Brenda Jean Shepherd, Minneapolis, MN	Janet Folina, Minneapolis, MN
Matt Milner, Minneapolis, MN	William Tajibnapis, Minneapolis, MN	Alan Knaeble, Saint Paul, MN
Glen Nelson, Duluth, MN	Mark Fischer, Saint Paul, MN	Laura Dale, Minneapolis, MN
Rhonda Lane, Hopkins, MN	Robert&Marcia HOLLIS, Minneapolis, MN	Sandra K. Sweeney, Saint Paul, MN
R A Fuller, Saint Paul, MN	Carol Feiring, St Paul, MN	Roger Corwin Morris, Minneapolis, MN
Michelle Boie, Chisago City, MN	Rebekah Martinez, Lake Elmo, MN	Rebecca West, Hamel, MN
Lora Lee Livingston, Minneapolis MN	, Joel Clasemann, Duluth, MN	Stephen Girard, Minneapolis, MN
Gregory J Hunter, Minneapolis, MN	Ruth-Ellen Joeres, Saint Paul, MN	Joanne Boyd, Saint Paul, MN
maureen dalnes, Saint Paul, MN	Russell Angus, Saint Paul, MN	Joan Kempffer, ST. PAUL, MN
Ann Galbraith Miller, Duluth, MN	Caroline Wulf, Minneapolis, MN	Owen Gustafson, Buffalo, MN
Ruth Sohl-kreiger, Stillwater, MN	Karen Seay, Minneapolis, MN	Deanna Lackaff, Minneapolis, MN
Colleen & Joe O'Meara, Minneapolis, MN	Judy Steele, Minneapolis, MN	Jon Hayman, Afton, MN
Susan Carlson, Minneapolis, MN	Gary Thompson, Saint Paul, MN	Pierre Piper, Inver Grove Heights, MN
Cathy Walters, Elgin, MN	Paulette Speed, Rockford, MN	Melanie Lunzer, Robbinsdale, MN
James Parker, Saint Paul, MN	Mona Meyer, Saint Paul, MN	Melissa Pappas, Saint Paul, MN
Allan Malkis, Saint Paul, MN	Joyce & Leonard Levitan,	Chris Bubser, Minneapolis, MN

	Minneapolis, MN	
Mina Blyly-Strauss, Minneapolis, MN	jim maloney, Saint Paul, MN	Barry N. Peterson, Minneapolis, MN
Elizabeth Reishus, Gaylord, MN	Jenny McDermott, Mound, MN	Josh Capistrant, Saint Paul, MN
Chris Larabee, Saint Paul, MN	Earle Tonra, Minneapolis, MN	Samuel Goff, Minneapolis, MN
Linda Nelson, Burnsville, MN	Maureen McCullough, Minneapolis, MN	Stephan Hubig, Saint Paul, MN
Bev Erickson, Cass Lake, MN	Janice Leafer, Excelsior, MN	Riki Kravitz, Minneapolis, MN
Cate Long, Minneapolis, MN	Conor Lake, Hamel, MN	Amelia N, Minneapolis, MN
David M. Higgins, Minneapolis, MN	Jennifer Rials, Savage, MN	Julie Medbery, Stillwater, MN
Mary Nelson, Minneapolis, MN	Susan Zoff, St. Paul, MN	Sarah Murphy, Saint Paul, MN
Joan Hughes, Minneapolis, MN	paul howard, Saint Paul, MN	Charles Fitze, Bovey, MN
Madeline Seveland, Minnetonka, MN	Renee Pardello, Saint Paul, MN	Ann Perkins, Wayzata, MN
Curtis Danielson, Mora, MN	Patricia Melody, Saint Paul, MN	Ruth Maples, Edina, MN
Donna Seabloom, Saint Paul, MN	Jason Valentine, Minneapolis, MN	Thomas Lutgens, Saint Paul, MN
Jen, Saint Paul, MN	Kevin McKeever, Minneapolis, MN	j.m. lynch, Osseo, MN
Rebekah Teague, Minneapolis, MN	Nancy Hartland, Hopkins, MN	Ann Higgins, Eden Prairie, MN
Forrest Brandt, Minneapolis, MN	Frank Nisbet, Lindstrom, MN	Lynda Pauling, Stillwater, MN
Ethan Butler, Saint Paul, MN	Martha Tiede, Saint Paul, MN	Robert and Paula Lund, Brainerd, MN
Steve Jorgenson, Princeton, MN	Jaden, Minneapolis, MN	William Geery, Saint Paul, MN
Kallen Kutz, Burnsville, MN	Barbara Brockway, SAINT PAUL, MN	Janet Olson, Duluth, MN
Susan Wigfield, Minneapolis, MN	Marge Davis, Lakeville, MN	Emilie Quast, Minneapolis, MN
Scott Richner, Rochester, MN	G L Dekker, Saint Paul, MN	Marlene Moore, Minneapolis, MN
Christine Monroe, Golden Valley, MN	Carrie McCann, Bloomington, MN	David Hajicek, Minnetonka, MN
Lisa Swanson, Saint Paul, MN	Jennifer Johnson, Minnetonka, MN	Chris Jenkins, Minneapolis, MN
Barbara Hamerlind, New Brighton, MN	Patricia Whalen, Buffalo, MN	Philip Arets, Minneapolis, MN
Lyn Clark Pegg, Duluth, MN	Dick Smith, Lakeville, MN	Rachel Pickering Rodriguez, Minneapolis, MN

Heather Hundt, Lake Park, MN	Annette Paajanen, Minneapolis, MN	Brad Snyder, Maple Grove, MN
Kevin Kinneavy, Minneapolis, MN	Michael Alexander, Saint Paul, MN	David Stever, St. Paul, MN
Elizabeth Yoder, Ely, MN	Larry Bogolub, Saint Paul, MN	Carla Velenchenko, Maple Grove, MN
Sharon M. Anderson, Minneapolis, MN	Nancy Strauss, Minneapolis, MN	Marcee Hansen, Minneapolis, MN
Timothy I Mullen, Saint Charles, MN	sarah milller-losby, Excelsior, MN	Katy Drahos, Minnetonka, MN
Brian Henning, Bloomington, MN	Judi Poulson, Fairmont, MN	Kathryn Mardis, Minneapolis, MN
Joyce Leslie, Marine on Saint Croix, MN	Judy Starr, Minneapolis, MN	Geoff Morrison, Savage, MN
Don Schuld, Stillwater, MN	Pamela Richardson, Minneapolis, MN	Burt Sundquist, Saint Paul, MN
Kimberly, Saint Paul, MN	Jeremy, Saint Paul, MN	Barbara Martin, Minneapolis, MN
Hayley, Walker, MN	Ev F, Mpls, MN	marlene Lawson, Eden Prairie, MN
Katie burke, Minneapolis, MN	Molly Gollinger, Duluth, MN	Lois Berns, Saint Paul, MN
Karen Raccio, Maple Grove, MN	Carol A. Cole, Northfield, MN	john margotta, Rochester, MN
Joyce Shockency, Saint Paul, MN	Kristi Johnson, Carlton, MN	Mollie Schierman, Minneapolis, MN
Laurel Browne, Saint Paul, MN	Alayne Hopkins, Minneapolis, MN	DK McKay, Burnsville, MN
Darren Montjar, Hopkins, MN	Abbe Penziner-Bokde, Minneapolis, MN	Mary Keifenheim, Elk River, MN
C B, Saint Paul, MN	Maegan, Saint Paul, MN	S Jacob, Minneapolis, MN
Carol Tucker, Byron, MN	Faith Bremmer, Fergus Falls, MN	Cathy Meyers, Saint Paul, MN
Gunnar Thander, Minneapolis, MN	Jody Winger, Minneapolis, MN	Mary Lou Hoff, Minnetonka, MN
Christine Pikala, Minneapolis, MN	Elizabeth A Spolyar, Minneapolis, MN	David Pegg, Minneapolis, MN
Shelly Girard, Buffalo, MN	Erika Sacks-White, Minneapolis, MN	Kirsten H. Kennedy, North Branch, MN
Joel Menuey, Dexter, MN	Nancy Pickering, Watertown, MN	Nancy Aleshire, Columbia Heights, MN
Tom Thull, Minneapolis, MN	Julie Stroup, Hastings, MN	Sarah Zaepfel, Saint Paul, MN
K Dawson, Saint Paul, MN	Judy Morris, Saint Paul, MN	Emily Syrstad, Burnsville, MN

Kim Walker, Minneapolis, MN	Kim Hanfelt, Minneapolis, MN	Warren Misiewicz, Hugo, MN
Jean Youngdahl, Duluth, MN	Kay Drache, Minneapolis, MN	Lori Helman, Minneapolis, MN
-	-	, ,
david abel, Rochester, MN	Mark Schroeder, Spring Grove, MN	Julaine Roffers-Agarwal, Saint Paul, MN
Sandra M Cheney, Saint Peter, MN	Ruth Meitz, Minneapolis, MN	Dale Hammons, Inver Grove Heights, MN
Jeff Doshan, Saint Paul, MN	Jennifer Lovitt, Minneapolis, MN	Julie Meyer, Cannon Falls, MN
Vivian Benus, Hopkins, MN	Melissa Winter, Saint Paul, MN	Gail Powell, Chandler, MN
Jenny Hoffer, Clear Lake, MN	June Sroufe, minneapolis, MN	Beth Nilva, Inver Grove Heights, MN
Ben Weiss, Saint Paul, MN	Peter Yackel, Minneapolis, MN	Anjali Madeira, Minneapolis, MN
Janelle Baker, Minneapolis, MN	William Maxwell, Saint Paul, MN	Bonnie Antonich, Duluth, MN
Ed Boyd, Rochester, MN	Amber Murphy, Farmington, MN	K Thompson, Minnetonka, MN
Patricia Richard-Amato, Duluth, MN	Maria Nosanow, St. Paul, MN	Brandon Onward, Minneapolis, MN
Deborah Fuller, St. Paul, MN	Jake Cassidy, Saint Paul, MN	Ann Mongeau, Minneapolis, MN
Ann C Manning, Minneapolis, MN	Sheri Eichhorn, Faribault, MN	Mikyla Carpenter, Saint Paul, MN
Deb Lepinski, Hastings, MN	Laurie Eckblad Anderson, Mpls, MN	Marty Conaty, Hopkins, MN
Stacy McGrath, Minneapolis, MN	Laura Andrews, Saint Paul, MN	Reathel Giannonatti, Mentor, MN
Norma Grant, Nashwauk, MN	Emme Sjoberg, Duluth, MN	Ryan J Pelowski, Winona, MN
Michelle E Camp, Rochester, MN	MarcieHarrison Harrison, Minneapolis, MN	karsten braaten, Sauk Rapids, MN
Haidee Johnstone, Minneapolis, MN	Kate Clover, Saint Paul, MN	Wanda Anstett, Minneapolis, MN
Timothy MacDonald, Bayport, MN	Terry Kreft, St. Paul, MN	Chester Gustafson, Hamel, MN
Arthur Rosenberg, Minneapolis, MN	Jody Pizzala, Plymouth, MN	Gail Linnerson, Minneapolis, MN
Maria T Jacobson, New Ulm, MN	Candace Keskitalo, Spring Park, MN	Lawrence Weller, Minneapolis, MN
Lynn M. Dingle, Cottage Grove, MN	Mary Kay Sauter, Osseo, MN	S Thompson, Hamel, MN
Anibal Laboy, Saint Paul, MN	Roberta F Carlson, Minneapolis, MN	GAIL FRETHEM, Minneapolis, MN
Sharon Mlaker, HIBBING, MN	Ginny Redgrave, Minneapolis, MN	Linda Wood, Minneapolis, MN
Amy Hermodson, Winona, MN	Nathan Carroll, Minneapolis, MN	Richard Caswell, Long Lake, MN

UltraViolet

Philip Ricketts, Minneapolis, MN	• •	Ron Mittan, Bemidji, MN
Tom & Mary Heller, Minneapolis, MN	John Eggert, Saint Paul, MN	Shannon Farrand-Bernardin, Northfield, MN
Barbara Tarburton, Eagan, MN	Charles A. Eckroth PhD, Saint Cloud, MN	Laurence Bourguignon, Saint-Grave, MN
Allen Larson, Pillager, MN	Leslie Dee, Savage, MN	Steven Wiese, Minneapolis, MN
Gretchen Bratvold, Minneapolis, MN	Justin Rasmussen, crystal, MN	Lana Herskovitz, Saint Paul, MN
Wende Nelson, Ely, MN	B. Douglas Stephen, Apple Valley, MN	Mary Eide, Minneapolis, MN
Barb Skochil, Saint Paul, MN	Paul Conklin, Solway, MN	David Laurent, Minneapolis, MN
Constance Slaten, Saint Paul, MN	Gina Wenger, Mankato, MN	Carol and Al Frechette, Shakopee, MN
Elizabeth Puhl, Minneapolis, MN	Stanley Hooper, Lake Elmo, MN	Alice Welna, Northfield, MN
Ann Elizabeth Walton, Maplewood, MN	Nancy Rohde, Minneapolis, MN	Pete Nelson, Duluth, MN
Kelly Cunningham, Minneapolis, MN	Gregory Gregory Kapphahn, Alexandria, MN	Susan king, Farmington, MN
Kenneth C Schubert, Mound, MN	Harvey Sarles, Minneapolis, MN	Kimberly Young, Minnetonka, MN
Katherine Martin, Burnsville, MN	Ann Kuitunen, Saint Paul, MN	Mary Headington, Minneapolis, MN
Roland Bosch, Atwater, MN	Marcia, Minneapolis, MN	Laurel Zaepfel, Saint Paul, MN
Sunnie Asplund, Little Falls, MN	Lillian Kaye, Stillwater, MN	Marilla MacGregor, Kasota, MN
Lisa Mills, Minneapolis, MN	Jeanne Ward, Minnetonka, MN	Debra A. Evon, Minneapolis, MN
jim bravado, Chaska, MN	Robert Allen, Saint Paul, MN	Amaya Maura Deniz, Saint Paul, MN
Marilyn Borich, Duluth, MN	Nicolai Blankers, Nicollet, MN	Dan Wicht, Fridley, MN
Dulcie Berkman, Rochester, MN	Diane Nelsen, Saint Paul, MN	Laurie Franklin, Richfield, MN
Crystal A Seidel, Saint Paul, MN	Dean Borgeson, Crosslake, MN	Susan Dunham, Askov, MN
Priscilla Mowbray, Minnetonka, MN	David Schuchman, Minneapolis, MN	Kathleen Solberg, Minneapolis, MN
Steve g, Eden Prairie, MN	Sheryl Mickelsen, Carver, MN	Elizabeth Merz, Fergus Falls, MN
Mark E. Hall, Saint Paul, MN	Sandy Greenquist, Saint Paul, MN	Elizabeth Jarrett Andrew, Minneapolis, MN
Jan Gerken, Saint Paul, MN	Francy Elkins, Young America, MN	Joan Knuttila, Bloomington, MN
Kathleen and Annette Fernholz,	Kate Bohn, Anoka, MN	J Blagen, Minneapolis, MN

Madison, MN		
Martha Vest, Saint Paul, MN	Amy Mook, Minneapolis, MN	Mary Ziemer, Saint Paul, MN
Stephanie Carlson, Hugo, MN	James Herther, Saint Paul, MN	Allison Broesder, Marshall, MN
Wanda Owens, New Prague, MN	Roberto Kunert, Monticello, MN	Joann S Brown, New Hope, MN
Tim Hermes, Minneapolis, MN	Leigh Johnson, Minneapolis, MN	Suzanne Swanson, Saint Paul, MN
nancy engelhardt, Saint Paul, MN	John McGrath, Minneapolis, MN	C M. Smiley, Minneapolis, MN
Kimerly Wilcox, Elk River, MN	Connie, Monticello, MN	John Lenartz, Saint Paul, MN
Marianne Ludwig, SAINT PAUL, MN	Lynn Bottge, Minneapolis, MN	Jean Lasalle, Duluth, MN
Marian Eisner, Minneapolis, MN	Sarah Gioia, Minneapolis, MN	Ann Covin, Minneapolis, MN
Elizabeth Paulson, Minneapolis, MN	Karen Thompson, Milan, MN	Mary Jo Pehl, Minneapolis, MN
Kate Solie, Eden Prairie, MN	Louise Miles, Saint Paul, MN	Ellen Swanson, Minnetonka, MN
Robert Wetzler, Minneapolis, MN	Kathi Smith, Minneapolis, MN	David Johnson, Grand Rapids, MN
Raymond Hetherington, Saint Paul, MN	Carol Breyer, Pelican Rapids, MN	Linda Garrison, Winona, MN
C Martin, Minneapolis, MN	Eric Paul Paul Jacobsen, Saint Paul, MN	steven alford, Hinckley, MN
Kat Luchsinger, Lakeville, MN	Darnell Barsness, Hastings, MN	Tim Meinke, MINNEAPOLIS, MN
Paul Tuveson, Saint Paul, MN	Courtney, Saint Paul, MN	Linda Herron, Duluth, MN
Elinor Daleiden, Minneapolis, MN	mark martin, Altura, MN	John McKenzie, Saint Paul, MN
Richard Weiss, Saint Paul, MN	Marvella Larson, Baxter, MN	Annette Bennati, Saint Paul, MN
Stacy Fortier, Minneapolis, MN	Lee Hecht, Rochester, MN	Richard A. Lamb, Minneapolis, MN
Kelsey Brodt, Minneapolis, MN	Maggie Hall, Minneapolis, MN	Anna Reed, Minneapolis, MN
Sandra knights, MINNEAPOLIS, MN	Judith Berger, Burtrum, MN	Jean Ross, Minneapolis, MN
Ruthann Ovenshire, Minneapolis, MN	Lynn C. Lang, Saint Cloud, MN	Willa Caldwell, Saint Paul, MN
Shirley Heyer, Minneapolis, MN	Catherine Justice, Minneapolis, MN	Susan M Smith, Coon Rapids, MN
Serena Howe, Minneapolis, MN	Nancy Seymour, Minneapolis, MN	Vicki Ellman, South Saint Paul, MN
Karl Hamann, Red Wing., MN	Diane Morrison, Burnsville, MN	Karen Reid, Minneapolis, MN
Michelle Hackett, Saint Paul, MN	Jauna S Young, Minneapolis, MN	Tony Hirt, Minnetonka, MN

Betsy Olson, Robbinsdale, MN	Heather Nicoletti, Saint Paul, MN	Richard Magnus, Eden Prairie, MN
Pamela Elf, Mentor, MN	Jennifer Schally, Stillwater, MN	Christine Dunbar, Saint Paul, MN
Debra Wempen, Rochester, MN	Sara Barsel, Saint Paul, MN	Joanna Winship, Minneapolis, MN
Allen Olson, Minneapolis, MN	Lydia Bradley, Minneapolis, MN	Teresa McDonough, Granada, MN
David Garibaldi, Minneapolis, MN	Charlene Klotz, Saint Paul, MN	Harmony Sue Kuller, Minneapolis, MN
Jeanine malec, Minneapolis, MN	Brook Paquette, Lakeville, MN	Emily Mattingley, Elk River, MN
Pat Kent, Saint Paul, MN	Eugene Brandewie, Minneapolis, MN	carmen anderson, Lewiston, MN
Anna Trombley, Monticello, MN	Nativida Osland, Minneapolis, MN	Elizabeth Javinsky, Minneapolis, MN
Sara Bible, Saint Louis Park, MN	Martha Anderson, Eden Prairie, MN	Stashenko Hempeck, Hendrum, MN
Frankie Dolinar, Saint Paul, MN	Maralee d'Albertis, Chisago City, MN	Melanie Elsbernd, Minneapolis, MN
Randall L Streier, Bigfork, MN	Zilla Way, Anoka, MN	Diane Lindberg, Finland, MN
Frank Bures, Winona, MN	Ryan Billig up, Minneapolis, MN	James Barnett, Ely, MN
Dean Bixenman, Mankato, MN	Theodore Trevor, Bloomington, MN	Lee Sanford, Burnsville, MN
Kathleen Peterson, Minneapolis, MN	Colin Yennie, Rochester, MN	Terrance Schrammen, Saint Paul, MN
Sarah Petzel, Minneapolis, MN	Mary Holtze, Minneapolis, MN	Joyce Prudden, Minneapolis, MN
Randall Smith, Saint Paul, MN	Kristine Breza, Winona, MN	Maria DeLaundreau, Saint Paul, MN
Sherry Abts, Ely, MN	Thomas mord, Wheaton, MN	Dr. WJ Gertjejanssen, Saint Paul, MN
Lisa Vaughan, Rochester, MN	Lansing Shepard, Plymouth, MN	Alice Sather, Newfolden, MN
Oswald Johnson, Burnsville, MN	Louis Asher, Saint Paul, MN	Danith Clausen, Farwell, MN
Denise Nolden, Rice, MN	Jerry Lee, Saint Paul, MN	David Walsh, Saint Paul, MN
Barbara Zdarsky, Anoka, MN	Laura Einerson, Saint Paul, MN	Patti Kimble, Emmons, MN
Agnes Foley, Saint Paul, MN	Maggie rozycki, Minneapolis, MN	Janice Hayne, Stillwater, MN
Lisa Noel, Minneapolis, MN	Cathy Curtis, Buffalo, MN	Sandra W Cleland, Minneapolis, MN
Jacob Molenaar, Minneapolis, MN	John-Mark Pawlowski, Saint Paul, MN	Jennifer Griskevicius, Minneapolis, MN
Virginia Huber, Minneapolis, MN	Stacey Ahrens, Little Falls, MN	MIchael Heinsohn, Minneapolis,

UltraViolet

		MN
Brandan Fiedler, Chisholm, MN	Marilyn Booton, Saint Paul, MN	Rose Meehl, Silver Lake, MN
Kaari Schneider, Maple Grove, MN	Susan Bugge, Saint Paul, MN	Brenda Grove, Minneapolis, MN
Patricia Tisdell, Hastings, MN	Cambre Hogoboom, Minneapolis, MN	Liz johnson, Duluth, MN
Stu Farnsworth, Eagan, MN	Tinikia Jones, Minneapolis, MN	Jack Scharber, Minneapolis, MN
Lori Berg, Maplewood, MN	Alva Crom, Saint Paul, MN	Tom Roth, Saint Paul, MN
Jon Hayenga, Stewartville, MN	Theresa Nordenstam, Saint Paul, MN	Martha Osterberg, Saint Paul, MN
Rebekah Hallaway, minneapolis, MN	Kordula Coleman, Minneapolis, MN	Anthony Ricci, Minneapolis, MN
Ian Bruesch, Stillwater, MN	Nicole Everling, Eagan, MN	Rose Knopff, Saint Paul, MN
Cynthia Sterle, Marine on Saint Croix, MN	Wendy Walz, Hugo, MN	Linda Pearson, Leonard, MN
Gordon Kircher, Lakeland, MN	John Remkus, Rosemount, MN	Patricia Thielman, Buffalo, MN
Jay Satterwhite, Saint Paul, MN	Margaret Kirtley-Sternberg, Duluth, MN	Laura Schauland, Isabella, MN
Debi Zika, Saint Paul, MN	Karen thompson, Milan, MN	BethAnne Stolp, Minneapolis, MN
Vivian Hildebrandt, Minneapolis, MN	Michael Favero, Minneapolis, MN	Jane Leslie, Saint Paul, MN
Judy Anderson, Litchfield, MN	Cathy Philipps, Minneapolis, MN	Waunita Shaw, Minneapolis, MN
Sharon Powell, Grand Marais, MN	Janine Yanisch, Rochester, MN	Elizabeth Bush, Minneapolis, MN
Robert Blumenfeld, Minneapolis, MN	Pam Christoferson, Minnetonka, MN	Stephanie Nelson, Excelsior, MN
Veronica Ives, Winona, MN	Laura Stephenson, Andover, MN	Rollen Halvorson, Alexandria, MN
J Woodhull, Sandstone, MN	Roy Moeller, Excelsior, MN	Charles Frach, Bemidji, MN
Ronald Stevens, Winona, MN	Dick Butler, Paynesville, MN	Joanne Engelking, Minneapolis, MN
Joellen Barak, Winona, MN	Lori Haaland, Minneapolis, MN	Amelia Shoptaugh, Saint Paul, MN
John Viacrucis, Moorhead, MN	Karen Peterson, Duluth, MN	Mary Kastorff, Minneapolis, MN
Julie Deters, Duluth, MN	Richard Fish, Minneapolis, MN	Krista Eduarte, Minneapolis, MN
Martha McNey, Excelsior, MN	Okechukwu Iwu, Duluth, MN	Barbara Kaufman, Pine River, MN
Wanda S. Ballentine, St. Paul,	Patty Carlin, MINNEAPOLIS,	Rebecca Bernstein, Minneapolis,

UltraViolet

MN	MN	MN
pat whebbe, Saint Paul, MN	Terri Reischl, Saint Paul, MN	Catherine Black, Excelsior, MN
Diane Iverson, Saint Paul, MN	Beth Cook, Bloomington, MN	Elizabeth Stolt, Richfield, MN
Dorothy Anderson, Madison, MN	Carol Knoll, Stillwater, MN	Carol Irene Weis, Minneapolis, MN
Linda L. Jones, Minneapolis, MN	Sheila Caicco, Saint Paul, MN	Richard Holcomb, Minneapolis, MN
Jason Husby, Minneapolis, MN	Live Sound, Minneapolis, MN	John Fisher, Saint Paul, MN
Florence Dacey, Northfield, MN	Derrick McQuiston Jr., Minneapolis, MN	Perri Keyes, Minneapolis, MN
Kathleen Dent, Minneapolis, MN	Jill Eisenberg, Hopkins, MN	Stephanie Rogers, Minneapolis, MN
Dan Lauria, Minneapolis, MN	Mary Davis, Eden Prairie, MN	Jennifer Adams, Minneapolis, MN
Laura Kurcz, Minneapolis, MN	Carole McKinzie, st paul, MN	Alice de la Cova, Roseville, MN
Tiffany Clawson, Duluth, MN	Michael Tezla, Saint Paul, MN	Darlene Chiles, Chaska, MN
Chris Zerby, Saint Paul, MN	L Smith, Saint Paul, MN	Jmarks Marks, minneapolis, MN
Gary Miller, Cannon Falls, MN	Rachel Ulfers, Minneapolis, MN	Eva B, Saint Paul, MN
Matthew Schaut, Minneapolis, MN	Dennis Alanen, Saint Paul, MN	Nancy Partin, Northfield, MN
Dr. Craig A. Nelson, Saint Peter, MN	Beth Muetzel, Mankato, MN	Jennifer Besser, Osseo, MN
Marilyn Rahn, Albert Lea, MN	Suzanne Runte, Minneapolis, MN	Pat Melody, Saint Paul, MN
Misty Bangert, Minneapolis, MN	Bree M, Lakeville, MN	Anna Motter, Saint Paul, MN
Jane Ramerth, Minneapolis, MN	Lisa Bergerud, Minneapolis, MN	Sarah Kelley-Pegg, Minneapolis, MN
Judith Carlson, Maple Grove, MN	Judy Krish, Ely, MN	Steve Vizecky, Hendricks, MN
Nancy olson, St.paul, MN	Steve Olson, Elbow Lake, MN	Tim Ryan, Annandale, MN
Olga Plyavina, Minneapolis, MN	David Myers, Ceylon, MN	Cindi Miller, Circle Pines, MN
Susanna Franklin, Minneapolis, MN	Chuck LeTourneau, Burnsville, MN	Mary Ann, St. Louis Park, MN
Carol Duling, Saint Paul, MN	Michele Phillips, Marine on Saint Croix, MN	Scott Dulas, Duluth, MN
Sandra G. McNichol, Crookston, MN	Paul Moss, Saint Paul, MN	Tyson Lee Stackhouse, byron, MN
Beth Passi, Baxter, MN	Katherine A Noble, Stillwater, MN	Judith Westby, Victoria, MN
Eric, Saint Paul, MN	Nancy Hanson-Bergstrom, Duluth, MN	River Gordon, Minneapolis, MN

Ann K Brady, Saint Paul, MN	Celeste Birkeland, Minneapolis, MN	Howard Lieberman, Minneapolis, MN
Victori Ribeiro, White Bear Township, MN	Marni Pumper, Saint Paul, MN	Gayle Albee, Minneapolis, MN
Lucy Duroche, Minneapolis, MN	Rita Clapper, Duluth, MN	Cheri Haram, Spring Lake Park, MN
Tom Cajacob, Saint Paul, MN	Suzanne Olson, Minneapolis, MN	Ramiro Herrera, Hinckley, MN
Meg Kearns, Duluth, MN	Wendy Nielsen, Saint Paul, MN	Steve George, St. Paul, MN
Scott Mills, Ely, MN	William Nusbaum, Minneapolis, MN	Sandra Kuschel, Minneapolis, MN
Elisabeth, Saint Paul, MN	Bryan Campbell, Minneapolis, MN	Amy Steege, Minneapolis, MN
Patricia Moore, Stillwater, MN	Paulissa Jirik, Saint Paul, MN	Ibrahim Ali, Minneapolis, MN
Max Jodeit, Minneapolis, MN	Beth Minehart, Minneapolis, MN	K Hutchins, St Paul, MN
Gabriela Sweet, Saint Paul, MN	gerald thoren, Ely, MN	Barbara Edwards, Spicer, MN
Deb Bushway, Eden Prairie, MN	Kate Crowley, Willow River, MN	B Hansen, Belle Plaine, MN
Deb Padilla, South St Paul, MN	Barbara Carver, Richfield, MN	Diane Brown, Saint Paul, MN
Deborah Crocker, Alexandria, MN	Ben Cochran, Minneapolis, MN	Briana, Rochester, MN
E tansey, Minneapolis, MN	Jamesm M Nordlund, Moorhead, MN	Mark Petty, Minneapolis, MN
Kathy Magne, Saint Paul, MN	Shirley De la Torre, Stillwater, MN	Monica Wagner, Minneapolis, MN
Laurie Lindeen, Minneapolis, MN	Jessica Wardlaw, Cottage Grove, MN	Jennifer Godinez, Minneapolis, MN
Jeanne Brustuen, Pine Island, MN	Lou Ann Henderson, Saint Paul, MN	Beth Wentland, Waconia, MN
Ann Dunnigan, Afton, MN	Tamara Poppler, Saint Paul, MN	Vee Schroeder, Saint Paul, MN
Kevin P., Hugo, MN	Diane Byrne, Minneapolis, MN	Daniel Sturm, Saint Paul, MN
Cheryl Brinkley, Minneapolis, MN	Corinne Ehlke, Alexandria, MN	Richard Smollen, Elk River, MN
Richard & Pamela Lindahl, SPICER, MN	Ariel Bodnar-Klein, Minnetonka, MN	Ben, Saint Peter, MN
Carol Bishop, Woodbury, MN	Colleen Mavroulis, Minneapolis, MN	Susan J Mitchell, Farmington, MN
Carol Bishop, Woodbury, MN Tyler Owens, Mankato, MN	•	Susan J Mitchell, Farmington, MN Dianne, Saint Paul, MN
	MN	

Alex Lubet, Saint Paul, MN	Laura Eash, Saint Paul, MN	Christopher Bush, Minneapolis, MN
Thomas Converse, Saint Paul, MN	Mary McIntyre, Saint Paul, MN	Vicki Gerrits, Saint Paul, MN
Marcia Bethke, Minneapolis, MN	Pam Leese, Minneapolis, MN	Connie Hendrickson, Forest Lake, MN
Geoff Fisher, Minneapolis, MN	Judith Murphy, Minneapolis, MN	Theresa Dallman, Walker, MN
Terry Hokenson, Minneapolis, MN	Janet mctavish, Duluth, MN	Rebeccah Welch, Shakopee, MN
Margie, Minneapolis, MN	Elisabeth gliddon, Saint Michael, MN	celestine miller, Minneapolis, MN
Amanda, New Prague, MN		

Dear Honorable Member of the Senate Committee on the Judiciary,

We write on behalf of UltraViolet, a community of over one million people mobilized to fight sexism and expand women's rights.

This community--which includes thousands of survivors of sexual assault and domestic abuse--deeply believes that President-elect Donald Trump's choice for U.S. Attorney General, Senator Jeff Sessions, is unqualified to protect the rights of women.

Just this past October, Sen. Sessions said he didn't think grabbing a woman by her genitals is sexual assault. He has also voted AGAINST the life-saving Violence Against Women Act and the law that would finally address rape in the military.

Please find attached the names of 100,000 people, who strongly oppose the appointment of Sen. Sessions as the next Attorney General and want the Judiciary Committee to ask the Senator at least one of the following questions:

- 1. In October of 2016 you stated that you did not know whether grabbing a woman sexually without her consent constitutes sexual assault. In fact the definition of sexual assault according to the Department of Justice is "any type of sexual contact or behavior that occurs without the explicit consent of the recipient." How can you ensure survivors of sexual assault that you will take crimes against them seriously? Why should they believe sexual assault will be treated as the grave crime and violation that it is in your Justice Department?
- 2. You voted against the Violence Against Women Act of 2013. Can you explain your vote? Can you also explain how you plan to enforce those programs and protect women if you become Attorney General?
- 3. In both 2014 and 2015, you voted against bipartisan legislation to curb the growing epidemic of sexual assault in the military. This legislation narrowly failed both times, and was supported both times by some of the most conservative members of your party. Why should women service members trust that if they do report assault, that their Attorney General will treat it as a grave crime and violation?
- 4. Following the 1998 murder of Dr. Barnett Slepian, a Buffalo-based abortion provider, a task force was created to protect the safety of abortion providers, including occasionally dispensing federal marshals to protect providers and the women they treat. This has been the responsibility of the Attorney General since. Would you commit to protecting the safety of abortion providers subject to clinic terrorism through the use of federal marshals and other resources of the Justice Department?
- 5. One of the responsibilities of the Attorney General is to enforce the Freedom of Access to Clinic Entrances Act, or "FACE" Act, through bringing charges against those who obstruct patients seeking abortion care or jeopardize their safety. This has been a practice of past Attorneys General in both Democratic and Republican Administrations. The FACE law has had a clear impact in reducing

violence against clinics, providers and patients, particularly blockades. As Attorney General, will you commit to protecting the constitutionally protected right of women to access abortion care, and enforce the FACE Act?

We implore you to use the power of your office to protect millions of women and survivors of violence--a basic obligation to the people you were elected to serve. **Do not let Sen. Sessions become the next Attorney General.**

If you have any questions, please contact Emma Boorboor, emma@weareultraviolet.org.

Sincerely,

Nita Chaudhary and Shaunna Thomas, Co-Founders, UltraViolet

Any man or woman that is subjected to unwanted sexual touching is a victim of sexual assult. And if you believe trump's unacceptable pussy grabbing is ok you should not represent the citizens of the USA!!!!!!!

-Melinda Benson, Clayton, NC

Assaulting women is not a manly thing. Domestic violence is the mark of Satan.

-John Peterson, Mebane, NC

Ask him if grabbing his testicles would be assault.

-Nyal Williams, Greensboro, NC

Senator Sessions is a poor choice for Attorney General! He has a poor record on human rights and women's rights.

—Donald Harland, Candler, NC

You're an asshole of epic proportions and you're old as hell. You will die and we will carry on without your bullshit.

-Alex, charlote, NC

Please. This is a horrible choice. People should not put their hands on other people. Period. Men have no right to do that. It is assault. Period. That is how I was raised. That is how I raised my children. Not rocket science. Just white men protecting white men.

-Pam craig, Raleigh, NC

How about a few sex offenders grab his wife's genitals? You think he'll be able to figure it out then?? A-hole

-Barbara-Jean Mobley, Winston Salem, NC

Jeff Sessions is NOT qualified to be U.S. Attorney General.

-Robert Read, HICKORY, NC

Maybe we need a Webster's spelling out exactly in every detail what sexual assault is and make it mandatory reading.

Beware of those who deny or plead ignorance!

-Edie, Raleigh, NC

Trump prefers mental dwarfs who are easier to deal with.

—Don Richardson M.D., Brevard, NC

This man is dangerous & cannot be allowed to represent our country in any way, shape or form.

—Pam humienny, angier, NC

This is totally inexcusable!

-Rebecca Reid, Hendersonville, NC

We do not need "good ol boys" running the US government.

—John T Ward, Raleigh, NC

Please open your mind about assault,not money in your pocket.

—Doris Henry, Asheville, NC

Hey Sessions: How about if we women have a "SESSION" of grabbing you and Trump by your "you-know-whats"?? Let us hear what you have to say after that SESSION, SESSIONS!!

--MEENAKSHI (MEENA) SHANKER, Durham, NC

NO! This person is unqualified to be dogcatcher.

-Barbara Lee Kepley, Graham, NC

We can do better.

-Margaret Akingbade, Greensboro, NC

Senator Sessions is possibly the worst of the terrible Trump nominations for cabinet level gigs given his long and public record of disdain for voting rights and downright opposition to women's reproductive health and associated rights. Do not let this happen.

-Richard Eckberg, Hillsborough, NC

Sessions' record is abysmal and his attitude towards women is archaic. Remove this irresponsible and wholly unsuitable individual from consideration for the post of Attorney General!

-Karen Baird Tinner, Monroe, NC

If Senator Sessions really doesn't think grabbing someone by their genitals is sexual assault, someone needs to grab him by his and THEN ask him again.

-Mary A Kane, Charlotte, NC

Please do your jobs and hold Sessions to definitions of sexual assault and domestic violence that will protect all women he would be charged with protecting.

—Deborah Steiner, Charlotte, NC

With this appointment we regress rather than progress. What next? Women no longer allowed to vote or serve in government?

-Vicki Wayne, Lumberton, NC

Jeff Sessions should not be the chief lawyer of the US. Does he now think grabbing a woman by her crotch is sexual assault? He has said he is not sure. Women know it is. Do not confirm Sessions for Atty. Gen. Unfit.

-Lynne Kane, Chapel Hill, NC

Totally inappropriate selection. How would you feel if your spouse has been the object of a sexual assault and someone blamed them? Is this the man you want in charge?

-K Thompson, Carrboro, NC

Please ask him his views on sexual assault.

—Gladys Perkins, Kings Mountain, NC

Please get real and get honest about having patriarchal aging white males define sexual concerns for women. It's not just unseemly, it's immoral.

—Levi Gardner, Swannanoa, NC

Just out of curiosity, if someone grabbed Sen. Sessions's genitals (assuming he has any), would he consider that an assault?

—JC Honeycutt, Hertford, NC

Cornelia Hudson: Someone who can't define sexual assault and has a terrible record on race relations should not be the U.S. Attorney General.

-Cornelia K. Hudson, Raleigh, NC

Please do this one thing by asking him about sexual assault.

-Rita Large, Asheville, NC

Jeff Sessions' views on sexual assault are only one aspect of his record that makes him unacceptable as the nominee for attorney general. His views on race and immigration are also abysmal.

—Drew Langsner, Marshall, NC

This man couldn't get confirmed to be a Federal Judge. Surely not Attorney General material!

—Tom Pitts, Charlotte, NC

We can not legalize sexual abuse. We need someone who respects woman and understands the problem.

-Socorro sepulveda, HIGH POINT, NC

It is astounding that Senator Sessions can actually say that uninvited grabbing a woman by her genitals isn't an assault. He certainly isn't qualified to be in charge of any kind of program on sexual assault.

—Barbara J. Hodik, Flat Rock, NC

I met Jeff Sessions several times when I worked in AL...he is beyond dumb in addition to being a racist.

-EdD Eugene W. Thompson, Columbus, NC

Who voted for this womanizer any way?

-Billie Duckworth, Morganton, NC

It is essential that all republican senators be asked for their definition of sexual assault considering Senator Jeff Sessions--the man who could be in charge of our national programs on sexual assault and domestic violence--doesn't know if grabbing a woman by her genitals is assault. Perhaps they all think the same.

—des baker, Pleasant Garden, NC

Specific laws vary by state, but sexual assault generally refers to any crime in which the offender subjects the victim to sexual touching that is unwanted and offensive. - Now you know.

—Amy King, Asheville, NC

Unbelievable that this choice for U.S. Attorney General could be made by a United States President-Elect in the 21st Century. Sen. Sessions' views on what constitutes sexual assault and domestic violence cry out for his being required to undergo intensive mental therapy.

—Pat Montee, Charlotte, NC

Our country absolutely needs to know his beliefs and opinions on sexual assault. If he doesn't believe grabbing a woman by the genital is assault he should not be our Attorney General.

—William Blackley, Elkin, NC

If you do not ask Sessions about sexual assault, I can only assume you don't care about this issue.

-Cameron R Riddle, Lenoir, NC

This man is unfit to serve as Attorney General or in any other cabinet position! Look at his history dealing with racial issues and his stand on the Ku Klux Klan.

-Frances Ray, Carolina Beach, NC

Any touching without consent is assault. Period.

—C Gelfand, Charlotte, NC

This man does not support women and should not be in a top government position!

-Meredith Constable, Swannanoa, NC

NO more room for alligators in the Trumpswamp...

-James Parzino, Holly Ridge, NC

A man who condones sexual assault is not fit fr any public office and particularly Attorney General. But he has been chosen by a a sexual predator this is the horror we can expect the next four years.

—Celia Ansley, Brevard, NC

Block the negative appointees, KKK,s etc.,

-Lydia Barber, Winston Salem, NC

Do not enable this man's confirmation without serious questioning of his obvious ignorance of such important issues about dignity and safety of women.

-Lisa Garrett, Asheville, NC

Domestic assault is an indicator of a person to control their anger and/or physical self.

-John Peterson, Mebane, NC

Are grabbing a man's genitals assault? What is loose in this person's head?

—Beverly brenowitzu will TV yew Brenowitz, Greensboro, NC

If this man doesn't know the basics of sexual assault he has no business as Attorney General!!!!!!

—Donna Wagoner, Woodleaf, NC

SACL Senator Jeff Sessions

-Reginald Hunter, Murphy, NC

Disgusting!

-Erika Stucker, Garner, NC

Obviously, Sessions does not know right from wrong. As such, he is not qualified to be the Attorney General.

-Shoshana Serxner, Raleigh, NC

We need to move forward, not back on these important social issues. Look at this man's record and decide as if you are a woman or African American.

—Dale Sheehan, Flat Rock, NC

To confirm Jeff Sessions as Attorney General is to say that sexual assault and violence towards women is nothing. It invalidates the suffering, fear, damaged lives and deaths of the victims of these crimes. We need someone who will stand for and fight for these victims. Jeff Sessions IS NOT that someone.

-marcia ramirez, Burnsville, NC

He should never be Attorney General! He is not fit to be the leader of the Justice Department.

-Kathy Chapman, Durham, NC

Apparently Senator Sessions' ambition exceeds his common sense. Or perhaps he is just one of those kidding-kind-of-guys who hangs out in Trump's locker room just being one of the guys. It is an interesting time in our history when a locker room buffoon is being considered for the position of Attorney General. Perhaps Senator Session can convince David Duke to take a position in the civil rights division of the Justice Department: Duke can be in charge of protecting the rights of white supremacists, neo-Nazis, and other misunderstood "patriots."

—Jerod Kratzer, Cary, NC

He has pick all the WONG PEOPLE!!!!

—Carol Holliday, Sparta, NC

Jeff Sessions is NOT good for Attorney General as his rulings about Women is horrible.

-Mrs Joan S Parker, Colfax, NC

Wake up Senator Sessions. Sexual assault, sexual harassment, domestic violence are completely unacceptable.

—Anita Moloney, Hillsborough, NC

A man so demonstrably biased against women has no business being Attorney General of the United States.

-Sharon Kanter, Kinston, NC

Sessions is a dangerous man ans he should not be confirmed

-Kecia L Kenner, Raleigh, NC

Ask Senator Jeff Sessions how he would feel to know a man grabbed his wife or daughters genitals.

-Wendy Phillippe, Durham, NC

The lifetime cost of medical and psychological care for survivors is astronomical. Sexual assault is not like a sneeze or cough that momentarily disrupts a person from his/her duties.it is a power/control play with lifetime lingering affects including decreased income and ability to work and pay taxes, increased gov spending on healthcare, host of chronic diseases as a result. I recommend that the assault or should start picking up the tab versus the taxpayer and victim/survivor. That also might be a deterrent as well as penile amputations.

—D Bakas, Nakina, NC

Mr Sessions' voting history against protections for women and other minority groups is beyond troubling! How a man of his age cannot decide if sexual assault occurs when an adult man touches / 'grabs' a woman by her genitals WITHOUT HER CONSENT, is beyond me and millions of other women who have no such confusion. It's shocking that Mr Sessions is being considered for a significant role in President-elect Trump's administration. Full evaluation of his voting record and bias MUST be considered during confirmation processes.

—Janie Mac, Chapel Hill, NC

This man does not represent American values. Apparently he does represent Republican values

-Kevin Wright, Rocky Mount, NC

Trump is a disgrace to our nation and his choices are worse.

-Joyce, Raleigh, NC

Sessions cannot be attorney general. He is against the voting rights law. Hehas made racist comments. He is on Trump's side when discussing sexual assult on women.

-Robert Cubbler, Matthews, NC

Our government is raping and pillaging our country like any ancient pirate. I guess that makes the population fair game as well. What happened to our civilization, that our so called 'leaders' feel so entitled that they would assault others?

—Sharon Dyar-Hopkins, Salisbury, NC

Grabbing a persons "private parts" without consent is assault. If this was done to your mother, sister, wife or daughter you would strongly agree.

-Suzanne, Wake Forest, NC

He's quite obviously a racist too. Sessions is not someone to lead the legal community in our increasingly diverse nation.

—Roger Coates, Charlotte, NC

Signed in honor of four friends and family members who are survivors of sexual assault, and for the countless people who call Durham Crisis Response Center where I volunteer.

—Jennifer Hill, Durham, NC

After all the publicity about how big the problem is, we need someone who will try to deal with it in ways besides shoving it under the rug!

—Denise Shungu, Morrisville, NC

Violence against women is violence against all Americans.

—Anthony Madejczyk, Durham, NC

How can he be considered for Attorney General when he was not qualified to be a Federal Judge?

—B Norman, Lewisville, NC

Sexual assault is assault. It is a crime and I expect it to be prosecuted as such. Women are citizens of this country whose rights will be respected!

—Jenna Collins, Asheville, NC

Jeff Sessions is a disgrace and an affront to our nation, and should not be confirmed as Attorney General.

-Harvey Pollack, Arden, NC

No room for sessions

-Kathleen Dessert, Clyde, NC

Senator sessions is in no way qualified to hold this office.

-Erika Booth, Winnabow, NC

Donna Lovick, Angier, NC Audrey Brown, Charlotte, NC	Jonella Cross, Asheville, NC max francis, Durham, NC	Gesche Wuerfel, Chapel Hill, NC Latasha Lunsford, Durham, NC
Bryna Rapp, Chapel Hill, NC	Esther Meter, Charlotte, NC	Cynthia Miller, Clemmons, NC
Andrew Ettin, Pfafftown, NC	Carol Mulrooney, Concord, NC	Linda Brace, Liberty, NC
Abigail Mathis, Fletcher, NC	Barbara Holland, Hendersonville, NC	Martha Strayhorn, Kinston, NC
Conrad Varner, Kure Beach, NC	Mark Woodall, Durham, NC	Cynthia Bringle, Bakersville, NC
Sandra McFeeley, Mooresville, NC	Susan Redding, Greenville, NC	Tony Madejczyk, Durham, NC
Gary Perlmutter, Chapel Hill, NC	S Hawley, Chapel Hill, NC	Donald MacQueen, Cherryville, NC
MG Angstreich, Aberdeen, NC	Nancy Clark, Asheville, NC	Ann Berdeen, Burnsville, NC
Zakiya Bell Rogers, Asheville, NC	Anne Benson, Charlotte, NC	Christopher Richards, Charlotte, NC
Eileen Juric, Raleigh, NC	Joe Gilbert, Cary, NC	Sarah Barnes, Winston Salem, NC
Alan Kartzer, winston-salem, NC	Bonita Belcastro, Fuquay Varina, NC	Deb Weintraub, Supply, NC
Dale Bradley, Asheville, NC	Suzi Bogom, Wilmington, NC	Mary Cortvriend, Waynesville, NC
Sarah Stein, Raleigh, NC	Ashley Hart, Asheboro, NC	Steve Dillon-Gehrig, durham, NC
Doris Stith, Tarboro, NC	Kalena Blue, Raleigh, NC	Michael Felmet, Winston Salem, NC
Beth Stanberry, Asheville, NC	Jamie MacLaren, Charlotte, NC	Marvin Thomas, Garner, NC
Josh Copenhaver, Snow Hill, NC	Barbara B. Quatrano, Boone, NC	Cynthia Creech, Morehead City, NC
Mary Block, Raleigh, NC	Haze Moore, Charlotte, NC	Edith Patton, Matthews, NC
Betty Gunz, Charlotte, NC	Patricia McAulay, Durham, NC	Carol E Parker, Durham, NC
Suzan Patterson, Garner, NC	Shirley Peel, MATTHEWS, NC	Nancy Zora, Wilmington, NC
Barbara snyder, Apex, NC	Karan Lee, Creedmoor, NC	Jill Colsch, Wilmington, NC
Mimi Brown, Charlotte, NC	Gail Duncan, Cary, NC	becky Berrey, Chapel Hill, NC
Douglas Koonce, Trenton, NC	John M. Havel, Raleigh, NC	Anne-Lise Lise Buch, Little Switzerland, NC
Faith Leonard, Charlotte, NC	Susan Breitzer, Fayetteville, NC	Cashin Hunt, Winston Salem, NC
Chad Boykin, Raleigh, NC	Lisa Wimpfheimer, New Bern, NC	Jessica Lawrence, Raleigh, NC
Jerome Barber, Otto, NC	Elizabeth Garfunkel, Chapel Hill, NC	Ole Frandsen, Denver, NC
Christin Hall, Kernersville, NC	Ken Bizzell, Wilmington, NC	Pea Poole, Greensboro, NC

UltraViolet

Rik Barnes, GREENVILLE, NC	Sandra Babb, Raleigh, NC	clayton perry, Charlotte, NC
Allyson Blanchette, Cary, NC	Thurston Thompson, Summerfield, NC	Kay Gordon, Greensboro, NC
Mary Potter, Raleigh, NC	Nina Sazer ODonnell, Durham, NC	Patricia Mckenzie, Winston Salem, NC
Hope Homesley, Cary, NC	Rick, Asheville, NC	Chris Frazier, Raleigh, NC
Teresa Sanders, Castle Hayne, NC	Deb Kinney, Durham, NC	Bonnie R Siegel, Alexander, NC
Charlese Yearwood, Greensboro, NC	Sarah Morse, Spindale, NC	Cindy Taylor, Chapel Hill, NC
Sally Weiss, Waynesville, NC	Cynthia Bowen, Greensboro, NC	Barbara Goldman, Hillsborough, NC
Roger Belanger, Chapel Hill, NC	Cecilia H Menard, CHAPEL HILL, NC	Lawrence G. East, Jacksonville, NC
Douglas Brill, Kernersville, NC	Paul Snelling, Pfafftown, NC	Francis Pflug, Cary, NC
Rebecca Carrier, Black Mountain, NC	Cynthia Nemec, Hendersonville, NC	Barbara Cerridwen, Swannanoa, NC
Daniel Falkenstein, Waynesville, NC	Shirley Ware-Gully, Cary, NC	Debora Howlett, Vandemere, NC
Charles Keeling, Raleigh, NC	Nancy Ervin, Statesville, NC	Mar-Lee Cook, Concord, NC
Mike Testa, Raleigh, NC	Patricia Kingsbury, Purlear, NC	Michael Sileno, Greensboro, NC
Rhonda Richardson, Sneads Ferry, NC	Kevin kirk, Chapel Hill, NC	Susan Allen, Raleigh, NC
Cathleen Trimmer, Cary, NC	William A. Franklin, Burlington, NC	Joti Sekhon, Winston Salem, NC
Morgan Christopher Brooks, durham, NC	Louis Messina, Carolina Beach, NC	John Blair, Gastonia, NC
Cheryl Covert-Mansuetti, Charlotte, NC	Miriam Lieberman, Chapel Hill, NC	Louise Lockwood-Zorowski, Cary, NC
Steven Gordon, Carrboro, NC	Ken Patridge, Winston Salem, NC	Myriam Clark, Raleigh, NC
Patty Daniel, Chapel Hill, NC	Rosalynd Storer, Brevard,, NC	Mike Testa, Raleigh, NC
Angela Donnell, Greensboro, NC	Ana Garay, FAYETTEVILLE, NC	Evelyn Coltman, Waynesville, NC
JoAnn Hummers, Nags Head, NC	Robert Canty, Hendersonville, NC	Susan Abell, Asheville, NC
Debra Lomma, Hendersonville, NC	Freddie Cobbs, Raleigh, NC	Fredric Burton, SANFORD, NC
Barry Anderson, Kill Devil Hills, NC	Pam dix, Cornelius, NC	Melinda E. Graudin, Spring Hope, NC
Heather Shaw, Durham, NC	Thomas Garner, Roanoke Rapids,	Keith R. Bearman, RALEIGH,

	NC	NC
Dr. Darlene R. May, WINSTON SALEM, NC	Steve Maggi, Apex, NC	Ray Chamberlain, Winston Salem, NC
Amy Hartzog, Yadkinville, NC	Julie DeShon, Pittsboro, NC	Carol vargo, Raleigh, NC
Martha abraham, Mars Hill, NC	Lee Coleman, Chapel Hill, NC	Linda Jennings, Todd, NC
Pat Strother, Tryon, NC	Barbara Terry 1179 Fearrington Post Terry, Pittsboro, NC	Patricia Stevens, Mooresville, NC
Mildred Robertson, Raleigh, NC	Diane Masters, Durham, NC	Lisa Sullivan, Asheville, NC
Linda Mystic, Marion, NC	Santos connolly, Kill devil hills, NC	Amy Markin, Durham, NC
Jennifer Angyal, Gibsonville, NC	Shirley Werner, Chapel Hill, NC	Kimberly Radcliffe, High Point, NC
Judith Roth, Durham, NC	Carla Wisniewski, Supply, NC	Arida E. Emrys, Asheville, NC
Doc Thorne, Cary, NC	Lisa Thornton, Calabash, NC	johnnie Spencer, Jacksonville, NC
Cheryl Viering, Raleigh, NC	Christopher Lewis, Indian Trail, NC	Scott Pascoe, Huntersville, NC
Andrea Walter, Garner, NC	Rachel Moynihan, Waynesville, NC	Zola Packman, Raleigh, NC
Laura Ballance, Durham, NC	Bill Sutton, Wilson, NC	Linda Barker, Kitty Hawk, NC
Saunja Wilson, Raleigh, NC	Jessie Landerman, Durham, NC	Kevin Sprouls, New Bern, NC
Alice McNeer, Chapel Hill, NC	Ralph M. Shanno, Old Fort, NC	Jon Powell, Chapel Hill, NC
Patricia Cabarga, Chapel Hill, NC	Caley, Fort Bragg, NC	Sara Skinner, Chapel Hill, NC
Marsha Collins, Asheville, NC	Karlon Artis, Goldsboro, NC	Katie, Charlotte, NC
Linda Griffin, - Murphy, NC	Cyndi Smith, Cary, NC	Judy Iannuzzi, Lewisville, NC
Al Daniel, Durham, NC	Kathleen Maloy, Winston Salem, NC	Nancy Richards, Cedar Mountain, NC
David Nelson, Graham, NC	david Petts, Matthews, NC	Shannon Sudderth, Durham, NC
Sharon Caston, Chapel Hill, NC	Cornelia cornils, Concord, NC	Dot Foy, Burlington, NC
R A. Vermillion, Columbus, NC	Tommie Cates, Oxford, NC	Steve Del Vecchio, Charlotte, NC
Charles Briggs, High Point, NC	Quando Herst, Raleigh, NC	Elizabeth Theodora, Salisbury, NC
Diane Walsh, Cary, NC	Debbie Hatcher, Greensboro, NC	Timothy Richards, Franklin, NC
Robert Lee, Greensboro, NC	Dustin Jones, Wilmington, NC	Barry Silverstein, Candler, NC
John Luce, Clayton, NC	Blayne Olsen, Monroe, NC	Kelly Greene, CHARLOTTE, NC
Deborah Kaeser, Wilmington, NC	Pat Vescio, Cary, NC	Elaine&Leon Pack, Charlotte, NC
Darlene Savage, Rocky Point, NC	Bob Melton, Morganton, NC	C Maddox, Conover, NC
Billie Duckworth, Morganton, NC	John Diefenbach, Black	Robert Belknap, Raleigh, NC

	Mountain, NC
Eleanor Schilder, Durham, NC	Sue Barlow, A

Adam Singer, Chapel Hill, NC Matthew Busch, Winston Salem, NC

James Eccleston, Asheville, NC Eileen McCorry, Durham, NC Russ and Lorraine ciccotti. Sanford, NC

Angela Bernard, Star, NC Brenda Cumpston, Pittsboro, NC melissa packard, Durham, NC Rita Mullis, Charlotte, NC Anna Voremberg, Durham, NC Lauren Klingman, Chapel Hill, NC Elaine Brown, Wilmington, NC

Faith Leonard, Charlotte, NC Linda Varosi, Durham, NC Vivian Fish, Cary, NC Kate Eckhardt, Marshall, NC Derek Manning, Hope Mills, NC Larry Hale, Goldsboro, NC Russell Walls, Morganton, NC Rebecca on, Franklin, NC Stephen Boletchek, Apex, NC

NC Marcia Sayre, Brevard, NC James Sutherland, Laurinburg, NC Lainey Millen, Charlotte, NC Amy Ford, Pittsboro, NC

Donna Bender, Wilmington, NC Ruth Bauer, Hendersonville, NC

Asheville, NC Jack Briggs, Raleigh, NC

Melissa Wilhoit, Asheville, NC

Suzanne Lyon, Clemmons, NC Linda Levy, Charlotte, NC Ann B., Oak Ridge, NC

joan roberts, Charlotte, NC

Jody Schuld, Brevard, NC Clarence A. Nathan, Durham, NC Kristy Rosenberg, Durham, NC Alissa Vermillion, Raleigh, NC Beverly, Durham, NC Richard Lee, Durham, NC

Rob Moore, Greensboro, NC

Taegan Mullane, Chapel Hill, NC Nancy Styles, Southport, NC Linda Goldstein, Cary, NC Deb F Bair, Sanford, NC Rob Tiger, Hayesville, NC Greg Tourian, Raleigh, NC Richard Rowan, Denver, NC Christine Barboriak, Durham, NC Hunter Tharpe, Harmony, NC Carolyn Penn, Greensboro, NC Diane de Groot, Greenville, NC

Deborah Dobson, Hendersonville, Annie, Climax, NC

Marcia Jollensten, Charlotte, NC Martha L.Sayles, Raleigh, NC

Linda Peterson, Indian Trail, NC Karen Biros, Matthews, NC

Juanita Shepherd, Weaverville, NC

Johnny Mayall, Chapel Hill, NC Michael Connolly, Hampstead,

NC

Joan Rogers, Greensboro, NC Bob Rosen, Durham, NC Jared Brown, Hays, NC

Andrea Quann, Hampstead, NC Robert Carson, Asheville, NC chass hood, Wilmington, NC Sarah Moore, Charlotte, NC Kathy Rouson, Winston Salem, NC

Lorri Drozdyk, ROUGEMONT, NC

Greg bryant, Saluda, NC Kelli Messer, Gastonia, NC Kathryn Brightbill, Asheville, NC Edwina Labonte, Columbia, NC Ronald Black, Morganton, NC Caitlin Taylor, Garner, NC Catherine Zimmer, Chapel Hill,

NC Jeri Tatum, Marshall, NC

Ron Thigpen, Raleigh, NC Richa Kaul, Charlotte, NC JOSHUA MYLES. WILMINGTON, NC Jackie Gray, Carrboro, NC

Carol Ann Minor, DAVIDSON,

NC

Suzanne crider, Jacksonville, NC telitha hight, Charlotte, NC	carl Schroeder, Cary, NC James Hoots, Germanton, NC	Deb Skolnik, Fairview, NC James Hoots, GERMANTON, NC
Murry Handler, Pittsboro, NC	Sara Stone, Asheville, NC	Priscilla Whitney, Hendersonville, NC
Neil Infante, Chapel Hill, NC	rebekah arnold, Asheville, NC	Katharine Wickline, Greensboro, NC
Bates Toone, Wilmington, NC	Kristina Heiks, Boone, NC	Pat Nelson, Maggie Valley, NC
Brenda Tenerelli, Weaverville, NC	Nancy Sandoval, Southern Pines, NC	Richard Honeycutt, Lexington, NC
Mary Price, Durham, NC	Aglaia OQuinn, Durham, NC	Elizabeth Riggs, Greensboro, NC
Tena Wright, Leland, NC	Jill A. Roberts, Brevard, NC	Donald C. Day, Hendersonville, NC
Beth Bagwell, Skyland, NC	Beth Grabowski, Chapel Hill, NC	Millicent Troupe, Cary, NC
Carolyn James-Clemons, Pinehurst, NC	sheila young, SUPPLY, NC	Daniel Baldwin, Charlotte, NC
Danny Smith, Charlotte, NC	Sally Moseley, Tarboro, NC	Lenore Baum, Weaverville, NC
Joan Brockman, Charlotte, NC	Chloe Shostak, Cary, NC	A Marino, Cary, NC
Ercel Eugene Dotson, Apex, NC	Marcy Romeo, Kannapolis, NC	Jo Ann Mount, Winston Salem, NC
Maggie Gillet, Winston Salem, NC	Lynn Holmstrand, Southport, NC	Mike Burke, Summerfield, NC
Eileen Neren, Kitty Hawk, NC	Tammy Barr, Winston Salem, NC	Bob Conroy, Durham, NC
Christopher Marcille, Reidsville, NC	Wilbur Burt, Greensboro, NC	Michele Ware, Chapel Hill, NC
Charles Bailey, Southport, NC	Suzanne Dewhirst, Asheville, NC	Joanne Barber, Otto, NC
Paul Klaene, Statesville, NC	Kelly York, Gastonia, NC	Dr Katherine Harper, Clemmons, NC
Pat Green, Forest City, NC	Gayle Heyer, Winston Salem, NC	Emily, Vilas, NC
Thomas Lux, State Road, NC	Susan Tackett, Alexander, NC	Beth McNamee, Davidson, NC
Tommy Hodges, Newport, NC	Shirley G White, Siler City, NC	Glynn Lookabill, Enka, NC
James Smelker, Hendersonville, NC	Dona Jean Koeberl, Durham,, NC	Theresa Lauro, Matthews, NC
Tom Stork, Asheville, NC	Kyle Militzer, Raleigh, NC	Keith Yokley, High Point, NC
Sandra Howerton, Wilson, NC	Beth, Selma, NC	Adam Mills, Asheville, NC
Shelley Frazier, Durham, NC	Sam Celia, Wilmington, NC	Alice Zelenak, Chapel Hill, NC
Mila Honor, Raleigh, NC	Robert Trotman, Casar, NC 28020, NC	Ruth Miller, Chapel Hill, NC

Jamee Warfle, Arden, NC	Dale Mendoza, Bahama, NC	Lawrence Turk RN, Hendersonville, NC
Lisa Garber, Chapel Hill, NC	Halima Bilal, Fayetteville, NC	Virginia Brien, Charlotte, NC
Susan Pearcy, ASHEVILLE, NC	Virginia Maier, Garner, NC	Adina Cooper, Asheville, NC
Cara Ciliberto, Asheville, NC	Jill Blumenthal, Charlotte, NC	Linda Treadway, Winston Salem, NC
Noel Thurner, Sapphire, NC	Sara V, Cary, NC	Jenny Garvin, Greensboro, NC
Ronnie Wright, Raleigh, NC	Darshana Hawks, Charlotte, NC	Margaret Hartis, Winston Salem, NC
Bernard Arthur, Hunsterville, NC	Rebecca Derby, Burnsville, NC	Susan Fenwick, Hillsborough, NC
Jonathan C. Halperen, Raleigh, NC	Sharon OKelley, Wake Forest, NC	Jacqueline Knable, Hendersonville, NC
Stephen Lee Logsdon, Swannanoa, NC	John Gibbons, Gastonia, NC	Meg Morgan, Matthews, NC
Sangeeta Desai, Chapel Hill, NC	Faith Dominy, Asheville, NC	Ann Marie Dunn, Sylva, NC
Anne White, Mills River, NC	Mary Jane Vicari, Mebane, NC	Laura Chapman, Morrisville, NC
James Chambo, Chapel Hill, NC	Td, Greensboro, NC	Sheila Clapp, Arden, NC
Holly, Asheville, NC	Jane Stein, Chapel Hill, NC	Jen Pearson, Sylva, NC
Karen Phair, Durham, NC	Sherman poultney, Pittsboro, NC	Rebecca Morrison', Durham, NC
Sheila B. Beaudry, Pittsboro, NC	J Rao, Apex, NC	Ken Mauney, Durham, NC
Nikki Schipman, Charlotte, NC	Trish Trish Salmon, Canton, NC	Debra Degalis, Stedman, NC
Vicki Walker, Ruffin, NC	daniel davis, Sylva, NC	James P McNeill, Raleigh, NC
Melinda DeJongh, Chapel Hill, NC	Lisa Stinson, vilas, NC	Danny Johnson, Winston Salem, NC
Janie Ekere, Chapel Hill, NC	Barbara Guise, Davidson, NC	Cristina Carter, Knightdale, NC
Susan Loscalzo, Rutherfordton, NC	James Ryce, Kitty Hawk, NC	Julia Myers, Raleigh, NC
Adam Yezer, Raleigh, NC	Lisa W Silkstone, Clemmons, NC	Nancy Hill, New Bern, NC
Karen Kaser-Odor, Concord, NC	Marian Bray, Raleigh, NC	Becca Greenstein, Chapel Hill, NC
Paul Gallimore, Leicester, NC	Martha Spencer, Brevard, NC	Patricia Rexford, Raleigh, NC
Chanda Farley, Canton, NC	Diane Thomson, Banner Elk, NC	Fletcher Brooks, Durham, NC
Debra Raymond, Kannapolis, NC	Cecelia Antahades, Greensboro, NC	Janet stollerman, Asheville, NC
Jane Darter, Chapel Hill, NC	Marta Saubidet, Wilmington, NC	Rosanne White, Charlotte, NC
William Phillips, Sanford, NC	Alejo Nieto, Bostic, NC	Bill Mansfield, Wilmington, NC
Kevin O'Donnell, Chapel Hill, NC	Catherine Duch, Cary, NC	Joyce Powell Harvey, Nashville, NC

Jenny Bayer, Belhaven, NC Jeffrey L Johnson, Asheville, NC Jason Gaylor, Roanoke Rapids,	Mary Conner, Shelby, NC Bill Rouse, Durham, NC Addison Martin, Fletcher, NC	Tim Tobey, Statesville, NC Grayson Walton, Durham, NC Terry Kokenes, Raleigh, NC
NC	Detuicie Wegeteff Deleich NC	Dranda Hull Hayaayilla NC
James Amerault, Zebulon, NC Heidi Gibson, Moravian Falls, NC	Patricia Wagstaff, Raleigh, NC	Brenda Hull, Hayesville, NC Kathy Waites, Asheville, NC
Andre Chisholm, Charlotte, NC	Rebecca Murphy, Asheville, NC	Carol MacIlroy, Winston Salem, NC
CPhillips Phillips, Winston Salem, NC	Linda McKeegan, Supply, NC	John Boylston, Durham, NC
Janet Pecci, Raleigh, NC	Jim Smith, Raleigh, NC	Vivian D Conner, Charlotte, NC
Harriett Partlow, Durham, NC	Margie Mazzarella, Durham, NC	Amy Hartzog, Yadkinville, NC
Terry Alston, Shallotte, NC	Jamie McCabe, Burnsville, NC	Jan Hoffman, Hillsborough, NC
Byron Matthews, Hillsborough, NC	Kate Caltis, Charlotte, NC	Karen Winnicki, Winston Salem, NC
Pamela ronk, Charlotte, NC	Bjorn Pedersen, Chapel Hill, NC	Robert Ferrara, Mooresville, NC
Barbara Beaver, Pendleton, NC	Elizabeth Smith, Fletcher, NC	Jacqueline Abell, Pinehurst, NC
Patricia Vreeland, Greensboro, NC	Sasha Tomaszycki, Charlotte, NC	Peggie Lucas, Huntersville, NC
Sue Tuman, Sneads Ferry, NC	Arthur Lee Warren, Hickory, NC	Paul Hawkins, Brevard, NC
Sandy Sanders, Cary, NC	Leanne Ritter, Cary, NC	Sheryl Diller, Salisbury, NC
George Seman, Marion, NC	Joy HAKAN, Chapel Hill, NC	Heather Sanchez, Raleigh, NC
Shelby Wilson, Fletcher, NC	Nola Martin, Nebo, NC	Erica Kitchen, Raleigh, NC
Annie Langley, Marion, NC	Rayda Hughes, Fletcher, NC	Marissa D Kent-White, Asheville, NC
Marcia Mandel, Durham, NC	Annette Shoop, Mooresville, NC	Laina Smith, Winston Salem, NC
Judy Hicklin, Charlotte, NC	Rose Bevington, Ellenboro, NC	Mitchell Williams, Wake Forest, NC
I Friend, Raleigh, NC	Gabrielle Carolina Nash, Greensboro, NC	Tom Tomlinson, Winston Salem, NC
Ron Fisher, Wilmington, NC	Cornelia Powell, Cullowhee, NC	Chris Coney, Swannanoa, NC
Maggie Charleton, Asheville, NC	stan smith, Waynesville, NC	Julie B Gillum, Alexander, NC
Nedra Wilson, Black Mountain, NC	Anne B Musser, Bolivia, NC	Julie, Lewisville, NC
Brenda Isaacs, Franklin, NC	Jenna DelSignore, Raleigh, NC	Katie Jones, Durham, NC

Dear Honorable Member of the Senate Committee on the Judiciary,

We write on behalf of UltraViolet, a community of over one million people mobilized to fight sexism and expand women's rights.

This community--which includes thousands of survivors of sexual assault and domestic abuse--deeply believes that President-elect Donald Trump's choice for U.S. Attorney General, Senator Jeff Sessions, is unqualified to protect the rights of women.

Just this past October, Sen. Sessions said he didn't think grabbing a woman by her genitals is sexual assault. He has also voted AGAINST the life-saving Violence Against Women Act and the law that would finally address rape in the military.

Please find attached the names of 100,000 people, who strongly oppose the appointment of Sen. Sessions as the next Attorney General and want the Judiciary Committee to ask the Senator at least one of the following questions:

- 1. In October of 2016 you stated that you did not know whether grabbing a woman sexually without her consent constitutes sexual assault. In fact the definition of sexual assault according to the Department of Justice is "any type of sexual contact or behavior that occurs without the explicit consent of the recipient." How can you ensure survivors of sexual assault that you will take crimes against them seriously? Why should they believe sexual assault will be treated as the grave crime and violation that it is in your Justice Department?
- 2. You voted against the Violence Against Women Act of 2013. Can you explain your vote? Can you also explain how you plan to enforce those programs and protect women if you become Attorney General?
- 3. In both 2014 and 2015, you voted against bipartisan legislation to curb the growing epidemic of sexual assault in the military. This legislation narrowly failed both times, and was supported both times by some of the most conservative members of your party. Why should women service members trust that if they do report assault, that their Attorney General will treat it as a grave crime and violation?
- 4. Following the 1998 murder of Dr. Barnett Slepian, a Buffalo-based abortion provider, a task force was created to protect the safety of abortion providers, including occasionally dispensing federal marshals to protect providers and the women they treat. This has been the responsibility of the Attorney General since. Would you commit to protecting the safety of abortion providers subject to clinic terrorism through the use of federal marshals and other resources of the Justice Department?
- 5. One of the responsibilities of the Attorney General is to enforce the Freedom of Access to Clinic Entrances Act, or "FACE" Act, through bringing charges against those who obstruct patients seeking abortion care or jeopardize their safety. This has been a practice of past Attorneys General in both Democratic and Republican Administrations. The FACE law has had a clear impact in reducing

violence against clinics, providers and patients, particularly blockades. As Attorney General, will you commit to protecting the constitutionally protected right of women to access abortion care, and enforce the FACE Act?

We implore you to use the power of your office to protect millions of women and survivors of violence--a basic obligation to the people you were elected to serve. **Do not let Sen. Sessions become the next Attorney General.**

If you have any questions, please contact Emma Boorboor, emma@weareultraviolet.org.

Sincerely,

Nita Chaudhary and Shaunna Thomas, Co-Founders, UltraViolet

Sessions is completely unacceptable. His history of racism and sexism is reprehensible, despite his timely back-peddling.

-Sue Jones, Wakefield, RI

I guess he enjoys being grabbed there, so doesn't consider it an assault!! Both of them World Class Sleaze!!

-Elsie Collins, Pawtucket, RI

let's take a look at session's record of assault himself

-Deborah Doolittle, Wakefield, RI

an OUTRAGEOUS choice...

-Christopher English Walling, Block Island, RI

We are fast becoming a barbaric country. This man believes women and society at large deserve- no legal and human rights in a country that has fought wars to protect these basic foundations for its citizens, stop this abominable choice for attorney general.

-Nancy Knott, Wakefield, RI

How can it be when a woman ran for President of the US for the first time, when three women sit on the Supreme Court, that male Congressmen don't understand the legal protections for women?

-Mary Jane Pagan, Providence, RI

Wrong man for the job, both Trump and Sessions!

—Arthur Dristiliaris, Providence, RI

He needs to be confronted. Do not let him talk his way out of this.

-Lois Blazer, Warwick, RI

Racist! Lock him up!

-Ernest Laverdiere, North Smithfield, RI

I can't see Sessions enforcing the laws that protect people whose rights and dignity he clearly doesn't respect.

—Rabbi Jonathan Brumberg-Kraus, Providence, RI

Please hold this man accountable. I feel as though we are going backward in time by about 30 years here!

-Janice Dale, Shannock, RI

Do you really think things have changed since the days of Anita Hill? You are asking the "old boys club", some of whom have their own incidences under wraps, to actually define grabbing a woman's genitals as assault. Only by continuing our efforts over the course of time can we hope to change hearts and minds. In my experience, these kinds of assaults by men are nearly a right of passage for one out of four women.

-Sandra Cotnoir, North Kingstown, RI

Look at Jeff Sessions history in an objective manner and then decide if he should be in charge of defending the rights of ALL US citizens. If you decide "yes," then you've already swallowed the Kool-aid and there's simply nothing that would help you decide that he's the wrong choice.

-Barry Brown, Warren, RI

Sounds reasonable to me

-Ellen Lynch, Wakefield, RI

This man cannot become Attorney General of US

-Kate forte, Providence, RI

Susan Poppe, Westerly, RI	Lisa Schachter, Providence, RI	Peter Marietti, Warwick, RI
Sophie Miller, Providence, RI	Peter Sabian, Bristol, RI	Emmitt Gremillion, providence,
		RI
Josie E. Zonfrillo, East Greenwich, RI	Camellia Lee, Providence, RI	George Penedo, Cranston, RI
PBM Brennan, Providence, RI	James Willsey, Cumberland, RI	Gabriel Cohen-Glinick, Providence, RI
Aubrey Atwater Donnelly, Warren, RI	Christine Laudon, Newport, RI	Joseph Corbett, Chepachet, RI
Amy J Maxwell, Providence, RI	Daisy Bassen, East Greenwich, R	I Dana S. Leslie, Providence, RI
Cyril, Pawtucket, RI	Marc Carver, Providence, RI	Carolyn Hurdis, Narragansett, RI
Kay Crider, Westerly, RI	Bernard DiMicco, Warwick, RI	Na na, Greenville, RI
Donna Poland, Warwick, RI	Marie-Helene Cormier, Jamestown, RI	John Doucette, Providence, RI
Alan Aten, Portmsouth, RI	Valerie Broadmeadow, Cumberland, RI	Matt Loper, Tiverton, RI
Dana Linder, Woonsocket, RI	Eric Schmidt, Charlestown, RI	Charlene Maker, Little Compton, RI
Linda Zambrano, Wyoming, RI	Cecile Danehy, Rumford, RI	Mel G DuPont, Greenville, RI
Zak Mettger, Providence, RI	Kathleen Williams, Jamestown, R	I Beth Milham, Newport, RI
Jacqueline Corbett, Riverside, RI	Liz Downing, Providence, RI	Joann Rimmer, Riverside, RI
Anne Normandin, North Smithfield, RI	Karen Taylor, East Greenwich, R	Ed Mathias, Warwick, RI
Alden Bumstead, Providence, RI	Bob O'Neil, Rumford, RI	Todd Holland, Providence, RI
Larry Eleoff, Johnston, RI	Jeffrey s gomes, East Providence, RI	Caroline Frank, Jamestown, RI
Roberta Houllahan, Providence, RI	Debra Sutton, Rumford, RI	Deborah Gormly, East Providence, RI
Shana A Cobin, Foster, RI	Lyle Fain, East Providence, RI	Janet Handford, West Warwick, RI
Holly Wiesendanger, Warwick, R	I Elizabeth Horn, Kingston, RI	Katharine Stark, Warwick, RI
Gail Higgins Fogarty, Providence	Willi Tetelbaum, Narragansett, RI	Joe Farley, RIVERSIDE, RI
Janet Isserlis, Providence, RI	Kathy DiPina, Wakefield, RI	Mary E Richardson, Westerly, RI
Rebecca Connors, North	Odessa Cozzolino, East	James L. Dawson, Cranston, RI
Kingstown, RI	Greenwich, RI	,
Alan Southwick, Newport, RI	Randi marten, Wakefield, RI	Leona Kulacz, Pawtucket, RI
Michael Dutton, Newport, RI	Noah Hanmer, BRISTOL, RI	Frederick Lynden, Barrington, RI

Matthew Bolles, Jamestown, RI	Trich Culvector Drictel DI	Dathany Caldhara Cranatan DI
•	Trish Sylvester, Bristol, RI	Bethany Goldberg, Cranston, RI
Trevor Thomas, Westerly, RI	Kayli Graveline, Central Falls, RI	Brian R Leca, Pawtucket, RI
George, Cranston, RI	Elinor thompson, Providence, RI	Barry LeBeau, West Warwick, RI
Meredith Wolf, Bristol, RI	Alice Slotsky, Providence, RI	Carol DeFeciani, Providence, RI
Deb Catone, Wakefield, RI	Julia Tryon, Ashaway, RI	Robert Schunk, Providence, RI
Sally Burke, Wakefield, RI	Dana Rockwell, Coventry, RI	William Jackson, pawtucket, RI
John Hacunda, Charlestown, RI	Oliv Simmons, portsmouth, RI	Radley Anderson, Bristol, RI
Kate Lacouture, Providence, RI	Rita Rossi, Pawtucket, RI	Dr. William Johnson, Wakefield, RI
Jessica Rodrigues, Warwick, RI	Sharon L. Ellery, Wakefield, RI	Tara Cimini, Providence, RI
Julie Janiszewski, Providence, RI	Kristin Vyhnal, Providence, RI	Florence Savas, Westerly, RI
Carol Tavares, Tiverton, RI	Katya Ginzburg-Bram, Providence, RI	Jeremy Bourget, Warwick, RI
Elizabeth Joseph, North Providence, RI	Katherine Lacasse, Cranston, RI	Rachelle St. Clair, Warwick, RI
Barbara Navas, Providence, RI	Karen Vaccaro, Middletown, RI	Jean Wedtcott, Narragansett, RI
Ellen Rooney, Providence, RI	Olga Clarke-Jackson, Providence, RI	Katherine M. Gibson, Carolina, RI
Meg Aleff, Middletown, RI	David Aleff, Middletown, RI	Nancy Rush, Coventry, RI
Bella, Warwick, RI	Marie Mouradi, Lincoln, RI	david maroni, Cranston, RI
Christine Muller, Kingston, RI	Pearl K. Holloway, Warwick, RI	Karen Blazer, Providence, RI
Holland Tubbs, Newport, RI	Mr TIMOTHY M MCBRIDE, Bristol, RI	C Beauregard, Cumberland, RI
Michelle Lukas, Rumford, RI	Brandon Perras, Providence, RI	Megan Gallagher, Providence, RI
John, Providence, RI	Deanna Coleman, Providence, RI	Glenn M. Mooney, North Smithfield, RI
Troy West, WAKEFIELD, RI	Lynn Sisson, Coventry, RI	Charles Ciany, Newport, RI
Alice D Petrone, Cranston, RI	Karen Newberg, Cumberland, RI	Len Clark, East Greenwich, RI
DONALD Solomon, Providence, RI	Judith and David Clark, Warwick, RI	E sullivan, East Greenwich, RI

Dear Honorable Member of the Senate Committee on the Judiciary,

We write on behalf of UltraViolet, a community of over one million people mobilized to fight sexism and expand women's rights.

This community--which includes thousands of survivors of sexual assault and domestic abuse--deeply believes that President-elect Donald Trump's choice for U.S. Attorney General, Senator Jeff Sessions, is unqualified to protect the rights of women.

Just this past October, Sen. Sessions said he didn't think grabbing a woman by her genitals is sexual assault. He has also voted AGAINST the life-saving Violence Against Women Act and the law that would finally address rape in the military.

Please find attached the names of 100,000 people, who strongly oppose the appointment of Sen. Sessions as the next Attorney General and want the Judiciary Committee to ask the Senator at least one of the following questions:

- 1. In October of 2016 you stated that you did not know whether grabbing a woman sexually without her consent constitutes sexual assault. In fact the definition of sexual assault according to the Department of Justice is "any type of sexual contact or behavior that occurs without the explicit consent of the recipient." How can you ensure survivors of sexual assault that you will take crimes against them seriously? Why should they believe sexual assault will be treated as the grave crime and violation that it is in your Justice Department?
- 2. You voted against the Violence Against Women Act of 2013. Can you explain your vote? Can you also explain how you plan to enforce those programs and protect women if you become Attorney General?
- 3. In both 2014 and 2015, you voted against bipartisan legislation to curb the growing epidemic of sexual assault in the military. This legislation narrowly failed both times, and was supported both times by some of the most conservative members of your party. Why should women service members trust that if they do report assault, that their Attorney General will treat it as a grave crime and violation?
- 4. Following the 1998 murder of Dr. Barnett Slepian, a Buffalo-based abortion provider, a task force was created to protect the safety of abortion providers, including occasionally dispensing federal marshals to protect providers and the women they treat. This has been the responsibility of the Attorney General since. Would you commit to protecting the safety of abortion providers subject to clinic terrorism through the use of federal marshals and other resources of the Justice Department?
- 5. One of the responsibilities of the Attorney General is to enforce the Freedom of Access to Clinic Entrances Act, or "FACE" Act, through bringing charges against those who obstruct patients seeking abortion care or jeopardize their safety. This has been a practice of past Attorneys General in both Democratic and Republican Administrations. The FACE law has had a clear impact in reducing

violence against clinics, providers and patients, particularly blockades. As Attorney General, will you commit to protecting the constitutionally protected right of women to access abortion care, and enforce the FACE Act?

We implore you to use the power of your office to protect millions of women and survivors of violence--a basic obligation to the people you were elected to serve. **Do not let Sen. Sessions become the next Attorney General.**

If you have any questions, please contact Emma Boorboor, emma@weareultraviolet.org.

Sincerely,

Nita Chaudhary and Shaunna Thomas, Co-Founders, UltraViolet

Why is this even being allowed to happen this way. I can't hide the slightest thing when applying for jobs. This guy's record is known to most everyone and he can literally 'hide' it from those who must ok his hiring? Wow!

-Rodney K Saxton, Columbia, SC

The man is racist and sexist and has NO business being in a job demanding fairness.

-Scott Simmerman, Greenville, SC

Jefferson Beauregard Sessions III from Alabama. Wow, tell me he won't b a bigot.

—David Small, Fort Mill, SC

Jeff Sessions would have been comfortable in 1817 not 2017. The man's viewpoint is minimal to be generous

—David Peckman, Mt. Pleasant, SC

what the heck are you thinking?! if somebody grabbed you by your balls (what little there may be) wouldn't you feel you were assaulted? and what would you do about it???? you are a sick demented jackass just like trump

-Anne Singleton, Clemson, SC

A guy who doesn't know what sexual assault is has no business being the Attorney General.

—Louis M. Smith, Mount Pleasant, SC

He is insane ... I I

—Beverly lawson, Mount Pleasant, SC

Get rid of him!!! No respect for living beings!!

-Rev.Marjorie Laird, North Charleston, SC

This may be Trump's worst pick.

—Gary F Hunsberger, Aiken, SC

I've been sexually assaulted.

—Naida Singleton, Bennettsville, SC

It is urgent that you shine a light on Mr. Sessions' ignorance of what constitutes sexually predatory behavior. Please ask the important questions, in clear and concise language, about his views of assault, rape, and sexual harassment. Include his views and record of discounting rape in the military. Please use his own documented remarks in the public questioning. The mothers and fathers of America want to know how he will protect their daughters from assault.

—Elizabeth K. Chamlee, Beaufort, SC

Having lived in Alabama, are you kidding? Give this country a break! This guy is a jerk.

—Judith Cole, Myrtle Beach, SC

Seriously this is scary!

—Jackie Ready, Fort Mill, SC

Indeed; we ust. Thank you.

—Jonathan Gigear, Columbia, SC

PLEASE! ASK!

-Mary Cottone, Aiken, SC

Please ask about his record. Please do NOT CONFIRM!

-Michael Cottone, Aiken, SC

Abigail Donhauser

—Abigail Donhauser, Seneca, SC

I would expect a full and transparent vetting of Sen. Sessions before any confirmation.

—Donna A Fonseca, Hilton Head Island, SC

This man is unfit for this office. Having said that polite response ,this ass clown is a bigot, white supremacist, misogynist, and that's the way the WHITE people of alafuckinbama want it and don't you dare question their belief in Jesus and his AR-15, who will reign down his wrath on the non-believers.

—Donald Perhala, Myrtle Beach, SC

Protecting girls and women against sexual assault and domestic violence is critical to our American values

—ellen Harley, CHARLESTON, SC

Get real, Mr. Sessions. Suppose a female grabbed you by your penis in public. If this isn't assault, then what us?

—Elizabeth S. wheeler, West Columbia, SC

This must not happen.

-Margaret Perakslis, Myrtle Beach, SC

There is no way that Sessions should be confirmed for anything. If what is said here is true he is a 'scum bag' of the first order and he and his name should have nothing whatsoever to do with any of the USA's national - and other - programs. He should be ditched immediately. Scum bags like him, we do not need. Helene Settle

—Helene Settle, Charleston, SC

Jeff Sessions has no respect for women and has repeatedly voted against legislation to protect their rights. He does not have the character needed for major office. Do not confirm him.

-Brenda Drake, Charleston, SC

I am strongly opposed to Senator Sessions being nominated for Attorney General.

-Stacy Rubin, Isle of Palms, SC

Women will never accept the small minded sexist views of Jeff Sessons and Donald Trump. We will stand in unity; we will fight back!

-Brenda Drake, Charleston, SC

Not a reasonable choice

-Maura O'Donohue, Saint Helena Island, SC

demand they ask about Sen. Sessions' abysmal record on fighting violence against women.

—Brian Caneda, north charleston, SC

Eniece Baines, Spartanburg, SC	Lucy Harney, Hopkins, SC	Kathy D. Simmons, Aiken, SC
Sonnie Nayfeh, Ridgeway, SC	Ashlyn Preaux, Myrtle Beach, SC	Benedicte Gadron, Hilton Head
		Island, SC
Gail Maconkey, Landrum, SC	Kyle Huntv, Myrtle Beach, SC	Erin Giles, Simpsonville, SC
Sandy Hennies, Columbia, SC	Debra L Haynes, Charleston, SC	Marshall, Columbia, SC
Chris Zipperer, Aiken, SC	Eunice Mitchell, Columbia, SC	Cheryl Garnant, North Myrtle Beach, SC
Estella h wilder, Inman, SC	Hans Wiegert, Simpsonville, SC	Tony Wise, North Augusta, SC
Barbara Jo Mullis, Townville, SC	Dr. Dr. Stanley H. Whitman, Charleston, SC	Peter Engonidis, Myrtle Beach, SC
Guy Quesenberry, Myrtle Beach, SC	Francee Levin, Columbia, SC	Nick Mercer, Charleston, SC
Cynthia Taylor, Simpsonville, SC	Jahmal Anderson, Conway, SC	Ellen, Columbia, SC
Winder Garcia, Greer, SC	Ada mciver, Columbia, SC	Candice Hackett, Travelers Rest, SC
Olivia M. Stiffler, Okatie, SC	Deloris Berger, Mount Pleasant, SC	Nikki Bergeron, Myrtle Beach, SC
Inez J Leslie, Summerville, SC	Shirley Hanson-Smith, Johns Island, SC	Lisw-Cp (s) Fran Burke, Goose Creek, SC
Wyonia Glover, Ladson, SC	Mildred Douglas, Rock Hill, SC	Mary Egglezos, Columbia, SC
Lillian H. Dennis, Beaufort, SC	John Friestad, Conway, SC	Jim Melton, Indian Land, SC
Michon Spees, Simpsonville, SC	Crystal Smith-Connelly, Charleston, SC	Cathy, Conway, SC
Donna Landau, Greer, SC	Joey Bouknight, West Columbia, SC	Regina Brown, New Ellenton, SC
Kevin Finnk, Fort Mill, SC	Sheree Starks, Elgin, SC	Hillary O'Shea, Charleston, SC
william ranson, Pickens, SC	Doug Morgan, Lancaster, SC	Nancy Powers, Florence, SC
Dr Joann and Jim Fraser, Columbia, SC	Susan Garren, Easley, SC	Richard & Carol Mann, Clover, SC
Vera G. Good, Hilton Head Island, SC	Caitlin Wright, Clemson, SC	Linda Sivert, Johns Island, SC
Tiffany Crayne, Greenwood, SC	Ellen Neely, Fort Mill, SC	Fahimeh Farzam, Mount Pleasant, SC
Randy Scoggins, Greenwood, SC	Elizabeth, North Charleston, SC	Anne McLean Greeley, Lexington, SC
Stephanie Cureton, Rock Hill, SC	Sarah Jenkins, Little River, SC	Melanie Faulkner`, Anderson, SC
Joan Winkler, Greenville, SC	Phoebe McLeod, Columbia, SC	Ann Poling, Columbia, SC
Cesar Cepeda, Moncks Corner,	Cinnamon Stetler, Greenville, SC	Tracey Quirk, Spartanburg, SC

C	^	7
O	ı	_

UltraViolet

SC		
Dick Holmes, Columbia, SC	Erica Boje-Estes, Taylors, SC	Margaret J Platt, Lexington, SC
Jesse, Mount Pleasant, SC	Suki SisamouthP, Greenville, SC	Eric Ulph, Hilton Head Island, SC
Pamela Burgess, Columbia, SC	Rayma Griffin, Saint Helena Island, SC	Chaundra Fletcher, Lancaster, SC
James Majors, Greenville, SC	Joan Melrose, Fort Mill, SC	L C, Gville, SC
Jolyn Bowler, Hilton Head Island, SC	Marie Lanzi, Hilton Head Island, SC	Sara Hart, North Myrtle Beach, SC
Bruce Canton, Charleston, SC	Adam Stuckart, Anderson, SC	Pj Malone, Fort Mill, SC
Georgia Priester, Columbia, SC	Doneta Pernak, Taylors, SC	Andrea Sender, North Augusta, SC
Bev and Mike Corey, North Myrtle Beach, SC	Manuel Rivkind, Mount Pleasant, SC	Mary Farr, Greenville, SC
Frederick Rauppius, Rock Hill, SC	julie Hill, Charleston, SC	LaTasha Hunter, Simpsonville, SC
Kenneth James, Hilton Head Island, SC	Rich Ross, Hilton Head Island, SC	Penny Travis, Meggett, SC
Maureen Hamel, Hilton Head Island, SC	Janet Hartley, N. Myrtle Beach, SC	Dr. James Brooke, aiken, SC
Larry Middaugh, Sullivans Island, SC	Pamela Matthews, Charleston, SC	Nlg, Conway, SC
Andrea Carman, Myrtle Beach, SC	Paula Woodard, Columbia, SC	Rachel Smith, Seneca, SC
Michael Morris, Chapin, SC	Joseph Daniel, Hilton Head Island, SC	William D Crawford, Greenville, SC
Linda Abrams, Joanna, SC	Kate Lehman Landishaw, Lyman, SC	George Tempel, Charleston, SC
Susan, Lexington, SC	Karen Higgins, CHARLESTON, SC	Carol Tenpel, Charleston, SC
Elizabeth E Howie, Conway, SC	Brenda Pugliese, Fort Mill, SC	James Varner, North Charleston, SC
Ivan Irizarry, Greenville, SC	Paul Hagen, Lancaster, SC	Ruth, Hilton Head Island, SC
Debbie Lorentson, Myrtle Beach, SC	Jean-Elliott Manning, Greenwood, SC	Thomas Butler, Ninety Six, SC
Sharon Phillips, Donalds, SC	Gloria Weissman, Okatie, SC	Tia Woodson, Columbia, SC
Kathleen Simpson, Charleston, SC	Carol Morgan, Myrtle Beach, SC	Vera Espinosa, Columbia, SC
John Mathias, Charleston, SC	Shannon Rogers, Charleston, SC	Robert Smith, Clinton, SC
C McNeely, Aiken, SC	Richard Parks, Greenville, SC	Gretchen Almeida, Conway, SC
Phil Sherry, Charleston, SC	Ashley Gray, Aiken, SC	Christopher Galton, Myrtle Beach,

		SC
Wayne Lodge, Summerville, SC	Lynn Geiger, Hilton Head Island, SC	Philip Hodge, Spartanburg, SC
Shelby B., Ladson, SC	Ronald Lawrence, Inman, SC	Frank Martin, MYRTLE BEACH, SC
Michael Luciano, Hanahan, SC	Veronica, Florence, SC	Tammy Galindo, Greer, SC
Darryl K Webb, Anderson, SC	Marion Belcher, Montmorenci, SC	Julie Huber, Lexington, SC
Fayaz Kabani, Columbia, SC	Kimberly Feeney, Lexington, SC	Marius Free, Columbia, SC
Lisa Blewer, North Charleston, SC	Martha Cook, Boiling Springs, SC	saeran rhys, SUMTER, SC
Rebecca Moffitt, Greenville, SC	Anne Krusen, Charleston, SC	Bob Ford, Mc Cormick, SC
Allison Daniel Anders, Columbia, SC	Julia Westbrook, AIKEN, SC	Scott Hyjek, Columbia, SC
Sylvia johnson, Columbia, SC	Warren Tanner, Williamston, SC	Lindsay K. Revere, Columbia, SC
Phyllis Childers, Taylors, SC	Laura Bayly, Myrtle Beach, SC	Marci Tressel, Hilton Head Island, SC
Melanie Stephens, Columbia, SC	Barbara Cunningham, Edgemoor, SC	Angela Wright, Beaufort, SC
Jacqueline Collins, Mount Pleasant, SC	Leisa Proctor, North Myrtle Beach, SC	Virginia Willard, Blackville, SC
Oettl Tina, Travelers Rest, SC	Virginia Moser, Isle of Palms, SC	Rebecca DuBose, Summerville, SC
Marcia Hannah, Bluffton, SC	Barbara Bryan, Columbia, SC	Verdell Taylor, Greenwood, SC
Andrea Congress, Columbia, SC	Nancy J. Owen, St. Helena Island, SC	Rev. William Gaither, Liberty Hill, SC
Terry Parris, Columbia, SC	June Wilson, Clemson, SC	Janene Smith, Charleston, SC

Dear Honorable Member of the Senate Committee on the Judiciary,

We write on behalf of UltraViolet, a community of over one million people mobilized to fight sexism and expand women's rights.

This community--which includes thousands of survivors of sexual assault and domestic abuse--deeply believes that President-elect Donald Trump's choice for U.S. Attorney General, Senator Jeff Sessions, is unqualified to protect the rights of women.

Just this past October, Sen. Sessions said he didn't think grabbing a woman by her genitals is sexual assault. He has also voted AGAINST the life-saving Violence Against Women Act and the law that would finally address rape in the military.

Please find attached the names of 100,000 people, who strongly oppose the appointment of Sen. Sessions as the next Attorney General and want the Judiciary Committee to ask the Senator at least one of the following questions:

- 1. In October of 2016 you stated that you did not know whether grabbing a woman sexually without her consent constitutes sexual assault. In fact the definition of sexual assault according to the Department of Justice is "any type of sexual contact or behavior that occurs without the explicit consent of the recipient." How can you ensure survivors of sexual assault that you will take crimes against them seriously? Why should they believe sexual assault will be treated as the grave crime and violation that it is in your Justice Department?
- 2. You voted against the Violence Against Women Act of 2013. Can you explain your vote? Can you also explain how you plan to enforce those programs and protect women if you become Attorney General?
- 3. In both 2014 and 2015, you voted against bipartisan legislation to curb the growing epidemic of sexual assault in the military. This legislation narrowly failed both times, and was supported both times by some of the most conservative members of your party. Why should women service members trust that if they do report assault, that their Attorney General will treat it as a grave crime and violation?
- 4. Following the 1998 murder of Dr. Barnett Slepian, a Buffalo-based abortion provider, a task force was created to protect the safety of abortion providers, including occasionally dispensing federal marshals to protect providers and the women they treat. This has been the responsibility of the Attorney General since. Would you commit to protecting the safety of abortion providers subject to clinic terrorism through the use of federal marshals and other resources of the Justice Department?
- 5. One of the responsibilities of the Attorney General is to enforce the Freedom of Access to Clinic Entrances Act, or "FACE" Act, through bringing charges against those who obstruct patients seeking abortion care or jeopardize their safety. This has been a practice of past Attorneys General in both Democratic and Republican Administrations. The FACE law has had a clear impact in reducing

violence against clinics, providers and patients, particularly blockades. As Attorney General, will you commit to protecting the constitutionally protected right of women to access abortion care, and enforce the FACE Act?

We implore you to use the power of your office to protect millions of women and survivors of violence--a basic obligation to the people you were elected to serve. **Do not let Sen. Sessions become the next Attorney General.**

If you have any questions, please contact Emma Boorboor, emma@weareultraviolet.org.

Sincerely,

Nita Chaudhary and Shaunna Thomas, Co-Founders, UltraViolet

Sexual assault is a crime and should be treated as such.

-Leslie Ephland, Bonham, TX

This is like having a FOX guarding a HEN HOUSE.

-Marge Camargo, Helotes, TX

This man among many others Trump wants to appoint is an aberration!

—Dale Barnes, Houston, TX

Basta! Nomasno!

—David H. Horne, san antonio, TX

Jeff Sessions is not qualified for the post of Attorney General.

-Joseph Martone, Austin, TX

Not on our watch!

—Deborah Baron, Paris, TX

HORRIBLE MAN!!!! NO WAY!!!

—C J J, Bullard, TX

do not accept this person as Attorney General

—Terri Roeber, Austin, TX

Can't let him get in without a fight.

-Sandra Domingue, McKinney, TX

Grabbing a woman by the genitals is assault. Geez!

—Diane Brewster, Houston, TX

No to Senator Jeff Sessions

—Tina Nolan, Dallas, TX

Appointing this arrogant and sexist individual to oversee national programs on sexual assault and violence against women is horrific. Why doesn't someone ask this animal if someone grabbed his mothers genitals would be OK? See his response or is that only OK for all the millions of women that are not his direct relative, insufferable, horrific for the rest of us.

—Doreen Hernandez, San Antonio, TX

ameri-kkk-a?

—T Bell, Hideaway, TX

What a sad day that someone who is not worth of a judgeship is being appointed to this most import protector of our rights.

—LYN BUERGER, Arlington, TX

We need attorney general who will protect woman's right!

-Vera Yates, Sugar Land, TX

Have you ever heard your mother say "NO means NO.

—Sue Shelton, Arlington, TX

A lawyer who is not sure if grabbing a woman by her genitals without her consent is assault, has no business being a lawyer, let alone the head of the Department of Justice!

—Harry Hunter, Dallas, TX

The men in positions of power in our country have lost their collective minds!!!!!

—R Morgan Jackson, Cleburne, TX

we will go backwards if Sessions is confirmed. Stop Sessions!

—Sandra Fitts, Houston, TX

This man is an absolute joke and has no credibility with anyone who cares about human rights.

—Anglique Jamail, Houston, TX

Please ask him about sexual assault. Also, why should Drumpf produce the TV show if not to keep his previous sexual assault evidence off the air?

-Margaret Waid, Houston, TX

If he isn't fit to be a federal judge he isn't fit to be AG!

-Bruce Ward, Tyler, TX

Would Sessions see differently if it happen to...His...Mother, Sister, Wife are Daughter. Would he tell them... Get use to it because what happened isn't important... You are just a "WOMAN".

-Laquita Turner, Duncanville, TX

Grabbing a woman by her genitals IS assault!

-Cynthia Ballard, North Richland Hills, TX

I thought Republicans lived in a black and white world.

—James Holmes, San Antonio, TX

Let's change this society so that it doesn't encourage, condone, or permit sexual assault or abuse of women and children.

-Elnora Mendias, Livingston, TX

This is a serious matter to women and should be to men

-Susan Dill, San Antonio, TX

Ask about his stand on sexual volence and about his many racist statements.

—Frank Goode, Corpus Christi, TX

What if the situation were reversed?

-Vii Wee, El Paso, TX

NO TO JEFF SESSIONS. Pick someone who has ethics and morals required to serve the public, equally and without bias.

—NR, Katy, TX

Shame!

-Elke Soliday, Richardson, TX

If he doesn't know what constitutes assault, Jess Sessions has no right to be Attorney General!

—Joyce Powell, Mesquite, TX

This is appalling and unacceptable!

—Joanna Ward, Port Isabel, TX

Two Jerks Sitting Together!!!!!

—Arnold Bailey, Murchison, TX

Jeff, Grabbing, holding, fondling a woman's genitals without her consent IS an agregious assault! Duh?

-Eddie Contreras, El Paso, TX

We don't need a racist like Sessions the Democratic party had better stick together

—Carl Franklin, Hallettsville, TX

If grabbing women by their 'pussy' isn't sexual assault, then neither is grabbing men by their dicks...

-Rael Nidess M.D., Marshall, TX

Really??? Doesn't he have any female relatives?

—Rick Lane, McKinney, TX

Absolutely not!! Do not confirm this man to ANY position in our government.

-Marolen Mitchell, Longview, TX

Sexual assault is a grave offense and needs to be recognized as such. Don't make this a partisan-good-ol-boy confirmation.

Please recognize our human responsibility to call out criminal behavior. Thank you.

—DL Logan, Pipe Creek, TX

Do the right thing... Please.

-Rick Lane, Plano, TX

Senate Republicans are guided by party loyalty and little else...so is their intent to rush Senator Sessions appointment through a surprise. Shame on them!

-Rosemary Helmick, Fort Worth, TX

Everyone who thinks grabbing women by the genitals isn't assault, better watch out! That shit goes two ways bitch.

Protestors should openly strive to target the genitals of politicians who think this way.

-Marie Palos, San Antonio, TX

Lowest form of life.

—Jon Cunningham, Fort Worth, TX

Senator Sessions needs to come clean about what is really involved in sexual assault and especially when it comes to domestic violence against women

—Eva Cox, Amarillo, TX

If you're uncertain about what sexual assault is, then let the victims of it define it for you.

—Joan Chamberlain, Dallas, TX

All members must have a demonstrated ability to fairly and impartially view issues; this includes gender based issues.

—Veronica Van Hoose, Amarillo, TX

Why are Senate Republicans (most of whom are men) pushing this misogynist and bigot down our throats? We deserve a highly-respected, politically balanced judicial candidate for this important position. Not Sessions, and not one like we have in TX, who is under at least 2 counts of indictment for fraud . . . How can Americans respect someone like these two??

-Candace Volz, Austin, TX

My wife and I are shocked and outraged about your sexist position concerning sexual assault and domestic violence in our Society. The only redemption seems to be your 100 per cent agreement with the p/.:;,,y Grabber-in-Chief. Good Luck with that.

—Jon Lamkin, Houston, TX

VILE. RACIST PERSON.

—Sam Williams, San Antonio, TX

Sessions stance on violence against women is the first step towards making women chattel to men again. He must be made to answer.

-Lynn, College Station, TX

Women's Rights are Human Rights!

-Glenda Gertson, Dallas, TX

He makes even Trump seem a Chistian.

—John Carpenter, Fort Stockton, TX

Sexual assault is sexual assault. Violence is violence. No excuses.

—Sheri Deterling, Dallas, TX

Jeff Session lacks the moral character to be Attorney General.

-Fred Slice, Garland, TX

Not a good pick.

—Barbara Lafreniere, Round Rock, TX

I am a retired school administrator. These kinds of "touches" are addressed in the student code of conduct. Please do the right thing by all of the people of the United States of America. No one should grab or touch you or any person in this manner. It is unlawful and the individual(s) should be prosecuted and held accountable for such behavior. It is not merely,

inappropriate physical contact. It is wrong and should be considered as sexual assault.

-Brenda Aldridge, Keller, TX

Sexual Assault is very serious if you don't believe it is your not meant for this job

—Carmen Laffey, Austin, TX

Jeff Sessions is not fit to become our Attorney General. We need an AG who knows the law, including what assault is and racist treatment, too.

—Walt and Melba Doering, Georgetown, TX

This MAN will never be raped and probably never sexully assaulted! Who is HE to make jusdegements about women?!

—Lee Ellen Benjamin, Atlanta, TX

Disgusting person!

—Joyce Grimshaw, , TX

He's the wrong person for the job. It couldn't be more clear he doesn't value women or prioritize protecting them.

-Nicole A., Austin, TX

This man shows disrespect to women and should not hold this high position in our government!

-Tina Caliga, Fort Worth, TX

Sessions is too stupid to e Attorney General!

-Michelle Bressi, Forney, TX

No racists, no mysogenists, no anti-semites, no bigots and no sexual abuse deniers. I thought we were going to drain the swamp, not fill it with more sewage.

-Linda Davidsohn, Dallas, TX

Sexual assault is a crime a violation upon any Human

—CHRISTINE somers, , TX

Giving this power to Jeff Sessions would be a nightmare for our country. We need someone who understands these important issues and is willing to stand up for what is right.

-LAUREN OERTEL, Austin, TX

I've been molested, assaulted and raped. Sessions is the last person who should be put in charge. I know what I say.

-Maxine Arnold, Laredo, TX

Do everything you can do to stop this guy - please!

-James Teas, Plano, TX

the man is an ignorant dinosaur

-Michael Earney, Austin, TX

The reason he doesn't understand that grabbing somebody by their genitals is sexual assault is that he doesn't mind if somebody does so to him. He may even pray somebody, anybody, would grab him by his genitals. But obviously, the only way that would happen is if he were willing to pay for it.

—Joanne Elaine Mershon, Greenville, TX

Sessions appointment is an abomination! This idiot does not even know that "grabbing a woman by her genitals is assault", and he is going to protect women in our national programs! Are you going to be that stupid just because he is? Please protect women and stop this appointment!

—Lisa Shaw, Leander, TX

Are you kidding me!! You don't know what the definition of "sexual assault" is??? You don't belong on the committee for sexual assault and domestic violence!!!

-Mary E. Weaver, San Antonio, TX

Might the Honorable Mr Sessions know if someone grabbing him by his genitals might or might not qualify as assault?

—John Young, San Benito, TX

The beginning of the end for women under this disgusting pos' reign...

—Chris Mcgatha, Pflugerville, TX

Let's see where he stands!

—F A. Pearland, TX

Does he thank God daily that he wasn't born a woman? Does he think a woman qualified to be our President?

—Barbara Hill, San Benito, TX

Do the human thing not the animal thing.

—Diane Long, Plano, TX

Jeff sessions is wrong for attorney general. We can do better than him.

-Mary Kirwin, Euless, TX

Do not put this dangerous man in office!

-Michelle Doerr, San Antonio, TX

How did he ever become an Attorney General if he doesn't know what sexual assault is and does even know the definition of rape? Who ever game the title of Attorney General ought to have their head examined.

-Kim Pratt, Euless, TX

Racist From Birth

—Tina Marie Clark, Arlington, TX

Jeff Sessions is a self-identified white (male) supremacist. Why would we trust him to uptold the laws on civil rights and equal rights?

—Linda Singer, Midland, TX

Do the right thing

—Carolyn L Wigfall, Dallas, TX

Go back to your KKK meetings and get out of government!

—Dr. Allen D. Aymond M.D., Dallas, TX

Senator Sessions position on many things are concerning.

—Randolph Willoby, Webster, TX

Sessions is unqualified to be our Attorney General given his racist and misogynistic record.

—Adolio Garza, San Antonio, TX

Remember: "A person is only as good as his word." Sen. Sessions should be held accountable for his words and actions.

-Marie Ferrier, Laredo, TX

If someone attacked My Wife in such a manor after I got thru with him he would not able to touch anyone any longer,

-Vernon Gomez, Bryan, TX

Jeff Sessions is not prepared for the task as AG. His record demonstrates his inability to be unbiased, balanced and impartial. Please do not confirm this man as AG

-Alessandro Lione, Plano, TX

The fact that he needs to be asked makes it abundantly clear that Jeff Sessions is unfit for the position of Attorney General!!! Please think about his horrendous record.

-Claire Weber, San Antonio, TX

How would I be or feel safer under your rule?

—Candyce Drum, Austin, TX

Sessions should never be appointed to any position in the Whitehouse. I know that our country is failing us with his appointment.

—Jamie Moore, Driftwood, TX

A sexual act perpetrated against someone without the ability to consent or when there is a firm dissent is rape. Peri

—Jana Cothren, Houston, TX

Ask him the hard question! His ignorance and lack of knowledge about sexual assault prohibits him from being able to do this job.

—Lindsey Van de Kirk, San Antonio, TX

Women's rights are human rights-

-Kathleen Moss, Weatherford, TX

Stop this appointment

-Johnnie Boswell, Laredo, TX

It's a horrible experience to know that someone is standing in front of you and wants to denigrate and hurt you in the most intimate way possible. This is a fear that very few men know or experience.

-Mary Lou Ramirez, Houston, TX

I too have been manhandled in a surprise "attack ". Anytime a man touches a woman without permission it is an assault. Sen. Sessions cannot hold this important position if he thinks otherwise

—Ann Caito, Houston, TX

Question regarding sessions personal stand on protecting americans from sexual assaults. Check his moral background and personal interest

—Love Duka, San Antonio, TX

Any kind of "grabbing" a women, is assault !!! Are you a Christian? What do you not understand about the word Assault ????

—Darice Whitten, Lake Jackson, TX

Ask Jeff sessions about sexual assault

—Lorena dunlap, San Antonio, TX

Senator Sessions is unqualified to be Attorney General

—Nancy Solana, Dallas, TX

Both of them are dumber than George W.

—Bill Shaw, Austin, TX

Americans deserve someone in the Attorney General office who will serve Justice for all and not just the Old White Men in the Republican Party.

—Georgia Shelander, San Antonio, TX

Two sexual predators, sitting dude by side. WHAT IN THE WORLD!?

—Janelle Ligarde, Austin, TX

He is unfit to be a leader in a modern nation. His views are antiquated and dangerous.

—Gavin Lewis, Houston, TX

Embarrass these bullies.

—Lin Willett, Grapevine, TX

Sessions' ignorance about sexual assault is unacceptable, as is his latent racism.

—James L. McCall, Dallas, TX

He cannot lead law enforcement if he isn't even able to identify what it is. This is scary.

—Eliza Revelett, Austin, TX

there are too many womens lieing on mens and getting away with it nothing is done to that woman this happen to my son she lied and for out he did not have anything to do with it he lost his good job his everything

-shirley mims, Houston, TX

I have been a teacher, prosecutor and now defense attorney. Every woman - every single woman - in our country has sometime or another been sexually groped or violated by a co-worker or boss. But I have never personally known a man who would grab (to use our soon-to-be president's own words) the vagina of a woman. By his own words Mr. Trump laughing admitted to what is known, at least in Texas, as a sexual assault. See Tx Penal Code Section 22.01(a)(1)(A). I have worked with hundreds and hundreds of survivors of rape and domestic violence. Senator Sessions dismal record of protecting those who have survived such violence is unconscionable and frankly, insulting. Lisa Haines

—Lisa Haines, Fort Worth, TX

Sessions AND Trump should be charged with sexual assault!!

-Robb Connors, Houston, TX

He and other gop knuckleheads are a stain on America

—Herman Greene, Gordonville, TX

Grabbing pussy is sexual assault.

- -SUSAN HASLAM, Allen, TX
- —Tina McClelland, Wichita Falls, TX
- —Tina McClelland, Wichita Falls, TX

This gi Uy us a ridiculous pick for this position!!

—Janet Rivers, Floresville, TX

Please do not approve a man to a place of justice when he does not understand the basic definition of assault.

-Sandra Blum, San Antonio, TX

Drop this monster!

—Ken Lauter, Nacogdoches, TX

All of Trumps picks are foxes in the hen houses!!!!

-Laura L. Rea, Arlington, TX

We need an attorney general who will represent all citizens, regardless of sex, religion, or color. Senator Sessions does not appear to be such a man.

—Elisabeth Sommer, El Paso, TX

Ask Sessions if he ever had a mother, wife, sister or daughter, & if so, did he care about them or were they just there to serve a purpose? Does he know what sexual assault is? What does he plan to do about it, if anything?

-Barbara Wiebelhaus, Belton, TX

he is a racist, misogynist small man that should never be given this power

-Annie Henderson, Pottsboro, TX

Ask Sen. Sessions' about his abysmal record on fighting violence against women because it is the right thing to do.

-Frank Daversa, Houston, TX

Disgusting!! Just as disgusting as trump!!!!

-Glory Arroyos, Austin, TX

pitiful excuse for a man.

-David smith, Houston, TX

Wrong for the job and for the people

-Cynthia Caceres Curtis, garland, TX

This is a huge problem Texas has the leading statistics 1 out of 4 college students are sexually assulted! The national statistics is 1 out of 5! Wake up we are sacrificing our children!

—Jeanie, Dallas, TX

A large number of women have been sexually assaulted, what can you do to help with that?

—Jane Palmer, Plano, TX

I definitely know that grabbing ANYONE, male or female, by the genitals is sexual assault.

—Linda Wood, Crosby, TX

If Sessions doesn't realize that grabbing a woman by her genitals is assault, imagine that that woman is your wife, daughter, mother, fiancee. Imagine.

-Sue White, Bedford, TX

He needs to be stopped.

—Theresa, Houston, TX

If it was your daughter or granddaughter.....what would you do. Remember she is the one who will remain when you are no longer alive.

-Kathryn Lindsay CNOR, Denton, TX

As a survivor of sexual assault it is essential that the person who is AG understands the boundaries which should not be crossed and uses the force of the US Judiciary to protect people when others cross those boundaries.

—Faith Chatham, Arlington, TX

Any person who doesn't know what constitutes assault and domestic violence is not fit to be the Attorney General of the United States.

—E. C. Marullo, Fort Worth, TX

He is another sick and disgusting pig chosen by Trump. Grill him as much as you can on ethics and his beliefs. I'm hoping at least a few Congresspersons have a conscience!

—Jeanette Smith, Bedford, TX

Senator Sessions is the wrong choice for AG. His record on civil rights and his recent comments on assault are proof of that. Do not confirm.

—Debra Johnson, Del Valle, TX

Sorry, but I am worried about going backwards regarding equal justice in this country. Please do no vote to confirm Jeff Sessions.

—Lynn Willman, Austin, TX

Sessions is unacceptable. No Jeff Sessions as Attorney General!

—Robin Franklin, Galveston, TX

Not just Jeff Sessions, but also others who have been appointed.

—Deb Field, San Antonio, TX

An Attorney General must protect all Americans, not merely the white males.

—Lori Weber, Austin, TX

This man cannot be relied on to prosecute sexual assault cases when Trump himself has unresolved sexual assaults against women. Is he willing to prosecute and protect women and children from sexual predators including Donald Trump?

—Donna Jones, Del Valle, TX

It is simply reprehensible to have this man approved as Attorney General!

—Stephanie, San Antonio, TX

Jeff Sessions is the worst pick anyone could make. He is an insult to all people.

—David Dodson, Arlington, TX

Never ever should Jeff Sessions be AG; he really shouldn't even be in office.

-Esther Thomas, Cedar Park, TX

Any sexual contact without clear consent is sexual assault. Someone who does not understand this cannot be our country's attorney general.

—Robin Swindle, Grapevine, TX

Yes, it is sexual assault!

—Angelique Black, Arlington, TX

Jeff Sessions is unfit to be Attorney General, a Senator, or hold any other public office. Donald Trump should be ashamed that he nominated him.

-Steven Schafersman, MIDLAND, TX

This is a very bad man. There is no why he should be confirmed.

—Patricia J Somach, San Antonio, TX

This man is not worthy of the position,

-Robert W Rozell II, Fort Worth, TX

Published on Thursday, January 05, 2017 by Common Dreams No Conflict Here: 150 Wall Street Firms Own Over \$1.5 Billion of Trump's Debt Wall Street Journal analysis uncovers scope of Trump's web of debt and the financial institutions in a potentially powerful position over the incoming president by Lauren McCauley, staff writer

-Anita Cannata Nowell, Jefferson, TX

Given his record, this is something that needs to be addressed if women are to feel safe and equally represented in this country.

-Annie Gorbet, Houston, TX

We cannot have a sexual predator in charge of national programs on sexual assault.

-Sylvia Harrington, Waco, TX

My family, on both sides, are Alabamans, my father's cousin was mayor of Birmingham. This man is abhorrent on so many levels, and a real throwback. Ask him about his views on sexual assault.

-Robert Vann, Fort Worth, TX

What a horrible man. He should be forced out of his office much less promoted to be the highest ranking person dealing with civil rights. What a sham!!

—Terry Harris, Austin, TX

Men have no idea what it is like to live in the body of a woman, NONE! I have been preyed upon by men since the age of 7..yes, SEVEN - and, by the way it was ALWAYS older white men. When are you all going to take sexual assault seriously? And more importantly, why would you not want to protect women, after all we all come from woman and are, generally, raised by them. How bout showing support, caring and LOVE for us?

—Dana Hutchings, San Antonio, TX

Sarah Flores, Buda, TX	Joyce Marshall, Bonham, TX	James Ansley, Houston, TX
Cyndi Rutherford, Austin, TX	Sarah, Denton, TX	Sylvia Duncan, Plano, TX
•	•	Amelia Bounyea, Austin, TX
Tammy Sparks, Wichita Falls, TX	•	Sue Holtz, Garland, TX
Keith Rogers, Spring, TX	J Alba, Missouri City, TX	,
Richard M Jean, San Antonio, TX	Carol Weinberger, Plano, 1X	Veronica Franco, San Antonio, TX
Mary Russell, Dallas, TX	Barbie Brashear, Houston, TX	Sherry Oldfield, Arlington, TX
Brooke R Barnes, Denton, TX	Jon Eddison, Pflugerville, TX	Barbara Lafreniere, Round Rock, TX
Louis Lowe, IV, Hamilton, TX	Laura Nathan-Garner, Houston, TX	Teresa McGowan, Allen, TX
Courtney Roberts, Dallas, TX	Wendy Carson, San Antonio, TX	Pierre Catala, College Station, TX
Evelyn Violini, , TX	Colleen M Casey, San Antonio, TX	James Reichen, Dallas, TX
Jessica Talley, Hewitt, TX	Ken Thomas, Houston, TX	Caffie Alleyne, Grand Prairie, TX
Gloria Roth, Laredo, TX	Jaen M Lawrence, Houston, TX	Kristy Sprott, Austin, TX
Carol Wong, PLANO, TX	Mark Martino, Houston, TX	Rick Hart, Austin, TX
Ronald Caldwell, Euless, TX	Kori Lugar, Houston, TX	Jason Sheffield, Bedford, TX
Lawrence and Penny Duncan, Richmond, TX	Joanne Lee, Dallas, TX	WENDY AKIN, Terrell, TX
Kathryn McNeely, Austin, TX	Jeremy Davis, Mico, TX	Gloria McCray, Sugar Land, TX
James C. Lee, Houston, TX	Lauren Silinonte, Austin, TX	Jeanne DeLoach, Spring, TX
Susan Erickson, Austin, TX	Annie Caton, Brenham, TX	Judy McMillan, San Antonio, TX
Robert Karli, Austin, TX	Joe Forgue, Argyle, TX	Gene Taylor, Fort Worth, TX
Andrea Gonzalez, Brownsville, TX	Fernando Saralegui, Austin, TX	Gretchen Paulig, Austin, TX
VICKEY HEROLD, Little Elm, TX	Cheryle Hartig, Dallas, TX	J Justin Knoop, Bedford, TX
Veronica Anzaldua, McAllen, TX	A C, Fort Worth, TX	Chris Beal, Laredo, TX
Jerry Morrisey, San Antonio, TX	Donald Welch, Houston, TX	Maria Williamson, Highlands, TX
Tim Wise, Naples, TX	Victoria Barton, Bluff Dale, TX	Katie Gibbs, Spring, TX
John D David, Houston, TX	Thor Harris, Austin, TX	Dulia Chamberlain, Harlingen, TX
N Lovell, Leander, TX	Harold Baughman, Austin, TX	Tori Childers, Sunnyvale, TX
Maria Won, Houston, TX	Jennifer Miller, Austin, TX	Laura Bogush, Plano, TX
Angie M. Garcia, El Paso, TX	Sammy Bryan, Denton, TX	Claire Jackson, Georgetown, TX
Nancy Gardner, Dallas, TX	Eric Boehm, El Paso, TX	Sarah Shaw, Pilot Point, TX
•	·	·

Cecile Burandt, Beaumont, TX	Marcellus Hartman, Austin, TX	Augustine Gaona, Houston, TX
Ardeth K. Brodie, Houston, TX	Victoria Barton, Granbury, TX	Elizabeth Sterling, Kyle, TX
Mary Schwindt, Cedar Park, TX	Jackie Hicks, Weatherford, TX	Paul Alexander Knox, Brenham, TX
Natalie Mannix, Little Elm, TX	Debra Graham, Horseshoe Bay, TX	Suzanne Berry, Belton, TX
Cristie Belman, San Antonio, TX	Athena, Austin, TX	Janis Schiller, San Antonio, TX
Pat Brooks, Houston, TX	Pamela Brown, Dallas, TX	Charles Reeves, Austin, TX
James Maness, Austin, TX	Phyl Jost, Carrollton, TX	Alicia Buescher, Fort Worth, TX
Mikki Novak, Houston, TX	Deborah Bratcher, Lubbock, TX	Gian Calaci, Austin, TX
Erin Salas, El Paso, TX	Caldwell Ronald A Sr, Euless, TX	Chris Bode, Corpus Christi, TX
Willa Steve, Laredo, TX	Mary Chisholm, Austin, TX	Brenda Koegler, Austin, TX
B Terrazas, Southlake, TX	Laurie M from TEXAS, Denton, TX	Angela Hudson, Big Spring, TX
D Schoech, Arlington, TX	Michael Glliam, Garland, TX	Thad Soles, Richardson, TX
Charles Drayden, Houston, TX	James Craighead, Houston, TX	Jeanine Allen, Rockwall, TX
Doreen Esparza, Austin, TX	Claire McKay, Austin, TX	Michael Berry, Austin, TX
Jodi Coonce, Balcones, TX	Nancy Israel, Dallas, TX	Robert Solis, Austin, TX
	M1 C '11 T ' '11	D II C 11 C 11
H K Gresham, Hooks, TX	Milagros Gargurevich, Lewisville, TX	Station, TX
H K Gresham, Hooks, TX Mary Smith, Dallas, TX		
	TX	Station, TX
Mary Smith, Dallas, TX	TX Kae Stuart, Dallas, TX	Station, TX Rueben Gonzales, Austin, TX
Mary Smith, Dallas, TX melinda mcnutt, dallas, TX	TX Kae Stuart, Dallas, TX Nj, Austin, TX	Station, TX Rueben Gonzales, Austin, TX Ellen Smith, Dallas, TX
Mary Smith, Dallas, TX melinda mcnutt, dallas, TX Cathline Garza, Livingston, TX	TX Kae Stuart, Dallas, TX Nj, Austin, TX Julie Luton, McKinney, TX	Station, TX Rueben Gonzales, Austin, TX Ellen Smith, Dallas, TX Jason Kovach, Houston, TX
Mary Smith, Dallas, TX melinda mcnutt, dallas, TX Cathline Garza, Livingston, TX Michael Cortez, Stafford, TX	TX Kae Stuart, Dallas, TX Nj, Austin, TX Julie Luton, McKinney, TX Linda thompson, Austin, TX	Station, TX Rueben Gonzales, Austin, TX Ellen Smith, Dallas, TX Jason Kovach, Houston, TX Danielle Stanley, Austin, TX
Mary Smith, Dallas, TX melinda mcnutt, dallas, TX Cathline Garza, Livingston, TX Michael Cortez, Stafford, TX Stacey Thompson, Austin, TX Rosana Mina Meza, Fort Worth,	TX Kae Stuart, Dallas, TX Nj, Austin, TX Julie Luton, McKinney, TX Linda thompson, Austin, TX Chris Mansour, Dallas, TX Lynn Stahl, San Antonio, TX	Station, TX Rueben Gonzales, Austin, TX Ellen Smith, Dallas, TX Jason Kovach, Houston, TX Danielle Stanley, Austin, TX Scott C. Walker, Fort Worth, TX
Mary Smith, Dallas, TX melinda mcnutt, dallas, TX Cathline Garza, Livingston, TX Michael Cortez, Stafford, TX Stacey Thompson, Austin, TX Rosana Mina Meza, Fort Worth, TX	TX Kae Stuart, Dallas, TX Nj, Austin, TX Julie Luton, McKinney, TX Linda thompson, Austin, TX Chris Mansour, Dallas, TX Lynn Stahl, San Antonio, TX	Station, TX Rueben Gonzales, Austin, TX Ellen Smith, Dallas, TX Jason Kovach, Houston, TX Danielle Stanley, Austin, TX Scott C. Walker, Fort Worth, TX Julie Kantor, Austin, TX
Mary Smith, Dallas, TX melinda mcnutt, dallas, TX Cathline Garza, Livingston, TX Michael Cortez, Stafford, TX Stacey Thompson, Austin, TX Rosana Mina Meza, Fort Worth, TX Angelyn Nicholson, Lubbock, TX Jennifer Anderson-Logas,	TX Kae Stuart, Dallas, TX Nj, Austin, TX Julie Luton, McKinney, TX Linda thompson, Austin, TX Chris Mansour, Dallas, TX Lynn Stahl, San Antonio, TX Lavenia Otts, Pampa, TX	Station, TX Rueben Gonzales, Austin, TX Ellen Smith, Dallas, TX Jason Kovach, Houston, TX Danielle Stanley, Austin, TX Scott C. Walker, Fort Worth, TX Julie Kantor, Austin, TX Lori Goehring, Austin, TX Ashley Winkler, Corpus Christi,
Mary Smith, Dallas, TX melinda mcnutt, dallas, TX Cathline Garza, Livingston, TX Michael Cortez, Stafford, TX Stacey Thompson, Austin, TX Rosana Mina Meza, Fort Worth, TX Angelyn Nicholson, Lubbock, TX Jennifer Anderson-Logas, Carrollton, TX	TX Kae Stuart, Dallas, TX Nj, Austin, TX Julie Luton, McKinney, TX Linda thompson, Austin, TX Chris Mansour, Dallas, TX Lynn Stahl, San Antonio, TX Lavenia Otts, Pampa, TX Maureen Saval, Leander, TX	Station, TX Rueben Gonzales, Austin, TX Ellen Smith, Dallas, TX Jason Kovach, Houston, TX Danielle Stanley, Austin, TX Scott C. Walker, Fort Worth, TX Julie Kantor, Austin, TX Lori Goehring, Austin, TX Ashley Winkler, Corpus Christi, TX
Mary Smith, Dallas, TX melinda mcnutt, dallas, TX Cathline Garza, Livingston, TX Michael Cortez, Stafford, TX Stacey Thompson, Austin, TX Rosana Mina Meza, Fort Worth, TX Angelyn Nicholson, Lubbock, TX Jennifer Anderson-Logas, Carrollton, TX Mike Stepankiw, Houston, TX	TX Kae Stuart, Dallas, TX Nj, Austin, TX Julie Luton, McKinney, TX Linda thompson, Austin, TX Chris Mansour, Dallas, TX Lynn Stahl, San Antonio, TX Lavenia Otts, Pampa, TX Maureen Saval, Leander, TX E Evans, Austin, TX	Station, TX Rueben Gonzales, Austin, TX Ellen Smith, Dallas, TX Jason Kovach, Houston, TX Danielle Stanley, Austin, TX Scott C. Walker, Fort Worth, TX Julie Kantor, Austin, TX Lori Goehring, Austin, TX Ashley Winkler, Corpus Christi, TX J R Peacock, Fort Worth, TX
Mary Smith, Dallas, TX melinda mcnutt, dallas, TX Cathline Garza, Livingston, TX Michael Cortez, Stafford, TX Stacey Thompson, Austin, TX Rosana Mina Meza, Fort Worth, TX Angelyn Nicholson, Lubbock, TX Jennifer Anderson-Logas, Carrollton, TX Mike Stepankiw, Houston, TX Dan Roark, Dallas, TX	TX Kae Stuart, Dallas, TX Nj, Austin, TX Julie Luton, McKinney, TX Linda thompson, Austin, TX Chris Mansour, Dallas, TX Lynn Stahl, San Antonio, TX Lavenia Otts, Pampa, TX Maureen Saval, Leander, TX E Evans, Austin, TX Alyssa Dequeant, Arlington, TX	Station, TX Rueben Gonzales, Austin, TX Ellen Smith, Dallas, TX Jason Kovach, Houston, TX Danielle Stanley, Austin, TX Scott C. Walker, Fort Worth, TX Julie Kantor, Austin, TX Lori Goehring, Austin, TX Ashley Winkler, Corpus Christi, TX J R Peacock, Fort Worth, TX Robert Hunter, Frisco, TX
Mary Smith, Dallas, TX melinda mcnutt, dallas, TX Cathline Garza, Livingston, TX Michael Cortez, Stafford, TX Stacey Thompson, Austin, TX Rosana Mina Meza, Fort Worth, TX Angelyn Nicholson, Lubbock, TX Jennifer Anderson-Logas, Carrollton, TX Mike Stepankiw, Houston, TX Dan Roark, Dallas, TX Yigal Kass, Houston, TX	TX Kae Stuart, Dallas, TX Nj, Austin, TX Julie Luton, McKinney, TX Linda thompson, Austin, TX Chris Mansour, Dallas, TX Lynn Stahl, San Antonio, TX Lavenia Otts, Pampa, TX Maureen Saval, Leander, TX E Evans, Austin, TX Alyssa Dequeant, Arlington, TX Donna Hahus, Houston, TX	Station, TX Rueben Gonzales, Austin, TX Ellen Smith, Dallas, TX Jason Kovach, Houston, TX Danielle Stanley, Austin, TX Scott C. Walker, Fort Worth, TX Julie Kantor, Austin, TX Lori Goehring, Austin, TX Ashley Winkler, Corpus Christi, TX J R Peacock, Fort Worth, TX Robert Hunter, Frisco, TX William West, Cedar Hill, TX
Mary Smith, Dallas, TX melinda mcnutt, dallas, TX Cathline Garza, Livingston, TX Michael Cortez, Stafford, TX Stacey Thompson, Austin, TX Rosana Mina Meza, Fort Worth, TX Angelyn Nicholson, Lubbock, TX Jennifer Anderson-Logas, Carrollton, TX Mike Stepankiw, Houston, TX Dan Roark, Dallas, TX Yigal Kass, Houston, TX Jimena Ricco, Keller, TX	TX Kae Stuart, Dallas, TX Nj, Austin, TX Julie Luton, McKinney, TX Linda thompson, Austin, TX Chris Mansour, Dallas, TX Lynn Stahl, San Antonio, TX Lavenia Otts, Pampa, TX Maureen Saval, Leander, TX E Evans, Austin, TX Alyssa Dequeant, Arlington, TX Donna Hahus, Houston, TX Gina Mundy, Austin, TX	Station, TX Rueben Gonzales, Austin, TX Ellen Smith, Dallas, TX Jason Kovach, Houston, TX Danielle Stanley, Austin, TX Scott C. Walker, Fort Worth, TX Julie Kantor, Austin, TX Lori Goehring, Austin, TX Ashley Winkler, Corpus Christi, TX J R Peacock, Fort Worth, TX Robert Hunter, Frisco, TX William West, Cedar Hill, TX Wendy Benedict, Houston, TX

roberta Perrone, Houston, TX Bill Carter, Austin, TX	Morris Martin, Denton, TX Kathleen Faucett, Austin, TX	William Jordan, San Antonio, TX Narayan J Ram, Fort Worth, TX
Kelli Davis, Baytown, TX	Terri, Mesquite, TX	Patricia McFarlin, Livingston, TX
Bob Barth, Austin, TX	Barbara Haggerty, Duncanville, TX	Michael Saucie, Spring, TX
Crockett Collie, Lubbock, TX	Maria Person, Austin, TX	Forrest Aldridge, Austin, TX
Gerald Leslie, Richmond, TX	Hollis Wakefield, Dallas, TX	Robert Cecil, McKinney, TX
Renee Clayton, Houston, TX	Barbara Morganfield, Mesquite, TX	Julie Bazleh, Carrollton, TX
Karen Wilson, Celina, TX	Robert Gilmour, , TX	Adriana Sandoval, Houston, TX
Patricia M. Parson, The Colony, TX	Marian Alexander, Austin, TX	Laura Reid, College Station, TX
Danielle Thomas, Houston, TX	Judy Garrett, Dallas, TX	d johnson, San Antonio, TX
Catherine Martin, Fort Worth, TX	Lucy Mendoza, Missouri City, TX	Nesharo Braggs, Carrollton, TX
Renee Wallace, Houston, TX	Nick R Bohmann, Llano, TX	Jan Daum, Georgetown, TX
Paul Pitre, Euless, TX	Whitney Ward, Euless, TX	Maureen Meehan, El Paso, TX
Cherry, Round Rock, TX	Linda Reynolds, Dallas, TX	Adam Silva, Denton, TX
Duane Patrick, FLOWER MOUND, TX	Jasper Kuykendall, Allen, TX	Alfredo Villegas, El Paso, TX
Jennifer Irvin, Texarkana, TX	Mary Brown, ALLEN, TX	Jeff Kemper, Liberty Hill, TX
Jill Braden, Dallas, TX	Patricia Smothers, San Antonio, TX	Yvette Brown, Arlington, TX
Steve Stanley, Georgetown, TX	Carl Franklin, Hallettsville, TX	Barbara Toynes, Austin, TX
Tonja duBois, San Antonio, TX	Pamela Hill, Kingsville, TX	Sarah Piercy, Austin, TX
Sharon Bailey, Richardson, TX	Joyce Basciano, Austin, TX	Kathy Filippone, Houston, TX
Catherine Bass, Rising Star, TX	Barbara Macalpine, San Antonio, TX	Wendy Nobles, Sour Lake, TX
hines vaughan, Denton, TX	Ellen Frenkel, Denton, TX	Stuart Ashcraft, Richardson, TX
Adrienne Love, Austin, TX	Christine R, DALLAS, TX	Eboni D. Gatson, Houston, TX
Linda Laurin, Dallas, TX	Arthur Raphael, Dallas, TX	Linda Laurin, Dallas, TX
Elissa Rinehart, Austin, TX	J Grantham, Austin, TX	Deb Hahn, Dallas, TX
Theodore Eyrick, League City, TX	Anna Woods, Austin, TX	Virginia White, Dallas, TX
Linda Goetz, Leander, TX	Waller Collie, DeSoto, TX	Linda Byers, San Marcos, TX
Peter Guzzardo, San Antonio, TX	Raymond Medina, Fort Worth, TX	Irvin Lindsey, Cypress, TX
Nanette Gordon, Mesquite, TX	JESSICA Stewart STEWART,	Denis Andrews, Grand Prairie,

	DALLAS, TX	TX
Murrie Kinney Jr., DAYTON, TX	Diane Carmona, San Antonio, TX	Judy Loveday-Corbett, Allen, TX
Rae, McAllen, TX	Donald Cadenhead, Austin, TX	Ondrias C Ernie, Wharton, TX
Laura Torres, Seguin, TX	David W. Tuthill, Dallas, TX	Casey Shields, Mesquite, TX
Elisabeth Steves, Houston, TX	Jackie Stafford, Houston, TX	Roberta L Duncan, Austin, TX
Nancy Perkins, South Padre Island, TX	Elizabeth Speights, Austin, TX	Janis Gorton, Houston, TX
Maria F Bush, San Antonio, TX	Paul Haggard, Austin, TX	Deborah Patterson, Arlington, TX
Victor Delgado Jr, El Paso, TX	Lazaro Mohamed, Austin, TX	Myriam Ramos, Irving, TX
Susan Dusek, San Antonio, TX	Camille Converse, Spring, TX	Eric Liston, Houston, TX
Daniel McCouid-Carr, , TX	Karin Ascot, Austin, TX	Lanna Duncan, Forsan, TX
Peter Hancock, Austin, TX	Nicolaas Janssen, Kingwood, TX	Kristin M Koblis, Houston, TX
Krista English, Fort Worth, TX	Bevin Barrett, Houston, TX	B Hurliman, Houston, TX
Leslie Vestal, McKinney, TX	Laura, Malone, TX	Susan Vu, Houston, TX
Edward Alderson, Georgetown, TX	David Walker, Austin, TX	Kelley Smoot, San Marcos, TX
Miriam Ortega, Laredo, TX	Jose Herrera, Houston, TX	Rachel Amaro, Fort Worth, TX
Delia Gordon, Katy, TX	Laura Rausch, Fort worth, TX	Maria-Odilia Leal-McBride, Austin, TX
Kenneth Williams, Rowlett, TX	Edwin Taylor, Conroe, TX	Harold Beck, Gainesville, TX
Robert Lyons, Dallas, TX	Gyla Fowler, Austin, TX	Jewelldean Gatewood, DALLAS, TX
Ursula Villarreal-Moura, San Antonio, TX	Sherald Davis, Plano, TX	Joshua Moor, Austin, TX
Yacatico Kelley, Austin, TX	Rita Vallet, Houston, TX	Kevin Greiner, Pearland, TX
Elizabeth Buckley, San Antonio, TX	Gary Brown, Pearland, TX	Prugencio Aguilar, Burleson, TX
Millie Wilson, Austin, TX	Eleanor Delgado, Houston, TX	Joe Samples, Austin, TX
Rev. Kaye Lee, Dallas, TX	Beckie Forsyth, Austin, TX	Kathryn L Davis, Woodway, TX
Nicolas Thorpe, Dallas, TX	Zoe Belledonne, Elgin, TX	Ashley Lierman, Houston, TX
Jennie Kuzdzal, Houston, TX	Joy Keeping, Richmond, TX	Julia Landress, San Antonio, TX
Amy Garr, Plano, TX	Andrea Lamkin, Katy, TX	Patrick Smith, Dallas, TX
Helen Banks, New Braunfels, TX	J A. Moore, Lubbock, TX	LaDonia Carlson-Greer, Denison, TX
Linda Vincent, Johnson City, TX	Hal Cosby, Glen Flora, TX	Timothy Mance II, Austin, TX
Elizabeth Hooper, Houston, TX	Lisa Goodlett, Pearland, TX	Harry Cleaver, Austin, TX
Olga Nohra, Dallas, TX	Natasha Latham, Garland, TX	Heather Frederick, Austin, TX

UltraViolet

Dolores Serroka, Dallas, TX	Alan Friedman, Austin, TX	Gregory Briner, Spring, TX
Tom Timmos, Bastrop, TX	Gregory Thomas, Austin, TX	Ed Fiedler, Austin, TX
Zask Zask, Coppell, TX	Judy Watkins, Denton, TX	Suzette Minorini, Austin, TX
Angela Miro, Allen, TX	Monette Stransom, Grand Prairie, TX	Gary Clark, Spring, TX
Lauren Brown, Irving, TX	Diana Freeman, Dallas, TX	Kj Jan Hodges, San Antonio, TX
Bonnie L Stayer, The Colony, TX	Alea Fallon, Dallas, TX	Kathleen Coiner, San Antonio, TX
Laila Haghsheno-Sabet, Lubbock, TX	Michael Walsh, Denton, TX	Gena Crow, Victoria, TX
Julia Lawson, Carrollton, TX	Din Machrowicz, Carrollton, TX	Joy Mankoff, Dallas, TX
Allen Daniels, Dallas, TX	Jessica Brown, Austin, TX	Julia Rodriguez, Houston, TX
Charles Wilks, Dallas, TX	Sarah L Crowder, Houston, TX	Ellen Filgo, Waco, TX
Carol Waterman, Humble, TX	Dana Wilcox, Leander, TX	Valerie Judkins, Georgetown, TX
Weibel Weibel, Carrollton, TX	Linda Parker, Palacios, TX	John Meier Sr, Abilene, TX
linda george smith, Houston, TX	John Landin, Livingston, TX	Garrick Stephens, Marfa, TX
Scott Swanson, Austin, TX	Nancy Gallegos, Round Rock, TX	Mary Schmidt, Devine, TX
Robert Palmer, Crowley, TX	Amy Broussard, San Antonio, TX	Don Landry, Dallas, TX
Kirstin Briones, Austin, TX	Stephanie Kaplan, Austin, TX	Samuel M. Stahl, San Antonio, TX
Rebecca Garcia-Franco, Houston, TX	Brent Parker, Leander, TX	Elizabeth Edwards, Pflugerville, TX
Marc Lionetti, Austin, TX	shannon bishop, Houston, TX	Lua Wilkinson, Austin, TX
Jan Kennard, Kingwood, TX	Karen Hanna-Lucas, Houston, TX	Janet Barger, Bedford, TX
Lorraine Moore, San Antonio, TX	Imogene Johnson, Houston, TX	Kim Ellis, Fort Worth, TX
Elisabeth Lanier, Galveston Island, TX	Susan rios, San Saba, TX	Marget Sands, Laredo, TX
Mariette Estabrook, GRANBURY, TX	Jose A Diaz, Houston, TX	Jim Castro, Laredo, TX
David Lance, , TX	Monte Swearengen, Austin, TX	Beau Sbbott, Royse City, TX
Patricia Taylor, Houston, TX	Jamie Churchill, Boerne, TX	steve lucas, Austin, TX
Belinda Morales, Houston, TX	Roxane Iglesias, Corpus Christi, TX	Glenn Crawford, Austin, TX
Mike Buescher, Lewisville, TX	Chantella Jackson, SUGAR LAND, TX	Kyle Johnson, Brownsville, TX
Louis Anderson, Fort Worth, TX	Lynn Lefevre, Austin, TX	James Johnson, San Antonio, TX

Rebecca Thomas, Booker, TX LJ Ruede, Fort Worth, TX Julie Osborn, Universal City, TX Rex Anderson, Willis, TX Ramona Thompson, Frisco, TX Tom Council, Rowlett, TX Peggy F. F. Wright, Elgin, TX Brianna Barnes, Austin, TX Jim Marston, Austin, TX Elaine Laisure, Weatherford, TX Chris Maxwell, Gainesville, TX Michael Hester, Fort Worth, TX Linda Tanksley, Katy, TX John Barnes, Fort Worth, TX Sanford Thatcher, Frisco, TX Spencer Henderson Jr, Campbell, Russ Wilson, Palestine, TX TXLindsey Caudill, Austin, TX Mary Cresson, Denton, TX Mary Bloodworth, San Angelo, TX TXSandra Ward, Arlington, TX Frank Thames, Killeen, TX Mark Wilson, Austin, TX Samson Torres, Elmendorf, TX Arran Davis, Royse City, TX Laetitia Cabrol, Austin, TX Michael Kavanaugh, Conroe, TX Victoria Scharen, Port Isabel, TX Karen Hyde, Houston, TX TXDavid Chang, Austin, TX M'Liss Willmann, Austin, TX

Sean Sheeley, McKinney, TX

Todd Corson, Kingwood, TX

Nelia Greene, Bastrop, TX

Joe Besse, Cedar Hill, TX

Hilary Sheard, Austin, TX

Blondene Taite, McKinney, TX

Joan Kalkwarf, LIVINGSTON,

Terri Alter, San Antonio, TX Bruce Ross, Katy, TX Kenneth Hardt, Port Lavaca, TX Jo Mitchell, McAllen, TX Paul Hatch, Houston, TX Nikki Hamilton, Garland, TX Shannon S, Houston, TX Jaime Ornelas, Richardson, TX Elane White, Irving, TX Elizabeth Cardwell, Cedar Hill, Gurvinder Singh, Garland, TX James Sliger, Houston, TX Kathleen Campbell, Dallas, TX Brenda Richie, Spring Branch, TXCristina adame, El Paso, TX carol Isaac, Dallas, TX Deborah Krueger, Austin, TX Susan P Knabeschuh, Beaumont, TXCarvonda M Young, Frisco, TX

Meredith Packham, Arlington, TX Jennifer canter, Dallas, TX judith d hall, Corpus Christi, TX Driggs Kizzire, Mineral Wells, TXMary Etherington, Marfa, TX Leslie Bell, Frisco, TX Emmanuel Florac, Bayside, TX Judy Parker, Dallas, TX Melani Skybell, Dallas, TX Blake Whatley O'Quinn, Mt Pleasant, TX Katherine Facundo, Willis, TX Mariana Yaneva, Houston, TX Marlene Clemmons, San Antonio, Yvonne Upchurch, Sugar Land, TXKay Eby, Plano, TX Robert Heyl, Houston, TX Robert Book, Dallas, TX Eldon R Fox, Carrollton, TX Shakarra Robinson, Houston, TX Crystal Mitchell, Bertram, TX Clara Maxey, Dallas, TX Emily Caird, Dallas, TX Marvin Gehrmann, Cedar Park, TXresheata springs, Arlington, TX Dean Richardson, Houston, TX

Debra Cammareri, Dale, TX Robert K Branson, Laredo, TX Terry McDonald, Grapevine, TX

J. Box, Houston, TX Libby Roseman, Katy, TX Sally Magnuson, Plano, TX Maggie Glazener, Austin, TX

Robert Sennhauser, Houston, TX

TX

Daniel Solis, Addison, TX

Phyllis Mann, Katy, TX

Richard McCarthy, Converse, TX Karol, Dripping Springs, TX

TX

Freda Ballas, Dallas, TX Gregory Marshall, Garland, TX Marisa Morales, LEANDER, TX Siverene W. Jones, Houston, TX Robert Stark, Houston, TX Dora Vann, San Antonio, TX Joan Summer, Poteet, TX Roxanne Werner, Houston, TX Mary Alice Garza, Plano, TX Tam Black, Austin, TX

Kimberly Baker, Sugar Land, TX Dr. Linda L Marshall, Denton,

Patty Paquette, Katy, TX Jan Presley, Arlington, TX Judith Rassenti, , TX James Hughes, Dallas, TX Kathryn G Weathers, Houston, TX

Maricela Oliva, San Antonio, TX Richard Shlosser, Laredo, TX Jesse Ray, Austin, TX Carrie weatherly, Allen, TX Judith Kenyon, Austin, TX Keith A Miller, Burleson, TX Ileana Abounader, Austin, TX Velia torres, San Antonio, TX Dion Sanchez, Houston, TX

Cynthia Reed, Huntsville, TX Susie Navarijo, San Antonio, TX Ted Doyle, Kingwood, TX bipin doshi, Fort Worth, TX Julie Fette, Houston, TX

Dee Wood, ELGIN, TX Mary Jane Smith, Spring, TX Rae Ashley King, Amarillo, TX Eduardo Aguilar, Fort Worth, TX Jack Pruitt Sr, Crowley, TX Ruben Neria, dallas, TX Leslie LeGrand, Galveston, TX Bruce Zivley, Wimberley, TX K Scott, Southlake, TX Michelle Mays, New Braunfels, TX

Courtney Watson, Tyler, TX Paul klein, Conroe, TX lizabeth Esterchild, Dallas, TX Mark Blandford, Amarillo, TX

Tim Milam, Mission, TX

Sandra A Huey, Austin, TX Anne Bertholf, Austin, TX James Dickie, Houston, TX Donna Taylor, Boerne, TX Karen Dorris, Beaumont, TX Ashley Reis, Denton, TX Harold Copeland, Houston, TX

Aaron Fuller, San Antonio, TX Rebecca, Nacogdoches, TX Kelly O'Connor, Houston, TX Shirley Griffin, Mineola, TX Alejandrina Gonzalez,

Gerald L L Soliday, Richardson, TX

Christopher DeClerk, Colleyville, TX

Pool Leslie, Dripping Springs, TX Marilyn M. Halla, Dallas, TX Susan Harmon, Beaumont, TX Victoria Kniery, El Paso, TX Ardis Wipf, Pearland, TX Maggie Durham, Lubbock, TX Alan Ogden, Austin, TX Carole OConnell, Fort Worth, TX James G Kanuth, Houston, TX Thomas A. Guaraldi, Houston, TXSara, Houston, TX

Andy Winger, Richardson, TX Joseph Hammen, Houston, TX Brenda Lauderback, Dallas, TX Alex Geiger, Katy, TX Douglas M. Ferrier, Laredo, TX

Fran, Austin, TX helen Sames, Pflugerville, TX Nancy Cuene, Houston, TX Jesse Spears, Austin, TX Julie Sears, Richardson, TX Victor Quintanilla, Pharr, TX Jennifer Palermo, Houston, TX Shelley Nathan Nathan, Austin,

Mary Lynn Cuene, Houston, TX Jace Covington, Garland, TX Peggy Powell, Loredo, TX Jennifer ethridge, Tulia, TX Donovan Williams, Katy, TX

Georgetown, TX

	George to wii, 171	
Angelita O'Connor, Galveston, TX	Bud Miller, Dripping Springs, TX	Michael J. Kenny, Houston, TX
Tanya Gray, Killeen, TX	Gabrielle D. Peak, Smithville, TX	Marie Huffman, Mesquite, TX
Michelle Macy, Houston, TX	Jackie Graham, Beaumont, TX	Sabrina Cook, Missouri City, TX
Sungyan Kim, Belton, TX	Ian Brown, , TX	Janet Maresh, Point Comfort, TX
Kevin West, Austin, TX	Jessica McFaddin, Austin, TX	B Taylor, Fort Worth, TX
Michael Cosgrove, Kerrville, TX	Melissa Reeve, Round Rock, TX	Devora Rubin, Dallas, TX
Jane Tweedy, Austin, TX	Heather Foster, Sugar Land, TX	Deborah Brown, Houston, TX
Raejean McDonald, Killeen, TX	Nancy Hummel, Austin, TX	Bryan Bell, Abilene, TX
Maria, Ledbetter, TX	Mary Edwards, Gilmer, TX	Michael Lewis, Corpus Christi, TX
John S Whitford, Missouri City, TX	Cynthia Young, Austin, TX	David Burnett, Richardson, TX
Raynaldo Vasquez Jr., Harlingen, TX	Judye Brown, Garland, TX	Henry and Mary M Capello, Lockhart, TX
Dorinda Scott, Austin, TX	Judy Gentry, Waelder, TX	Arthur Payne, Arlington, TX
Gary Binderim, Kingwood, TX	Rebekah Mayfield, Houston, TX	Ruby A. Ramirez, El Paso, TX
Karen Harrison, San Antonio, TX	William Churney, Tomball, TX	Wanda Daugherty, Mesquite, TX
Kelli Groscost, Cedar Park, TX	Bonnie R, Dallas, TX	Carol Gary, Leander, TX
Joyce St John, San Antonio, TX	Elizabeth Chapa, Robstown, TX	Marshall Fortson, Magnolia, TX
Bredo Johnsen, Houston, TX	Peggyrcrane, Fort Worth, TX	Katie Wood-Sponsel, Houston, TX
Rowena Caldwell, Austin, TX	Cassie Elizondo, Harlingen, TX	Dennis Yarbrough, Carrizo Springs, TX
Tina Bowen, Austin, TX	Alice Lochman, San Marcos, TX	Lisette Childers, Canyon Lake, TX
Tracey Bonner, Arlington, TX	Bethany Gopalakrishnan, Houston, TX	Janet Fraser, Harlingen, TX
Rachel Reed, Overton, TX	Guadalupe Zarate, Del Valle, TX	CYnthia Symington, Austin, TX
Joe & Mona Bailey, Fort Worth, TX	Max Gerald Heffler, Houston, TX	Jennifer Oppenheim, Alba, TX
Ellen Line, Austin, TX	Brenda Coto, Houston, TX	Diann Grayson, Idalou, TX
Pamela Lanagan, Nacogdoches, TX	Hilda Pena, Nacogdoches, TX	Elaine Barber, Austin, TX
Cheryl von Ehrenkrook, FORT WORTH, TX	Rosie Ortiz, El Paso, TX	Nancy Clements, Austin, TX
Randy Southers, Austin, TX	Yolanda Rios Rangel, San	James W W Rice, Baytown, TX

Antonio, TX

	Antonio, TX	
Margaret Cox, Dallas, TX	Doris Meinerding, Port Isabel, TX	Ruth Victoria Robles, El Paso, TX
Richard R Rodriguez, Houston, TX	Linda Greenwell, Bedford, TX	Deni Davis, Houston, TX
J Bennight, Austin, TX	Sara Heath, Cedar Park, TX	Sue macgregor, Alvin, TX
Laurie Saunders, Keller, TX	Teresa Dingus, Garland, TX	Earl W. Green, Fort Davis, TX
Judy Judy Brock, Frisco, TX	Leatrice Douglass, Fort Worth, TX	Martha Shiflet, Crowley, TX
Diana Gunnoe, Natalia, TX	Carolena Vargas, Buda, TX	Lydia Pastrano, San Antonio, TX
Louis Kravetz, Houston, TX	Harley Williams, Pasadena, TX	James Le Blanc, Houston, TX
Dolores Arndt, Lubbock, TX	Serena Taylor, Baytown, TX	Jennifer Michelle Prevost, san antonio, TX
Linda Ruyle, McAllen, TX	Vicki McAntosh, New Caney, TX	Nikki Tam, Lewisville, TX
Lori Sherry, San Antonio, TX	Leslie Richardson, Kyle, TX	Priscilla, Brownsville, TX
Frances Cox, Austin, TX	Kyle Trost, Keller, TX	Harvey Hickman, Amarillo, TX
Kayla Pelton, WACO, TX	Amber Hilton, HAWKINS, TX	Susan Garrett, Houston, TX
Kristin Aragon, Amarillo, TX	Sebon Pettie, Hurst, TX	Allison Grabowski, Austin, TX
Jovohn Hornbuckle, Cedar Hill, TX	Deborah Baum, Dallas, TX	Ian Baronofsky, Austin, TX
Cari Reichel, Corinth, TX	jessica crawford, austin, TX	Terry kays, Austin, TX
Karla Camarena, Dallas, TX	Martin Balk, Quitman, TX	Alexandria Prochnow, Plano, TX
Julia, Arlington, TX	Joshua J Seff, McKinney, TX	Ivan Weissmann, Dallas, TX
Michael Macias, Tomball, TX	Emily Taylor, Spring, TX	Kristin Anthony, Missouri City, TX
Gail Griswold, Dallas, TX	James Willard, Baytown, TX	Michael Bay, Allen, TX
Melissa M Garcia Garcia- Edwards, San Antonio, TX	Camille D Parrish, Abilene, TX	Laura Helfrich, Pearland, TX
Grecelda Navarrdte, El Paso, TX	Martha Hulsey, Odessa, TX	James Milo, Sugar Land, TX
Eric Scheihagen, Dallas, TX	Elizabeth ODear, Bellaire, TX	Kara Canipe, Austin, TX
Roberto Mascorro, El Paso, TX	Ray Sears, Denton, TX	Jennifer J Yeager, Stephenville, TX
Nancy Schultz, Spring, TX	Erinn Miller, Austin, TX	Angela Sandmann, Denison, TX
Montez McCrary-Holland, San Antonio, TX	Judy Lackritz, San Antonio, TX	Kymrie Dinsmore, Austin, TX
renee Urban, Austin, TX	Janet Nitibhon, Austin, TX	Kelly Sharp, The Colony, TX
Linda Carmicle, Plano, TX	Ruth Lucas, Colleyville, TX	Nicholas Los De Santos Jr,

		Houston, TX
Rachel Hubka, Austin, TX	Steve Simpson, Mansfield, TX	A York, Happy, TX
William Rogers, , TX	LG brumley, Llano, TX	Sabrina Eckles, Lubbock, TX
Frank Broderick, Arlington, TX	Chris Mutschler, Round Rock,	Paula Herd, Austin, TX
Trank Broderick, Armigon, 17	TX	Taula Held, Austin, TA
Paul Jerome, El Paso, TX	Bruce Gardner, San Antonio, TX	Quentin Johnson, Dallas, TX
john whittle, Dallas, TX	Paul Ziese, San Antonio, TX	Robert Long, Austin, TX
Cecilia Garduno, DALLAS, TX	Rosemary Rodriguez, San Antonio, TX	Linda Carmicle, Plano, TX
Saima Aslam, Austin, TX	Bridget McDonald, Missouri City, TX	, Zeoma Olszewski, El Paso, TX
Susan Smith, Rowlett, TX	Betty Chastain, Houston, TX	Roy Vu, Irving, TX
LyleJean Bauer, Austin, TX	Sarah Nesbitt, Coppell, TX	Gary Shephard, Watauga, TX
Amancia Hernandez, Houston, TX	Liza Elizalde, Spring, TX	Ray, Dallas, TX
Kevin Woodworth, Little Elm, TX	X Therese Tetzel, Dallas, TX	Joan E. Goldberg, Laredo, TX
Margaret, Fort Worth, TX	Veronica Kirk, San Antonio, TX	Randi Ross-Quick, Plano, TX
Anne Guess, Katy, TX	Heidi Langston, UNIVERSAL CTY, TX	Mace Welch, Dallas, TX
Nella Saenz, Corpus Christi, TX	Luis Vega, Corpus Christi, TX	Paul Boyd, San Marcos, TX
Blessing Boamah, Fort Worth, TX	X Sarah Weynand, San Antonio, TX	X Mary Ramos, San Antonio, TX
Clara Medina, Tyler, TX	P K, Tomball, TX	Sabra Klein, Richardson, TX
Gwen Lorenz, San Antonio, TX	TF Martin, San Antonio, TX	Linda-Beth Johnson Riggs, Houston, TX
Lisa Orr, Austin, TX	Maureen Hall, Houston, TX	Steven six, Cedar Park, TX
Pamela Benson, Spring, TX	Janie Amdal, Crowley, TX	Kathy Smith, San Antonio, TX
Jaime fletcher, Lewisville, TX	Lisa Wyngaarden, Laredo, TX	Erica Anthony-Benavides, Austin, TX
Lauren Wood, Austin, TX	Sheila Robinson, Austin, TX	Steven Egger, Alvin, TX
D J Boykin, Bedford, TX	Mary Dorsey, Irving, TX	Karen Moore, Burleson, TX
Laura Hernandez Ehrisman, Austin, TX	R T Boykin Jr, Bedford, TX	Fred Armendariz, El Paso, TX
Kelly Miller, Plano, TX	Mary Lam, Austin, TX	Wanda J Mylius, austin, TX
Janet Delaney, Austin, TX	gilbert fernandez, El Paso, TX	Jeri Ross, Wimberley, TX
Dawn Tankersley, Austin, TX	Sarah Downs, Plano, TX	Kirk Ponder, Universal City, TX
Stephanie Fowler Islas, Houston, TX	Kenneth Koym, Austin, TX	James Flanagan, Bastrop, TX
Erin Willig, Austin, TX	Judith Cherry, Spring, TX	Holly D Alarcon, Austin, TX

Nell Filip, San Antonio, TX

Isbel, Grand Prairie, TX Rebecca Bellomy, Laredo, TX Marion Hulen, Houston, TX Brad Baylor, Austin, TX mary kurtnick, Fort Worth, TX Merry Wheaton, Austin, TX a Lopez, Conroe, TX Melisa Salazar, San Antonio, TX Sonia Beall, San Antonio, TX Edith Lycke, Dallas, TX Mercedes Richendollar, Amarillo, Tom Morse, Rosharon, TX TX

Robert Gonzalez, Dallas, TX Jason I, Leander, TX Brittany Escuriex, Dallas, TX Mary Mendez, El Paso, TX Jessica Vasquez, Houston, TX Shane Holly, Dallas, TX Marion Atkins, ODESSA, TX

Merrijon Newton, Idalou, TX

James Allen, TX O Yost, Denton, TX Charissa Thomas, Plano, TX

Pati Lipscomb, Laredo, TX Terri Robb, Bedford, TX Alice Brenner, Spicewood, TX Lily, San Antonio, TX Monica Luxon, Austin, TX Deveeta Porter, Houston, TX Priscilla Applegate, Houston, TX Catherine Kubelka, Austin, TX Brian P. Leonard, Bryan, TX

Patricia M. Parson, The Colony, TX

William Weiler, Grapevine, TX Roxanne Hadler, Houston, TX Karen Bates, Austin, TX Ashlyn Cremeans, Conroe, TX Sharon Ernster, Rockport, TX Marissa Foster, Fort Worth, TX Eldon Peters, Allen, TX Casey R. Pittman, Coppell, TX Janet Meadows, Austin, TX Linda Angelich, Huffman, TX

Mary Murphy, Sherman, TX

Agnes Klar, San Antonio, TX Efrain Lopez, Laredo, TX Teresa Humphreys, Dallas, TX A Lli, Dallas, TX Nephi Ferguson, Houston, TX Jimmie Kizer, Pittsburg, TX Ethel Ardoin, Houston, TX

Renee Blostein, Dallas, TX Caitlin McCown, Dallas, TX Dr. C.L. Creech, North Richland Hills, TX

Diana Mullin, Elgin, TX Sherry Dana, Georgetown, TX Nathan Yount, Fort Worth, TX Christina McCall, Cibolo, TX J Talbot, austin, TX Cerina Moore, Big Sandy, TX Dana KIM, Austin, TX

Lindsey Davis, Austin, TX

Shawn Weedman, San Antonio, TX

Karen H Winnubst, cedar hill, TX Bob Bartley, Austin, TX Laura Aranda, San Antonio, TX Thomas Domenici, Allen, TX Cheyenne McConnell, Hurst, TX Janie Martinez, Cypress, TX Susan Perez, El Paso, TX Maria Mabra, Austin, TX Omar Asadullah, Houston, TX Beth Peal, Houston, TX

Swami Dev Singh Khalsa, Mesquite, TX Catherine Ittner, Austin, TX Susan Finley, Cedar Park, TX Louise Delisi, San Antonio, TX

S S Shaw, Lancaster, TX

Leslie Casey, Dallas, TX Marty Leake, Livingston, TX Yen N, Desoto, TX

Deborah Dalrymple, Carrollton, TX

Kathy Duke, Austin, TX Richard Hutchings, Garland, TX Anne Wallace, San Antonio, TX

Charles Duncan, Houston, TX Robert B. Myers, Houston, TX Natalie Levy, Dallas, TX Rick Christian, TX Alexandra Haas, Austin, TX Lindsey Davis, Austin, TX Denis G. Breining, Austin, TX Norma Moore, San Antonio, TX

Marianne Williamson, Austin, TX Laurie Piper, Houston, TX

Terrie C. Williams, Vidor, TX	Jane Mitchell, Horseshoe Bay, TX	John Childress, Dallas, TX
Suzanne Russo, Austin, TX	David Miller, Dallas, TX	Vera Burleigh, Houston, TX
Angelica Torres, Friendswood, TX	Sue Lucas, Garland, TX	James Purvin, Haltom City, TX
Edna Eaton, Waller, TX	Paul Schulz-Behrend, Austin, TX	Musa, Houston, TX
Jane Hutto, Houston, TX	Fred Martinez, Sachse, TX	Don B Walter, Fort Worth, TX
Stephen B.Van Name, Fort Worth, TX	Tammie Campbell, Missouri City, TX	Allison Walker, Port Arthur, TX
Richard Gonzales, San Antonio, TX	Dominique Allen, The Colony, TX	Geri Hooks, Houston, TX
Dawn McClellan, Dallas, TX	Cesar Gonzalez, Houston, TX	Ed Perry, New Braunfels, TX
Patricia Spielman, San Antonio, TX	Debbie Meiser, FORT WORTH, TX	Therese Wilson, Spring, TX
Cindy Nguyen, Houston, TX	Carolyn Riddle, Austin, TX	Erika Barrero, Houston, TX
Diana Heinig, Manchaca, TX	Mark SETTERBERG, Houston, TX	Marie Erwin, BROWNSVILLE, TX
Della Fernandez, Travis Heights, TX	Francesca Martinez, Denton, TX	Marianella Torres, Houston, TX
Barbara Reed, Wichita Falls, TX	Linda Helman, Huffman, TX	C T. Nichols, Fort Worth, TX
Korin Bradley, San Antonio, TX	Margery Segal, Austin, TX	Brandon Williams, Houston, TX
Aimee, Austin, TX	Sarah Lassberg, Plano, TX	Margaret Fleming, Spring, TX
Andrew Griffith, Dallas, TX	Scott N. Carr, Houston, TX	Thomas Corbett, Odessa, TX
Alethea A Hopkins, Fort Worth, TX	Adriana Soliz, Riviera, TX	LeeAnn Chastain, Houston, TX
JoLeen Eiklenborg, Waco, TX	Sara McLarty, Lubbock, TX	Amy Gideon, Dallas, TX
Diane Harvey, Austin, TX	Sarah Meinzer, Midland, TX	ROBERT cheetham, Friendswood, TX
Meredith Permenter, Bryan, TX	Jake Lanehart, Abilene, TX	Dan koivula, Corpus Christi, TX
Casey A Miller, Dallas, TX	Rob Barron, San Antonio, TX	Madeleine Villatoro, Austin, TX
Lola, Cypress, TX	Susan R. Kelley, Laredo, TX	Gay Jurgens, Frisco, TX
Sara Gore, Austin, TX	Cindy Fuqua, Alba, TX	

Dear Honorable Member of the Senate Committee on the Judiciary,

We write on behalf of UltraViolet, a community of over one million people mobilized to fight sexism and expand women's rights.

This community--which includes thousands of survivors of sexual assault and domestic abuse--deeply believes that President-elect Donald Trump's choice for U.S. Attorney General, Senator Jeff Sessions, is unqualified to protect the rights of women.

Just this past October, Sen. Sessions said he didn't think grabbing a woman by her genitals is sexual assault. He has also voted AGAINST the life-saving Violence Against Women Act and the law that would finally address rape in the military.

Please find attached the names of 100,000 people, who strongly oppose the appointment of Sen. Sessions as the next Attorney General and want the Judiciary Committee to ask the Senator at least one of the following questions:

- 1. In October of 2016 you stated that you did not know whether grabbing a woman sexually without her consent constitutes sexual assault. In fact the definition of sexual assault according to the Department of Justice is "any type of sexual contact or behavior that occurs without the explicit consent of the recipient." How can you ensure survivors of sexual assault that you will take crimes against them seriously? Why should they believe sexual assault will be treated as the grave crime and violation that it is in your Justice Department?
- 2. You voted against the Violence Against Women Act of 2013. Can you explain your vote? Can you also explain how you plan to enforce those programs and protect women if you become Attorney General?
- 3. In both 2014 and 2015, you voted against bipartisan legislation to curb the growing epidemic of sexual assault in the military. This legislation narrowly failed both times, and was supported both times by some of the most conservative members of your party. Why should women service members trust that if they do report assault, that their Attorney General will treat it as a grave crime and violation?
- 4. Following the 1998 murder of Dr. Barnett Slepian, a Buffalo-based abortion provider, a task force was created to protect the safety of abortion providers, including occasionally dispensing federal marshals to protect providers and the women they treat. This has been the responsibility of the Attorney General since. Would you commit to protecting the safety of abortion providers subject to clinic terrorism through the use of federal marshals and other resources of the Justice Department?
- 5. One of the responsibilities of the Attorney General is to enforce the Freedom of Access to Clinic Entrances Act, or "FACE" Act, through bringing charges against those who obstruct patients seeking abortion care or jeopardize their safety. This has been a practice of past Attorneys General in both Democratic and Republican Administrations. The FACE law has had a clear impact in reducing

violence against clinics, providers and patients, particularly blockades. As Attorney General, will you commit to protecting the constitutionally protected right of women to access abortion care, and enforce the FACE Act?

We implore you to use the power of your office to protect millions of women and survivors of violence--a basic obligation to the people you were elected to serve. **Do not let Sen. Sessions become the next Attorney General.**

If you have any questions, please contact Emma Boorboor, emma@weareultraviolet.org.

Sincerely,

Nita Chaudhary and Shaunna Thomas, Co-Founders, UltraViolet

Sexual assault is a crime and should be treated as such.

-Leslie Ephland, Bonham, TX

This is like having a FOX guarding a HEN HOUSE.

-Marge Camargo, Helotes, TX

This man among many others Trump wants to appoint is an aberration!

—Dale Barnes, Houston, TX

Basta! Nomasno!

—David H. Horne, san antonio, TX

Jeff Sessions is not qualified for the post of Attorney General.

-Joseph Martone, Austin, TX

Not on our watch!

—Deborah Baron, Paris, TX

HORRIBLE MAN!!!! NO WAY!!!

—C J J, Bullard, TX

do not accept this person as Attorney General

—Terri Roeber, Austin, TX

Can't let him get in without a fight.

-Sandra Domingue, McKinney, TX

Grabbing a woman by the genitals is assault. Geez!

—Diane Brewster, Houston, TX

No to Senator Jeff Sessions

—Tina Nolan, Dallas, TX

Appointing this arrogant and sexist individual to oversee national programs on sexual assault and violence against women is horrific. Why doesn't someone ask this animal if someone grabbed his mothers genitals would be OK? See his response or is that only OK for all the millions of women that are not his direct relative, insufferable, horrific for the rest of us.

—Doreen Hernandez, San Antonio, TX

ameri-kkk-a?

—T Bell, Hideaway, TX

What a sad day that someone who is not worth of a judgeship is being appointed to this most import protector of our rights.

—LYN BUERGER, Arlington, TX

We need attorney general who will protect woman's right!

-Vera Yates, Sugar Land, TX

Have you ever heard your mother say "NO means NO.

—Sue Shelton, Arlington, TX

A lawyer who is not sure if grabbing a woman by her genitals without her consent is assault, has no business being a lawyer, let alone the head of the Department of Justice!

—Harry Hunter, Dallas, TX

The men in positions of power in our country have lost their collective minds!!!!!

—R Morgan Jackson, Cleburne, TX

we will go backwards if Sessions is confirmed. Stop Sessions!

—Sandra Fitts, Houston, TX

This man is an absolute joke and has no credibility with anyone who cares about human rights.

—Anglique Jamail, Houston, TX

Please ask him about sexual assault. Also, why should Drumpf produce the TV show if not to keep his previous sexual assault evidence off the air?

-Margaret Waid, Houston, TX

If he isn't fit to be a federal judge he isn't fit to be AG!

-Bruce Ward, Tyler, TX

Would Sessions see differently if it happen to...His...Mother, Sister, Wife are Daughter. Would he tell them... Get use to it because what happened isn't important... You are just a "WOMAN".

-Laquita Turner, Duncanville, TX

Grabbing a woman by her genitals IS assault!

—Cynthia Ballard, North Richland Hills, TX

I thought Republicans lived in a black and white world.

—James Holmes, San Antonio, TX

Let's change this society so that it doesn't encourage, condone, or permit sexual assault or abuse of women and children.

-Elnora Mendias, Livingston, TX

This is a serious matter to women and should be to men

-Susan Dill, San Antonio, TX

Ask about his stand on sexual volence and about his many racist statements.

—Frank Goode, Corpus Christi, TX

What if the situation were reversed?

-Vii Wee, El Paso, TX

NO TO JEFF SESSIONS. Pick someone who has ethics and morals required to serve the public, equally and without bias.

—N R, Katy, TX

Shame!

-Elke Soliday, Richardson, TX

If he doesn't know what constitutes assault, Jess Sessions has no right to be Attorney General!

—Joyce Powell, Mesquite, TX

This is appalling and unacceptable!

—Joanna Ward, Port Isabel, TX

Two Jerks Sitting Together!!!!!

—Arnold Bailey, Murchison, TX

Jeff, Grabbing, holding, fondling a woman's genitals without her consent IS an agregious assault! Duh?

-Eddie Contreras, El Paso, TX

We don't need a racist like Sessions the Democratic party had better stick together

—Carl Franklin, Hallettsville, TX

If grabbing women by their 'pussy' isn't sexual assault, then neither is grabbing men by their dicks...

-Rael Nidess M.D., Marshall, TX

Really??? Doesn't he have any female relatives?

-Rick Lane, McKinney, TX

Absolutely not!! Do not confirm this man to ANY position in our government.

-Marolen Mitchell, Longview, TX

Sexual assault is a grave offense and needs to be recognized as such. Don't make this a partisan-good-ol-boy confirmation.

Please recognize our human responsibility to call out criminal behavior. Thank you.

—DL Logan, Pipe Creek, TX

Do the right thing... Please.

-Rick Lane, Plano, TX

Senate Republicans are guided by party loyalty and little else...so is their intent to rush Senator Sessions appointment through a surprise. Shame on them!

-Rosemary Helmick, Fort Worth, TX

Everyone who thinks grabbing women by the genitals isn't assault, better watch out! That shit goes two ways bitch.

Protestors should openly strive to target the genitals of politicians who think this way.

-Marie Palos, San Antonio, TX

Lowest form of life.

—Jon Cunningham, Fort Worth, TX

Senator Sessions needs to come clean about what is really involved in sexual assault and especially when it comes to domestic violence against women

—Eva Cox, Amarillo, TX

If you're uncertain about what sexual assault is, then let the victims of it define it for you.

—Joan Chamberlain, Dallas, TX

All members must have a demonstrated ability to fairly and impartially view issues; this includes gender based issues.

—Veronica Van Hoose, Amarillo, TX

Why are Senate Republicans (most of whom are men) pushing this misogynist and bigot down our throats? We deserve a highly-respected, politically balanced judicial candidate for this important position. Not Sessions, and not one like we have in TX, who is under at least 2 counts of indictment for fraud . . . How can Americans respect someone like these two??

-Candace Volz, Austin, TX

My wife and I are shocked and outraged about your sexist position concerning sexual assault and domestic violence in our Society. The only redemption seems to be your 100 per cent agreement with the p/.:;,,y Grabber-in-Chief. Good Luck with that.

—Jon Lamkin, Houston, TX

VILE. RACIST PERSON.

—Sam Williams, San Antonio, TX

Sessions stance on violence against women is the first step towards making women chattel to men again. He must be made to answer.

-Lynn, College Station, TX

Women's Rights are Human Rights!

-Glenda Gertson, Dallas, TX

He makes even Trump seem a Chistian.

—John Carpenter, Fort Stockton, TX

Sexual assault is sexual assault. Violence is violence. No excuses.

—Sheri Deterling, Dallas, TX

Jeff Session lacks the moral character to be Attorney General.

-Fred Slice, Garland, TX

Not a good pick.

—Barbara Lafreniere, Round Rock, TX

I am a retired school administrator. These kinds of "touches" are addressed in the student code of conduct. Please do the right thing by all of the people of the United States of America. No one should grab or touch you or any person in this manner. It is unlawful and the individual(s) should be prosecuted and held accountable for such behavior. It is not merely,

inappropriate physical contact. It is wrong and should be considered as sexual assault.

-Brenda Aldridge, Keller, TX

Sexual Assault is very serious if you don't believe it is your not meant for this job

—Carmen Laffey, Austin, TX

Jeff Sessions is not fit to become our Attorney General. We need an AG who knows the law, including what assault is and racist treatment, too.

—Walt and Melba Doering, Georgetown, TX

This MAN will never be raped and probably never sexully assaulted! Who is HE to make jusdegements about women?!

—Lee Ellen Benjamin, Atlanta, TX

Disgusting person!

—Joyce Grimshaw, , TX

He's the wrong person for the job. It couldn't be more clear he doesn't value women or prioritize protecting them.

-Nicole A., Austin, TX

This man shows disrespect to women and should not hold this high position in our government!

-Tina Caliga, Fort Worth, TX

Sessions is too stupid to e Attorney General!

-Michelle Bressi, Forney, TX

No racists, no mysogenists, no anti-semites, no bigots and no sexual abuse deniers. I thought we were going to drain the swamp, not fill it with more sewage.

-Linda Davidsohn, Dallas, TX

Sexual assault is a crime a violation upon any Human

—CHRISTINE somers, , TX

Giving this power to Jeff Sessions would be a nightmare for our country. We need someone who understands these important issues and is willing to stand up for what is right.

-LAUREN OERTEL, Austin, TX

I've been molested, assaulted and raped. Sessions is the last person who should be put in charge. I know what I say.

-Maxine Arnold, Laredo, TX

Do everything you can do to stop this guy - please!

-James Teas, Plano, TX

the man is an ignorant dinosaur

-Michael Earney, Austin, TX

The reason he doesn't understand that grabbing somebody by their genitals is sexual assault is that he doesn't mind if somebody does so to him. He may even pray somebody, anybody, would grab him by his genitals. But obviously, the only way that would happen is if he were willing to pay for it.

—Joanne Elaine Mershon, Greenville, TX

Sessions appointment is an abomination! This idiot does not even know that "grabbing a woman by her genitals is assault", and he is going to protect women in our national programs! Are you going to be that stupid just because he is? Please protect women and stop this appointment!

—Lisa Shaw, Leander, TX

Are you kidding me!! You don't know what the definition of "sexual assault" is??? You don't belong on the committee for sexual assault and domestic violence!!!

-Mary E. Weaver, San Antonio, TX

Might the Honorable Mr Sessions know if someone grabbing him by his genitals might or might not qualify as assault?

—John Young, San Benito, TX

The beginning of the end for women under this disgusting pos' reign...

—Chris Mcgatha, Pflugerville, TX

Let's see where he stands!

—F A. Pearland, TX

Does he thank God daily that he wasn't born a woman? Does he think a woman qualified to be our President?

—Barbara Hill, San Benito, TX

Do the human thing not the animal thing.

—Diane Long, Plano, TX

Jeff sessions is wrong for attorney general. We can do better than him.

-Mary Kirwin, Euless, TX

Do not put this dangerous man in office!

-Michelle Doerr, San Antonio, TX

How did he ever become an Attorney General if he doesn't know what sexual assault is and does even know the definition of rape? Who ever game the title of Attorney General ought to have their head examined.

-Kim Pratt, Euless, TX

Racist From Birth

—Tina Marie Clark, Arlington, TX

Jeff Sessions is a self-identified white (male) supremacist. Why would we trust him to uptold the laws on civil rights and equal rights?

—Linda Singer, Midland, TX

Do the right thing

—Carolyn L Wigfall, Dallas, TX

Go back to your KKK meetings and get out of government!

—Dr. Allen D. Aymond M.D., Dallas, TX

Senator Sessions position on many things are concerning.

—Randolph Willoby, Webster, TX

Sessions is unqualified to be our Attorney General given his racist and misogynistic record.

—Adolio Garza, San Antonio, TX

Remember: "A person is only as good as his word." Sen. Sessions should be held accountable for his words and actions.

-Marie Ferrier, Laredo, TX

If someone attacked My Wife in such a manor after I got thru with him he would not able to touch anyone any longer,

-Vernon Gomez, Bryan, TX

Jeff Sessions is not prepared for the task as AG. His record demonstrates his inability to be unbiased, balanced and impartial. Please do not confirm this man as AG

-Alessandro Lione, Plano, TX

The fact that he needs to be asked makes it abundantly clear that Jeff Sessions is unfit for the position of Attorney General!!! Please think about his horrendous record.

-Claire Weber, San Antonio, TX

How would I be or feel safer under your rule?

—Candyce Drum, Austin, TX

Sessions should never be appointed to any position in the Whitehouse. I know that our country is failing us with his appointment.

—Jamie Moore, Driftwood, TX

A sexual act perpetrated against someone without the ability to consent or when there is a firm dissent is rape. Peri

—Jana Cothren, Houston, TX

Ask him the hard question! His ignorance and lack of knowledge about sexual assault prohibits him from being able to do this job.

—Lindsey Van de Kirk, San Antonio, TX

Women's rights are human rights-

-Kathleen Moss, Weatherford, TX

Stop this appointment

-Johnnie Boswell, Laredo, TX

It's a horrible experience to know that someone is standing in front of you and wants to denigrate and hurt you in the most intimate way possible. This is a fear that very few men know or experience.

-Mary Lou Ramirez, Houston, TX

I too have been manhandled in a surprise "attack ". Anytime a man touches a woman without permission it is an assault. Sen. Sessions cannot hold this important position if he thinks otherwise

—Ann Caito, Houston, TX

Question regarding sessions personal stand on protecting americans from sexual assaults. Check his moral background and personal interest

—Love Duka, San Antonio, TX

Any kind of "grabbing" a women, is assault !!! Are you a Christian? What do you not understand about the word Assault ????

—Darice Whitten, Lake Jackson, TX

Ask Jeff sessions about sexual assault

—Lorena dunlap, San Antonio, TX

Senator Sessions is unqualified to be Attorney General

—Nancy Solana, Dallas, TX

Both of them are dumber than George W.

—Bill Shaw, Austin, TX

Americans deserve someone in the Attorney General office who will serve Justice for all and not just the Old White Men in the Republican Party.

—Georgia Shelander, San Antonio, TX

Two sexual predators, sitting dude by side. WHAT IN THE WORLD!?

—Janelle Ligarde, Austin, TX

He is unfit to be a leader in a modern nation. His views are antiquated and dangerous.

—Gavin Lewis, Houston, TX

Embarrass these bullies.

—Lin Willett, Grapevine, TX

Sessions' ignorance about sexual assault is unacceptable, as is his latent racism.

—James L. McCall, Dallas, TX

He cannot lead law enforcement if he isn't even able to identify what it is. This is scary.

—Eliza Revelett, Austin, TX

there are too many womens lieing on mens and getting away with it nothing is done to that woman this happen to my son she lied and for out he did not have anything to do with it he lost his good job his everything

-shirley mims, Houston, TX

I have been a teacher, prosecutor and now defense attorney. Every woman - every single woman - in our country has sometime or another been sexually groped or violated by a co-worker or boss. But I have never personally known a man who would grab (to use our soon-to-be president's own words) the vagina of a woman. By his own words Mr. Trump laughing admitted to what is known, at least in Texas, as a sexual assault. See Tx Penal Code Section 22.01(a)(1)(A). I have worked with hundreds and hundreds of survivors of rape and domestic violence. Senator Sessions dismal record of protecting those who have survived such violence is unconscionable and frankly, insulting. Lisa Haines

—Lisa Haines, Fort Worth, TX

Sessions AND Trump should be charged with sexual assault!!

-Robb Connors, Houston, TX

He and other gop knuckleheads are a stain on America

—Herman Greene, Gordonville, TX

Grabbing pussy is sexual assault.

- -SUSAN HASLAM, Allen, TX
- —Tina McClelland, Wichita Falls, TX
- —Tina McClelland, Wichita Falls, TX

This gi Uy us a ridiculous pick for this position!!

—Janet Rivers, Floresville, TX

Please do not approve a man to a place of justice when he does not understand the basic definition of assault.

-Sandra Blum, San Antonio, TX

Drop this monster!

—Ken Lauter, Nacogdoches, TX

All of Trumps picks are foxes in the hen houses!!!!

-Laura L. Rea, Arlington, TX

We need an attorney general who will represent all citizens, regardless of sex, religion, or color. Senator Sessions does not appear to be such a man.

—Elisabeth Sommer, El Paso, TX

Ask Sessions if he ever had a mother, wife, sister or daughter, & if so, did he care about them or were they just there to serve a purpose? Does he know what sexual assault is? What does he plan to do about it, if anything?

-Barbara Wiebelhaus, Belton, TX

he is a racist, misogynist small man that should never be given this power

-Annie Henderson, Pottsboro, TX

Ask Sen. Sessions' about his abysmal record on fighting violence against women because it is the right thing to do.

-Frank Daversa, Houston, TX

Disgusting!! Just as disgusting as trump!!!!

-Glory Arroyos, Austin, TX

pitiful excuse for a man.

-David smith, Houston, TX

Wrong for the job and for the people

-Cynthia Caceres Curtis, garland, TX

This is a huge problem Texas has the leading statistics 1 out of 4 college students are sexually assulted! The national statistics is 1 out of 5! Wake up we are sacrificing our children!

—Jeanie, Dallas, TX

A large number of women have been sexually assaulted, what can you do to help with that?

—Jane Palmer, Plano, TX

I definitely know that grabbing ANYONE, male or female, by the genitals is sexual assault.

—Linda Wood, Crosby, TX

If Sessions doesn't realize that grabbing a woman by her genitals is assault, imagine that that woman is your wife, daughter, mother, fiancee. Imagine.

-Sue White, Bedford, TX

He needs to be stopped.

—Theresa, Houston, TX

If it was your daughter or granddaughter.....what would you do. Remember she is the one who will remain when you are no longer alive.

-Kathryn Lindsay CNOR, Denton, TX

As a survivor of sexual assault it is essential that the person who is AG understands the boundaries which should not be crossed and uses the force of the US Judiciary to protect people when others cross those boundaries.

—Faith Chatham, Arlington, TX

Any person who doesn't know what constitutes assault and domestic violence is not fit to be the Attorney General of the United States.

—E. C. Marullo, Fort Worth, TX

He is another sick and disgusting pig chosen by Trump. Grill him as much as you can on ethics and his beliefs. I'm hoping at least a few Congresspersons have a conscience!

—Jeanette Smith, Bedford, TX

Senator Sessions is the wrong choice for AG. His record on civil rights and his recent comments on assault are proof of that. Do not confirm.

—Debra Johnson, Del Valle, TX

Sorry, but I am worried about going backwards regarding equal justice in this country. Please do no vote to confirm Jeff Sessions.

—Lynn Willman, Austin, TX

Sessions is unacceptable. No Jeff Sessions as Attorney General!

—Robin Franklin, Galveston, TX

Not just Jeff Sessions, but also others who have been appointed.

—Deb Field, San Antonio, TX

An Attorney General must protect all Americans, not merely the white males.

—Lori Weber, Austin, TX

This man cannot be relied on to prosecute sexual assault cases when Trump himself has unresolved sexual assaults against women. Is he willing to prosecute and protect women and children from sexual predators including Donald Trump?

—Donna Jones, Del Valle, TX

It is simply reprehensible to have this man approved as Attorney General!

—Stephanie, San Antonio, TX

Jeff Sessions is the worst pick anyone could make. He is an insult to all people.

—David Dodson, Arlington, TX

Never ever should Jeff Sessions be AG; he really shouldn't even be in office.

-Esther Thomas, Cedar Park, TX

Any sexual contact without clear consent is sexual assault. Someone who does not understand this cannot be our country's attorney general.

—Robin Swindle, Grapevine, TX

Yes, it is sexual assault!

—Angelique Black, Arlington, TX

Jeff Sessions is unfit to be Attorney General, a Senator, or hold any other public office. Donald Trump should be ashamed that he nominated him.

-Steven Schafersman, MIDLAND, TX

This is a very bad man. There is no why he should be confirmed.

—Patricia J Somach, San Antonio, TX

This man is not worthy of the position,

-Robert W Rozell II, Fort Worth, TX

Published on Thursday, January 05, 2017 by Common Dreams No Conflict Here: 150 Wall Street Firms Own Over \$1.5 Billion of Trump's Debt Wall Street Journal analysis uncovers scope of Trump's web of debt and the financial institutions in a potentially powerful position over the incoming president by Lauren McCauley, staff writer

-Anita Cannata Nowell, Jefferson, TX

Given his record, this is something that needs to be addressed if women are to feel safe and equally represented in this country.

-Annie Gorbet, Houston, TX

We cannot have a sexual predator in charge of national programs on sexual assault.

-Sylvia Harrington, Waco, TX

My family, on both sides, are Alabamans, my father's cousin was mayor of Birmingham. This man is abhorrent on so many levels, and a real throwback. Ask him about his views on sexual assault.

-Robert Vann, Fort Worth, TX

What a horrible man. He should be forced out of his office much less promoted to be the highest ranking person dealing with civil rights. What a sham!!

—Terry Harris, Austin, TX

Men have no idea what it is like to live in the body of a woman, NONE! I have been preyed upon by men since the age of 7..yes, SEVEN - and, by the way it was ALWAYS older white men. When are you all going to take sexual assault seriously? And more importantly, why would you not want to protect women, after all we all come from woman and are, generally, raised by them. How bout showing support, caring and LOVE for us?

—Dana Hutchings, San Antonio, TX

Sarah Flores, Buda, TX	Joyce Marshall, Bonham, TX	James Ansley, Houston, TX
Cyndi Rutherford, Austin, TX	Sarah, Denton, TX	Sylvia Duncan, Plano, TX
•	•	Amelia Bounyea, Austin, TX
Tammy Sparks, Wichita Falls, TX	•	Sue Holtz, Garland, TX
Keith Rogers, Spring, TX	J Alba, Missouri City, TX	,
Richard M Jean, San Antonio, TX	Carol Weinberger, Plano, 1X	Veronica Franco, San Antonio, TX
Mary Russell, Dallas, TX	Barbie Brashear, Houston, TX	Sherry Oldfield, Arlington, TX
Brooke R Barnes, Denton, TX	Jon Eddison, Pflugerville, TX	Barbara Lafreniere, Round Rock, TX
Louis Lowe, IV, Hamilton, TX	Laura Nathan-Garner, Houston, TX	Teresa McGowan, Allen, TX
Courtney Roberts, Dallas, TX	Wendy Carson, San Antonio, TX	Pierre Catala, College Station, TX
Evelyn Violini, , TX	Colleen M Casey, San Antonio, TX	James Reichen, Dallas, TX
Jessica Talley, Hewitt, TX	Ken Thomas, Houston, TX	Caffie Alleyne, Grand Prairie, TX
Gloria Roth, Laredo, TX	Jaen M Lawrence, Houston, TX	Kristy Sprott, Austin, TX
Carol Wong, PLANO, TX	Mark Martino, Houston, TX	Rick Hart, Austin, TX
Ronald Caldwell, Euless, TX	Kori Lugar, Houston, TX	Jason Sheffield, Bedford, TX
Lawrence and Penny Duncan, Richmond, TX	Joanne Lee, Dallas, TX	WENDY AKIN, Terrell, TX
Kathryn McNeely, Austin, TX	Jeremy Davis, Mico, TX	Gloria McCray, Sugar Land, TX
James C. Lee, Houston, TX	Lauren Silinonte, Austin, TX	Jeanne DeLoach, Spring, TX
Susan Erickson, Austin, TX	Annie Caton, Brenham, TX	Judy McMillan, San Antonio, TX
Robert Karli, Austin, TX	Joe Forgue, Argyle, TX	Gene Taylor, Fort Worth, TX
Andrea Gonzalez, Brownsville, TX	Fernando Saralegui, Austin, TX	Gretchen Paulig, Austin, TX
VICKEY HEROLD, Little Elm, TX	Cheryle Hartig, Dallas, TX	J Justin Knoop, Bedford, TX
Veronica Anzaldua, McAllen, TX	A C, Fort Worth, TX	Chris Beal, Laredo, TX
Jerry Morrisey, San Antonio, TX	Donald Welch, Houston, TX	Maria Williamson, Highlands, TX
Tim Wise, Naples, TX	Victoria Barton, Bluff Dale, TX	Katie Gibbs, Spring, TX
John D David, Houston, TX	Thor Harris, Austin, TX	Dulia Chamberlain, Harlingen, TX
N Lovell, Leander, TX	Harold Baughman, Austin, TX	Tori Childers, Sunnyvale, TX
Maria Won, Houston, TX	Jennifer Miller, Austin, TX	Laura Bogush, Plano, TX
Angie M. Garcia, El Paso, TX	Sammy Bryan, Denton, TX	Claire Jackson, Georgetown, TX
Nancy Gardner, Dallas, TX	Eric Boehm, El Paso, TX	Sarah Shaw, Pilot Point, TX
•	·	·

Cecile Burandt, Beaumont, TX	Marcellus Hartman, Austin, TX	Augustine Gaona, Houston, TX
Ardeth K. Brodie, Houston, TX	Victoria Barton, Granbury, TX	Elizabeth Sterling, Kyle, TX
Mary Schwindt, Cedar Park, TX	Jackie Hicks, Weatherford, TX	Paul Alexander Knox, Brenham, TX
Natalie Mannix, Little Elm, TX	Debra Graham, Horseshoe Bay, TX	Suzanne Berry, Belton, TX
Cristie Belman, San Antonio, TX	Athena, Austin, TX	Janis Schiller, San Antonio, TX
Pat Brooks, Houston, TX	Pamela Brown, Dallas, TX	Charles Reeves, Austin, TX
James Maness, Austin, TX	Phyl Jost, Carrollton, TX	Alicia Buescher, Fort Worth, TX
Mikki Novak, Houston, TX	Deborah Bratcher, Lubbock, TX	Gian Calaci, Austin, TX
Erin Salas, El Paso, TX	Caldwell Ronald A Sr, Euless, TX	Chris Bode, Corpus Christi, TX
Willa Steve, Laredo, TX	Mary Chisholm, Austin, TX	Brenda Koegler, Austin, TX
B Terrazas, Southlake, TX	Laurie M from TEXAS, Denton, TX	Angela Hudson, Big Spring, TX
D Schoech, Arlington, TX	Michael Glliam, Garland, TX	Thad Soles, Richardson, TX
Charles Drayden, Houston, TX	James Craighead, Houston, TX	Jeanine Allen, Rockwall, TX
Doreen Esparza, Austin, TX	Claire McKay, Austin, TX	Michael Berry, Austin, TX
Jodi Coonce, Balcones, TX	Nancy Israel, Dallas, TX	Robert Solis, Austin, TX
	M1 C '11 T ' '11	D II C 11 C 11
H K Gresham, Hooks, TX	Milagros Gargurevich, Lewisville, TX	Station, TX
H K Gresham, Hooks, TX Mary Smith, Dallas, TX		
	TX	Station, TX
Mary Smith, Dallas, TX	TX Kae Stuart, Dallas, TX	Station, TX Rueben Gonzales, Austin, TX
Mary Smith, Dallas, TX melinda mcnutt, dallas, TX	TX Kae Stuart, Dallas, TX Nj, Austin, TX	Station, TX Rueben Gonzales, Austin, TX Ellen Smith, Dallas, TX
Mary Smith, Dallas, TX melinda mcnutt, dallas, TX Cathline Garza, Livingston, TX	TX Kae Stuart, Dallas, TX Nj, Austin, TX Julie Luton, McKinney, TX	Station, TX Rueben Gonzales, Austin, TX Ellen Smith, Dallas, TX Jason Kovach, Houston, TX
Mary Smith, Dallas, TX melinda mcnutt, dallas, TX Cathline Garza, Livingston, TX Michael Cortez, Stafford, TX	TX Kae Stuart, Dallas, TX Nj, Austin, TX Julie Luton, McKinney, TX Linda thompson, Austin, TX	Station, TX Rueben Gonzales, Austin, TX Ellen Smith, Dallas, TX Jason Kovach, Houston, TX Danielle Stanley, Austin, TX
Mary Smith, Dallas, TX melinda mcnutt, dallas, TX Cathline Garza, Livingston, TX Michael Cortez, Stafford, TX Stacey Thompson, Austin, TX Rosana Mina Meza, Fort Worth,	TX Kae Stuart, Dallas, TX Nj, Austin, TX Julie Luton, McKinney, TX Linda thompson, Austin, TX Chris Mansour, Dallas, TX Lynn Stahl, San Antonio, TX	Station, TX Rueben Gonzales, Austin, TX Ellen Smith, Dallas, TX Jason Kovach, Houston, TX Danielle Stanley, Austin, TX Scott C. Walker, Fort Worth, TX
Mary Smith, Dallas, TX melinda mcnutt, dallas, TX Cathline Garza, Livingston, TX Michael Cortez, Stafford, TX Stacey Thompson, Austin, TX Rosana Mina Meza, Fort Worth, TX	TX Kae Stuart, Dallas, TX Nj, Austin, TX Julie Luton, McKinney, TX Linda thompson, Austin, TX Chris Mansour, Dallas, TX Lynn Stahl, San Antonio, TX	Station, TX Rueben Gonzales, Austin, TX Ellen Smith, Dallas, TX Jason Kovach, Houston, TX Danielle Stanley, Austin, TX Scott C. Walker, Fort Worth, TX Julie Kantor, Austin, TX
Mary Smith, Dallas, TX melinda mcnutt, dallas, TX Cathline Garza, Livingston, TX Michael Cortez, Stafford, TX Stacey Thompson, Austin, TX Rosana Mina Meza, Fort Worth, TX Angelyn Nicholson, Lubbock, TX Jennifer Anderson-Logas,	TX Kae Stuart, Dallas, TX Nj, Austin, TX Julie Luton, McKinney, TX Linda thompson, Austin, TX Chris Mansour, Dallas, TX Lynn Stahl, San Antonio, TX Lavenia Otts, Pampa, TX	Station, TX Rueben Gonzales, Austin, TX Ellen Smith, Dallas, TX Jason Kovach, Houston, TX Danielle Stanley, Austin, TX Scott C. Walker, Fort Worth, TX Julie Kantor, Austin, TX Lori Goehring, Austin, TX Ashley Winkler, Corpus Christi,
Mary Smith, Dallas, TX melinda mcnutt, dallas, TX Cathline Garza, Livingston, TX Michael Cortez, Stafford, TX Stacey Thompson, Austin, TX Rosana Mina Meza, Fort Worth, TX Angelyn Nicholson, Lubbock, TX Jennifer Anderson-Logas, Carrollton, TX	TX Kae Stuart, Dallas, TX Nj, Austin, TX Julie Luton, McKinney, TX Linda thompson, Austin, TX Chris Mansour, Dallas, TX Lynn Stahl, San Antonio, TX Lavenia Otts, Pampa, TX Maureen Saval, Leander, TX	Station, TX Rueben Gonzales, Austin, TX Ellen Smith, Dallas, TX Jason Kovach, Houston, TX Danielle Stanley, Austin, TX Scott C. Walker, Fort Worth, TX Julie Kantor, Austin, TX Lori Goehring, Austin, TX Ashley Winkler, Corpus Christi, TX
Mary Smith, Dallas, TX melinda mcnutt, dallas, TX Cathline Garza, Livingston, TX Michael Cortez, Stafford, TX Stacey Thompson, Austin, TX Rosana Mina Meza, Fort Worth, TX Angelyn Nicholson, Lubbock, TX Jennifer Anderson-Logas, Carrollton, TX Mike Stepankiw, Houston, TX	TX Kae Stuart, Dallas, TX Nj, Austin, TX Julie Luton, McKinney, TX Linda thompson, Austin, TX Chris Mansour, Dallas, TX Lynn Stahl, San Antonio, TX Lavenia Otts, Pampa, TX Maureen Saval, Leander, TX E Evans, Austin, TX	Station, TX Rueben Gonzales, Austin, TX Ellen Smith, Dallas, TX Jason Kovach, Houston, TX Danielle Stanley, Austin, TX Scott C. Walker, Fort Worth, TX Julie Kantor, Austin, TX Lori Goehring, Austin, TX Ashley Winkler, Corpus Christi, TX J R Peacock, Fort Worth, TX
Mary Smith, Dallas, TX melinda mcnutt, dallas, TX Cathline Garza, Livingston, TX Michael Cortez, Stafford, TX Stacey Thompson, Austin, TX Rosana Mina Meza, Fort Worth, TX Angelyn Nicholson, Lubbock, TX Jennifer Anderson-Logas, Carrollton, TX Mike Stepankiw, Houston, TX Dan Roark, Dallas, TX	TX Kae Stuart, Dallas, TX Nj, Austin, TX Julie Luton, McKinney, TX Linda thompson, Austin, TX Chris Mansour, Dallas, TX Lynn Stahl, San Antonio, TX Lavenia Otts, Pampa, TX Maureen Saval, Leander, TX E Evans, Austin, TX Alyssa Dequeant, Arlington, TX	Station, TX Rueben Gonzales, Austin, TX Ellen Smith, Dallas, TX Jason Kovach, Houston, TX Danielle Stanley, Austin, TX Scott C. Walker, Fort Worth, TX Julie Kantor, Austin, TX Lori Goehring, Austin, TX Ashley Winkler, Corpus Christi, TX J R Peacock, Fort Worth, TX Robert Hunter, Frisco, TX
Mary Smith, Dallas, TX melinda mcnutt, dallas, TX Cathline Garza, Livingston, TX Michael Cortez, Stafford, TX Stacey Thompson, Austin, TX Rosana Mina Meza, Fort Worth, TX Angelyn Nicholson, Lubbock, TX Jennifer Anderson-Logas, Carrollton, TX Mike Stepankiw, Houston, TX Dan Roark, Dallas, TX Yigal Kass, Houston, TX	TX Kae Stuart, Dallas, TX Nj, Austin, TX Julie Luton, McKinney, TX Linda thompson, Austin, TX Chris Mansour, Dallas, TX Lynn Stahl, San Antonio, TX Lavenia Otts, Pampa, TX Maureen Saval, Leander, TX E Evans, Austin, TX Alyssa Dequeant, Arlington, TX Donna Hahus, Houston, TX	Station, TX Rueben Gonzales, Austin, TX Ellen Smith, Dallas, TX Jason Kovach, Houston, TX Danielle Stanley, Austin, TX Scott C. Walker, Fort Worth, TX Julie Kantor, Austin, TX Lori Goehring, Austin, TX Ashley Winkler, Corpus Christi, TX J R Peacock, Fort Worth, TX Robert Hunter, Frisco, TX William West, Cedar Hill, TX
Mary Smith, Dallas, TX melinda mcnutt, dallas, TX Cathline Garza, Livingston, TX Michael Cortez, Stafford, TX Stacey Thompson, Austin, TX Rosana Mina Meza, Fort Worth, TX Angelyn Nicholson, Lubbock, TX Jennifer Anderson-Logas, Carrollton, TX Mike Stepankiw, Houston, TX Dan Roark, Dallas, TX Yigal Kass, Houston, TX Jimena Ricco, Keller, TX	TX Kae Stuart, Dallas, TX Nj, Austin, TX Julie Luton, McKinney, TX Linda thompson, Austin, TX Chris Mansour, Dallas, TX Lynn Stahl, San Antonio, TX Lavenia Otts, Pampa, TX Maureen Saval, Leander, TX E Evans, Austin, TX Alyssa Dequeant, Arlington, TX Donna Hahus, Houston, TX Gina Mundy, Austin, TX	Station, TX Rueben Gonzales, Austin, TX Ellen Smith, Dallas, TX Jason Kovach, Houston, TX Danielle Stanley, Austin, TX Scott C. Walker, Fort Worth, TX Julie Kantor, Austin, TX Lori Goehring, Austin, TX Ashley Winkler, Corpus Christi, TX J R Peacock, Fort Worth, TX Robert Hunter, Frisco, TX William West, Cedar Hill, TX Wendy Benedict, Houston, TX

roberta Perrone, Houston, TX Bill Carter, Austin, TX	Morris Martin, Denton, TX Kathleen Faucett, Austin, TX	William Jordan, San Antonio, TX Narayan J Ram, Fort Worth, TX
Kelli Davis, Baytown, TX	Terri, Mesquite, TX	Patricia McFarlin, Livingston, TX
Bob Barth, Austin, TX	Barbara Haggerty, Duncanville, TX	Michael Saucie, Spring, TX
Crockett Collie, Lubbock, TX	Maria Person, Austin, TX	Forrest Aldridge, Austin, TX
Gerald Leslie, Richmond, TX	Hollis Wakefield, Dallas, TX	Robert Cecil, McKinney, TX
Renee Clayton, Houston, TX	Barbara Morganfield, Mesquite, TX	Julie Bazleh, Carrollton, TX
Karen Wilson, Celina, TX	Robert Gilmour, , TX	Adriana Sandoval, Houston, TX
Patricia M. Parson, The Colony, TX	Marian Alexander, Austin, TX	Laura Reid, College Station, TX
Danielle Thomas, Houston, TX	Judy Garrett, Dallas, TX	d johnson, San Antonio, TX
Catherine Martin, Fort Worth, TX	Lucy Mendoza, Missouri City, TX	Nesharo Braggs, Carrollton, TX
Renee Wallace, Houston, TX	Nick R Bohmann, Llano, TX	Jan Daum, Georgetown, TX
Paul Pitre, Euless, TX	Whitney Ward, Euless, TX	Maureen Meehan, El Paso, TX
Cherry, Round Rock, TX	Linda Reynolds, Dallas, TX	Adam Silva, Denton, TX
Duane Patrick, FLOWER MOUND, TX	Jasper Kuykendall, Allen, TX	Alfredo Villegas, El Paso, TX
Jennifer Irvin, Texarkana, TX	Mary Brown, ALLEN, TX	Jeff Kemper, Liberty Hill, TX
Jill Braden, Dallas, TX	Patricia Smothers, San Antonio, TX	Yvette Brown, Arlington, TX
Steve Stanley, Georgetown, TX	Carl Franklin, Hallettsville, TX	Barbara Toynes, Austin, TX
Tonja duBois, San Antonio, TX	Pamela Hill, Kingsville, TX	Sarah Piercy, Austin, TX
Sharon Bailey, Richardson, TX	Joyce Basciano, Austin, TX	Kathy Filippone, Houston, TX
Catherine Bass, Rising Star, TX	Barbara Macalpine, San Antonio, TX	Wendy Nobles, Sour Lake, TX
hines vaughan, Denton, TX	Ellen Frenkel, Denton, TX	Stuart Ashcraft, Richardson, TX
Adrienne Love, Austin, TX	Christine R, DALLAS, TX	Eboni D. Gatson, Houston, TX
Linda Laurin, Dallas, TX	Arthur Raphael, Dallas, TX	Linda Laurin, Dallas, TX
Elissa Rinehart, Austin, TX	J Grantham, Austin, TX	Deb Hahn, Dallas, TX
Theodore Eyrick, League City, TX	Anna Woods, Austin, TX	Virginia White, Dallas, TX
Linda Goetz, Leander, TX	Waller Collie, DeSoto, TX	Linda Byers, San Marcos, TX
Peter Guzzardo, San Antonio, TX	Raymond Medina, Fort Worth, TX	Irvin Lindsey, Cypress, TX
Nanette Gordon, Mesquite, TX	JESSICA Stewart STEWART,	Denis Andrews, Grand Prairie,

	DALLAS, TX	TX
Murrie Kinney Jr., DAYTON, TX	Diane Carmona, San Antonio, TX	Judy Loveday-Corbett, Allen, TX
Rae, McAllen, TX	Donald Cadenhead, Austin, TX	Ondrias C Ernie, Wharton, TX
Laura Torres, Seguin, TX	David W. Tuthill, Dallas, TX	Casey Shields, Mesquite, TX
Elisabeth Steves, Houston, TX	Jackie Stafford, Houston, TX	Roberta L Duncan, Austin, TX
Nancy Perkins, South Padre Island, TX	Elizabeth Speights, Austin, TX	Janis Gorton, Houston, TX
Maria F Bush, San Antonio, TX	Paul Haggard, Austin, TX	Deborah Patterson, Arlington, TX
Victor Delgado Jr, El Paso, TX	Lazaro Mohamed, Austin, TX	Myriam Ramos, Irving, TX
Susan Dusek, San Antonio, TX	Camille Converse, Spring, TX	Eric Liston, Houston, TX
Daniel McCouid-Carr, , TX	Karin Ascot, Austin, TX	Lanna Duncan, Forsan, TX
Peter Hancock, Austin, TX	Nicolaas Janssen, Kingwood, TX	Kristin M Koblis, Houston, TX
Krista English, Fort Worth, TX	Bevin Barrett, Houston, TX	B Hurliman, Houston, TX
Leslie Vestal, McKinney, TX	Laura, Malone, TX	Susan Vu, Houston, TX
Edward Alderson, Georgetown, TX	David Walker, Austin, TX	Kelley Smoot, San Marcos, TX
Miriam Ortega, Laredo, TX	Jose Herrera, Houston, TX	Rachel Amaro, Fort Worth, TX
Delia Gordon, Katy, TX	Laura Rausch, Fort worth, TX	Maria-Odilia Leal-McBride, Austin, TX
Kenneth Williams, Rowlett, TX	Edwin Taylor, Conroe, TX	Harold Beck, Gainesville, TX
Robert Lyons, Dallas, TX	Gyla Fowler, Austin, TX	Jewelldean Gatewood, DALLAS, TX
Ursula Villarreal-Moura, San Antonio, TX	Sherald Davis, Plano, TX	Joshua Moor, Austin, TX
Yacatico Kelley, Austin, TX	Rita Vallet, Houston, TX	Kevin Greiner, Pearland, TX
Elizabeth Buckley, San Antonio, TX	Gary Brown, Pearland, TX	Prugencio Aguilar, Burleson, TX
Millie Wilson, Austin, TX	Eleanor Delgado, Houston, TX	Joe Samples, Austin, TX
Rev. Kaye Lee, Dallas, TX	Beckie Forsyth, Austin, TX	Kathryn L Davis, Woodway, TX
Nicolas Thorpe, Dallas, TX	Zoe Belledonne, Elgin, TX	Ashley Lierman, Houston, TX
Jennie Kuzdzal, Houston, TX	Joy Keeping, Richmond, TX	Julia Landress, San Antonio, TX
Amy Garr, Plano, TX	Andrea Lamkin, Katy, TX	Patrick Smith, Dallas, TX
Helen Banks, New Braunfels, TX	J A. Moore, Lubbock, TX	LaDonia Carlson-Greer, Denison, TX
Linda Vincent, Johnson City, TX	Hal Cosby, Glen Flora, TX	Timothy Mance II, Austin, TX
Elizabeth Hooper, Houston, TX	Lisa Goodlett, Pearland, TX	Harry Cleaver, Austin, TX
Olga Nohra, Dallas, TX	Natasha Latham, Garland, TX	Heather Frederick, Austin, TX

UltraViolet

Dolores Serroka, Dallas, TX	Alan Friedman, Austin, TX	Gregory Briner, Spring, TX
Tom Timmos, Bastrop, TX	Gregory Thomas, Austin, TX	Ed Fiedler, Austin, TX
Zask Zask, Coppell, TX	Judy Watkins, Denton, TX	Suzette Minorini, Austin, TX
Angela Miro, Allen, TX	Monette Stransom, Grand Prairie, TX	Gary Clark, Spring, TX
Lauren Brown, Irving, TX	Diana Freeman, Dallas, TX	Kj Jan Hodges, San Antonio, TX
Bonnie L Stayer, The Colony, TX	Alea Fallon, Dallas, TX	Kathleen Coiner, San Antonio, TX
Laila Haghsheno-Sabet, Lubbock, TX	Michael Walsh, Denton, TX	Gena Crow, Victoria, TX
Julia Lawson, Carrollton, TX	Din Machrowicz, Carrollton, TX	Joy Mankoff, Dallas, TX
Allen Daniels, Dallas, TX	Jessica Brown, Austin, TX	Julia Rodriguez, Houston, TX
Charles Wilks, Dallas, TX	Sarah L Crowder, Houston, TX	Ellen Filgo, Waco, TX
Carol Waterman, Humble, TX	Dana Wilcox, Leander, TX	Valerie Judkins, Georgetown, TX
Weibel Weibel, Carrollton, TX	Linda Parker, Palacios, TX	John Meier Sr, Abilene, TX
linda george smith, Houston, TX	John Landin, Livingston, TX	Garrick Stephens, Marfa, TX
Scott Swanson, Austin, TX	Nancy Gallegos, Round Rock, TX	Mary Schmidt, Devine, TX
Robert Palmer, Crowley, TX	Amy Broussard, San Antonio, TX	Don Landry, Dallas, TX
Kirstin Briones, Austin, TX	Stephanie Kaplan, Austin, TX	Samuel M. Stahl, San Antonio, TX
Rebecca Garcia-Franco, Houston, TX	Brent Parker, Leander, TX	Elizabeth Edwards, Pflugerville, TX
Marc Lionetti, Austin, TX	shannon bishop, Houston, TX	Lua Wilkinson, Austin, TX
Jan Kennard, Kingwood, TX	Karen Hanna-Lucas, Houston, TX	Janet Barger, Bedford, TX
Lorraine Moore, San Antonio, TX	Imogene Johnson, Houston, TX	Kim Ellis, Fort Worth, TX
Elisabeth Lanier, Galveston Island, TX	Susan rios, San Saba, TX	Marget Sands, Laredo, TX
Mariette Estabrook, GRANBURY, TX	Jose A Diaz, Houston, TX	Jim Castro, Laredo, TX
David Lance, , TX	Monte Swearengen, Austin, TX	Beau Sbbott, Royse City, TX
Patricia Taylor, Houston, TX	Jamie Churchill, Boerne, TX	steve lucas, Austin, TX
Belinda Morales, Houston, TX	Roxane Iglesias, Corpus Christi, TX	Glenn Crawford, Austin, TX
Mike Buescher, Lewisville, TX	Chantella Jackson, SUGAR LAND, TX	Kyle Johnson, Brownsville, TX
Louis Anderson, Fort Worth, TX	Lynn Lefevre, Austin, TX	James Johnson, San Antonio, TX

Rebecca Thomas, Booker, TX LJ Ruede, Fort Worth, TX Julie Osborn, Universal City, TX Rex Anderson, Willis, TX Ramona Thompson, Frisco, TX Tom Council, Rowlett, TX Peggy F. F. Wright, Elgin, TX Brianna Barnes, Austin, TX Jim Marston, Austin, TX Elaine Laisure, Weatherford, TX Chris Maxwell, Gainesville, TX Michael Hester, Fort Worth, TX Linda Tanksley, Katy, TX John Barnes, Fort Worth, TX Sanford Thatcher, Frisco, TX Spencer Henderson Jr, Campbell, Russ Wilson, Palestine, TX TXLindsey Caudill, Austin, TX Mary Cresson, Denton, TX Mary Bloodworth, San Angelo, TX TXSandra Ward, Arlington, TX Frank Thames, Killeen, TX Mark Wilson, Austin, TX Samson Torres, Elmendorf, TX Arran Davis, Royse City, TX Laetitia Cabrol, Austin, TX Michael Kavanaugh, Conroe, TX Victoria Scharen, Port Isabel, TX Karen Hyde, Houston, TX TXDavid Chang, Austin, TX M'Liss Willmann, Austin, TX

Sean Sheeley, McKinney, TX

Todd Corson, Kingwood, TX

Nelia Greene, Bastrop, TX

Joe Besse, Cedar Hill, TX

Hilary Sheard, Austin, TX

Blondene Taite, McKinney, TX

Joan Kalkwarf, LIVINGSTON,

Terri Alter, San Antonio, TX Bruce Ross, Katy, TX Kenneth Hardt, Port Lavaca, TX Jo Mitchell, McAllen, TX Paul Hatch, Houston, TX Nikki Hamilton, Garland, TX Shannon S, Houston, TX Jaime Ornelas, Richardson, TX Elane White, Irving, TX Elizabeth Cardwell, Cedar Hill, Gurvinder Singh, Garland, TX James Sliger, Houston, TX Kathleen Campbell, Dallas, TX Brenda Richie, Spring Branch, TXCristina adame, El Paso, TX carol Isaac, Dallas, TX Deborah Krueger, Austin, TX Susan P Knabeschuh, Beaumont, TXCarvonda M Young, Frisco, TX

Meredith Packham, Arlington, TX Jennifer canter, Dallas, TX judith d hall, Corpus Christi, TX Driggs Kizzire, Mineral Wells, TXMary Etherington, Marfa, TX Leslie Bell, Frisco, TX Emmanuel Florac, Bayside, TX Judy Parker, Dallas, TX Melani Skybell, Dallas, TX Blake Whatley O'Quinn, Mt Pleasant, TX Katherine Facundo, Willis, TX Mariana Yaneva, Houston, TX Marlene Clemmons, San Antonio, Yvonne Upchurch, Sugar Land, TXKay Eby, Plano, TX Robert Heyl, Houston, TX Robert Book, Dallas, TX Eldon R Fox, Carrollton, TX Shakarra Robinson, Houston, TX Crystal Mitchell, Bertram, TX Clara Maxey, Dallas, TX Emily Caird, Dallas, TX Marvin Gehrmann, Cedar Park, TXresheata springs, Arlington, TX Dean Richardson, Houston, TX

Debra Cammareri, Dale, TX Robert K Branson, Laredo, TX Terry McDonald, Grapevine, TX

J. Box, Houston, TX Libby Roseman, Katy, TX Sally Magnuson, Plano, TX Maggie Glazener, Austin, TX

Robert Sennhauser, Houston, TX

TX

Daniel Solis, Addison, TX

Phyllis Mann, Katy, TX

Richard McCarthy, Converse, TX Karol, Dripping Springs, TX

TX

Freda Ballas, Dallas, TX Gregory Marshall, Garland, TX Marisa Morales, LEANDER, TX Siverene W. Jones, Houston, TX Robert Stark, Houston, TX Dora Vann, San Antonio, TX Joan Summer, Poteet, TX Roxanne Werner, Houston, TX Mary Alice Garza, Plano, TX Tam Black, Austin, TX

Kimberly Baker, Sugar Land, TX Dr. Linda L Marshall, Denton,

Patty Paquette, Katy, TX Jan Presley, Arlington, TX Judith Rassenti, , TX James Hughes, Dallas, TX Kathryn G Weathers, Houston, TX

Maricela Oliva, San Antonio, TX Richard Shlosser, Laredo, TX Jesse Ray, Austin, TX Carrie weatherly, Allen, TX Judith Kenyon, Austin, TX Keith A Miller, Burleson, TX Ileana Abounader, Austin, TX Velia torres, San Antonio, TX Dion Sanchez, Houston, TX

Cynthia Reed, Huntsville, TX Susie Navarijo, San Antonio, TX Ted Doyle, Kingwood, TX bipin doshi, Fort Worth, TX Julie Fette, Houston, TX

Dee Wood, ELGIN, TX Mary Jane Smith, Spring, TX Rae Ashley King, Amarillo, TX Eduardo Aguilar, Fort Worth, TX Jack Pruitt Sr, Crowley, TX Ruben Neria, dallas, TX Leslie LeGrand, Galveston, TX Bruce Zivley, Wimberley, TX K Scott, Southlake, TX Michelle Mays, New Braunfels, TX

Courtney Watson, Tyler, TX Paul klein, Conroe, TX lizabeth Esterchild, Dallas, TX Mark Blandford, Amarillo, TX

Tim Milam, Mission, TX

Sandra A Huey, Austin, TX Anne Bertholf, Austin, TX James Dickie, Houston, TX Donna Taylor, Boerne, TX Karen Dorris, Beaumont, TX Ashley Reis, Denton, TX Harold Copeland, Houston, TX

Aaron Fuller, San Antonio, TX Rebecca, Nacogdoches, TX Kelly O'Connor, Houston, TX Shirley Griffin, Mineola, TX Alejandrina Gonzalez,

Gerald L L Soliday, Richardson, TX

Christopher DeClerk, Colleyville, TX

Pool Leslie, Dripping Springs, TX Marilyn M. Halla, Dallas, TX Susan Harmon, Beaumont, TX Victoria Kniery, El Paso, TX Ardis Wipf, Pearland, TX Maggie Durham, Lubbock, TX Alan Ogden, Austin, TX Carole OConnell, Fort Worth, TX James G Kanuth, Houston, TX Thomas A. Guaraldi, Houston, TXSara, Houston, TX

Andy Winger, Richardson, TX Joseph Hammen, Houston, TX Brenda Lauderback, Dallas, TX Alex Geiger, Katy, TX Douglas M. Ferrier, Laredo, TX

Fran, Austin, TX helen Sames, Pflugerville, TX Nancy Cuene, Houston, TX Jesse Spears, Austin, TX Julie Sears, Richardson, TX Victor Quintanilla, Pharr, TX Jennifer Palermo, Houston, TX Shelley Nathan Nathan, Austin,

Mary Lynn Cuene, Houston, TX Jace Covington, Garland, TX Peggy Powell, Loredo, TX Jennifer ethridge, Tulia, TX Donovan Williams, Katy, TX

Georgetown, TX

	George to wii, 171	
Angelita O'Connor, Galveston, TX	Bud Miller, Dripping Springs, TX	Michael J. Kenny, Houston, TX
Tanya Gray, Killeen, TX	Gabrielle D. Peak, Smithville, TX	Marie Huffman, Mesquite, TX
Michelle Macy, Houston, TX	Jackie Graham, Beaumont, TX	Sabrina Cook, Missouri City, TX
Sungyan Kim, Belton, TX	Ian Brown, , TX	Janet Maresh, Point Comfort, TX
Kevin West, Austin, TX	Jessica McFaddin, Austin, TX	B Taylor, Fort Worth, TX
Michael Cosgrove, Kerrville, TX	Melissa Reeve, Round Rock, TX	Devora Rubin, Dallas, TX
Jane Tweedy, Austin, TX	Heather Foster, Sugar Land, TX	Deborah Brown, Houston, TX
Raejean McDonald, Killeen, TX	Nancy Hummel, Austin, TX	Bryan Bell, Abilene, TX
Maria, Ledbetter, TX	Mary Edwards, Gilmer, TX	Michael Lewis, Corpus Christi, TX
John S Whitford, Missouri City, TX	Cynthia Young, Austin, TX	David Burnett, Richardson, TX
Raynaldo Vasquez Jr., Harlingen, TX	Judye Brown, Garland, TX	Henry and Mary M Capello, Lockhart, TX
Dorinda Scott, Austin, TX	Judy Gentry, Waelder, TX	Arthur Payne, Arlington, TX
Gary Binderim, Kingwood, TX	Rebekah Mayfield, Houston, TX	Ruby A. Ramirez, El Paso, TX
Karen Harrison, San Antonio, TX	William Churney, Tomball, TX	Wanda Daugherty, Mesquite, TX
Kelli Groscost, Cedar Park, TX	Bonnie R, Dallas, TX	Carol Gary, Leander, TX
Joyce St John, San Antonio, TX	Elizabeth Chapa, Robstown, TX	Marshall Fortson, Magnolia, TX
Bredo Johnsen, Houston, TX	Peggyrcrane, Fort Worth, TX	Katie Wood-Sponsel, Houston, TX
Rowena Caldwell, Austin, TX	Cassie Elizondo, Harlingen, TX	Dennis Yarbrough, Carrizo Springs, TX
Tina Bowen, Austin, TX	Alice Lochman, San Marcos, TX	Lisette Childers, Canyon Lake, TX
Tracey Bonner, Arlington, TX	Bethany Gopalakrishnan, Houston, TX	Janet Fraser, Harlingen, TX
Rachel Reed, Overton, TX	Guadalupe Zarate, Del Valle, TX	CYnthia Symington, Austin, TX
Joe & Mona Bailey, Fort Worth, TX	Max Gerald Heffler, Houston, TX	Jennifer Oppenheim, Alba, TX
Ellen Line, Austin, TX	Brenda Coto, Houston, TX	Diann Grayson, Idalou, TX
Pamela Lanagan, Nacogdoches, TX	Hilda Pena, Nacogdoches, TX	Elaine Barber, Austin, TX
Cheryl von Ehrenkrook, FORT WORTH, TX	Rosie Ortiz, El Paso, TX	Nancy Clements, Austin, TX
Randy Southers, Austin, TX	Yolanda Rios Rangel, San	James W W Rice, Baytown, TX

Antonio, TX

	Antonio, TX	
Margaret Cox, Dallas, TX	Doris Meinerding, Port Isabel, TX	Ruth Victoria Robles, El Paso, TX
Richard R Rodriguez, Houston, TX	Linda Greenwell, Bedford, TX	Deni Davis, Houston, TX
J Bennight, Austin, TX	Sara Heath, Cedar Park, TX	Sue macgregor, Alvin, TX
Laurie Saunders, Keller, TX	Teresa Dingus, Garland, TX	Earl W. Green, Fort Davis, TX
Judy Judy Brock, Frisco, TX	Leatrice Douglass, Fort Worth, TX	Martha Shiflet, Crowley, TX
Diana Gunnoe, Natalia, TX	Carolena Vargas, Buda, TX	Lydia Pastrano, San Antonio, TX
Louis Kravetz, Houston, TX	Harley Williams, Pasadena, TX	James Le Blanc, Houston, TX
Dolores Arndt, Lubbock, TX	Serena Taylor, Baytown, TX	Jennifer Michelle Prevost, san antonio, TX
Linda Ruyle, McAllen, TX	Vicki McAntosh, New Caney, TX	Nikki Tam, Lewisville, TX
Lori Sherry, San Antonio, TX	Leslie Richardson, Kyle, TX	Priscilla, Brownsville, TX
Frances Cox, Austin, TX	Kyle Trost, Keller, TX	Harvey Hickman, Amarillo, TX
Kayla Pelton, WACO, TX	Amber Hilton, HAWKINS, TX	Susan Garrett, Houston, TX
Kristin Aragon, Amarillo, TX	Sebon Pettie, Hurst, TX	Allison Grabowski, Austin, TX
Jovohn Hornbuckle, Cedar Hill, TX	Deborah Baum, Dallas, TX	Ian Baronofsky, Austin, TX
Cari Reichel, Corinth, TX	jessica crawford, austin, TX	Terry kays, Austin, TX
Karla Camarena, Dallas, TX	Martin Balk, Quitman, TX	Alexandria Prochnow, Plano, TX
Julia, Arlington, TX	Joshua J Seff, McKinney, TX	Ivan Weissmann, Dallas, TX
Michael Macias, Tomball, TX	Emily Taylor, Spring, TX	Kristin Anthony, Missouri City, TX
Gail Griswold, Dallas, TX	James Willard, Baytown, TX	Michael Bay, Allen, TX
Melissa M Garcia Garcia- Edwards, San Antonio, TX	Camille D Parrish, Abilene, TX	Laura Helfrich, Pearland, TX
Grecelda Navarrdte, El Paso, TX	Martha Hulsey, Odessa, TX	James Milo, Sugar Land, TX
Eric Scheihagen, Dallas, TX	Elizabeth ODear, Bellaire, TX	Kara Canipe, Austin, TX
Roberto Mascorro, El Paso, TX	Ray Sears, Denton, TX	Jennifer J Yeager, Stephenville, TX
Nancy Schultz, Spring, TX	Erinn Miller, Austin, TX	Angela Sandmann, Denison, TX
Montez McCrary-Holland, San Antonio, TX	Judy Lackritz, San Antonio, TX	Kymrie Dinsmore, Austin, TX
renee Urban, Austin, TX	Janet Nitibhon, Austin, TX	Kelly Sharp, The Colony, TX
Linda Carmicle, Plano, TX	Ruth Lucas, Colleyville, TX	Nicholas Los De Santos Jr,

		Houston, TX
Rachel Hubka, Austin, TX	Steve Simpson, Mansfield, TX	A York, Happy, TX
William Rogers, , TX	LG brumley, Llano, TX	Sabrina Eckles, Lubbock, TX
Frank Broderick, Arlington, TX	Chris Mutschler, Round Rock,	Paula Herd, Austin, TX
Trank Broderick, Armigon, 17	TX	Taula Held, Austin, TA
Paul Jerome, El Paso, TX	Bruce Gardner, San Antonio, TX	Quentin Johnson, Dallas, TX
john whittle, Dallas, TX	Paul Ziese, San Antonio, TX	Robert Long, Austin, TX
Cecilia Garduno, DALLAS, TX	Rosemary Rodriguez, San Antonio, TX	Linda Carmicle, Plano, TX
Saima Aslam, Austin, TX	Bridget McDonald, Missouri City, TX	, Zeoma Olszewski, El Paso, TX
Susan Smith, Rowlett, TX	Betty Chastain, Houston, TX	Roy Vu, Irving, TX
LyleJean Bauer, Austin, TX	Sarah Nesbitt, Coppell, TX	Gary Shephard, Watauga, TX
Amancia Hernandez, Houston, TX	Liza Elizalde, Spring, TX	Ray, Dallas, TX
Kevin Woodworth, Little Elm, TX	X Therese Tetzel, Dallas, TX	Joan E. Goldberg, Laredo, TX
Margaret, Fort Worth, TX	Veronica Kirk, San Antonio, TX	Randi Ross-Quick, Plano, TX
Anne Guess, Katy, TX	Heidi Langston, UNIVERSAL CTY, TX	Mace Welch, Dallas, TX
Nella Saenz, Corpus Christi, TX	Luis Vega, Corpus Christi, TX	Paul Boyd, San Marcos, TX
Blessing Boamah, Fort Worth, TX	X Sarah Weynand, San Antonio, TX	X Mary Ramos, San Antonio, TX
Clara Medina, Tyler, TX	P K, Tomball, TX	Sabra Klein, Richardson, TX
Gwen Lorenz, San Antonio, TX	TF Martin, San Antonio, TX	Linda-Beth Johnson Riggs, Houston, TX
Lisa Orr, Austin, TX	Maureen Hall, Houston, TX	Steven six, Cedar Park, TX
Pamela Benson, Spring, TX	Janie Amdal, Crowley, TX	Kathy Smith, San Antonio, TX
Jaime fletcher, Lewisville, TX	Lisa Wyngaarden, Laredo, TX	Erica Anthony-Benavides, Austin, TX
Lauren Wood, Austin, TX	Sheila Robinson, Austin, TX	Steven Egger, Alvin, TX
D J Boykin, Bedford, TX	Mary Dorsey, Irving, TX	Karen Moore, Burleson, TX
Laura Hernandez Ehrisman, Austin, TX	R T Boykin Jr, Bedford, TX	Fred Armendariz, El Paso, TX
Kelly Miller, Plano, TX	Mary Lam, Austin, TX	Wanda J Mylius, austin, TX
Janet Delaney, Austin, TX	gilbert fernandez, El Paso, TX	Jeri Ross, Wimberley, TX
Dawn Tankersley, Austin, TX	Sarah Downs, Plano, TX	Kirk Ponder, Universal City, TX
Stephanie Fowler Islas, Houston, TX	Kenneth Koym, Austin, TX	James Flanagan, Bastrop, TX
Erin Willig, Austin, TX	Judith Cherry, Spring, TX	Holly D Alarcon, Austin, TX

Nell Filip, San Antonio, TX

Isbel, Grand Prairie, TX Rebecca Bellomy, Laredo, TX Marion Hulen, Houston, TX Brad Baylor, Austin, TX mary kurtnick, Fort Worth, TX Merry Wheaton, Austin, TX a Lopez, Conroe, TX Melisa Salazar, San Antonio, TX Sonia Beall, San Antonio, TX Edith Lycke, Dallas, TX Mercedes Richendollar, Amarillo, Tom Morse, Rosharon, TX TX

Robert Gonzalez, Dallas, TX Jason I, Leander, TX Brittany Escuriex, Dallas, TX Mary Mendez, El Paso, TX Jessica Vasquez, Houston, TX Shane Holly, Dallas, TX Marion Atkins, ODESSA, TX

Merrijon Newton, Idalou, TX

James Allen, TX O Yost, Denton, TX Charissa Thomas, Plano, TX

Pati Lipscomb, Laredo, TX Terri Robb, Bedford, TX Alice Brenner, Spicewood, TX Lily, San Antonio, TX Monica Luxon, Austin, TX Deveeta Porter, Houston, TX Priscilla Applegate, Houston, TX Catherine Kubelka, Austin, TX Brian P. Leonard, Bryan, TX

Patricia M. Parson, The Colony, TX

William Weiler, Grapevine, TX Roxanne Hadler, Houston, TX Karen Bates, Austin, TX Ashlyn Cremeans, Conroe, TX Sharon Ernster, Rockport, TX Marissa Foster, Fort Worth, TX Eldon Peters, Allen, TX Casey R. Pittman, Coppell, TX Janet Meadows, Austin, TX Linda Angelich, Huffman, TX

Mary Murphy, Sherman, TX

Agnes Klar, San Antonio, TX Efrain Lopez, Laredo, TX Teresa Humphreys, Dallas, TX A Lli, Dallas, TX Nephi Ferguson, Houston, TX Jimmie Kizer, Pittsburg, TX Ethel Ardoin, Houston, TX

Renee Blostein, Dallas, TX Caitlin McCown, Dallas, TX Dr. C.L. Creech, North Richland Hills, TX

Diana Mullin, Elgin, TX Sherry Dana, Georgetown, TX Nathan Yount, Fort Worth, TX Christina McCall, Cibolo, TX J Talbot, austin, TX Cerina Moore, Big Sandy, TX Dana KIM, Austin, TX

Lindsey Davis, Austin, TX

Shawn Weedman, San Antonio, TX

Karen H Winnubst, cedar hill, TX Bob Bartley, Austin, TX Laura Aranda, San Antonio, TX Thomas Domenici, Allen, TX Cheyenne McConnell, Hurst, TX Janie Martinez, Cypress, TX Susan Perez, El Paso, TX Maria Mabra, Austin, TX Omar Asadullah, Houston, TX Beth Peal, Houston, TX

Mesquite, TX Catherine Ittner, Austin, TX Susan Finley, Cedar Park, TX Louise Delisi, San Antonio, TX Leslie Casey, Dallas, TX Marty Leake, Livingston, TX Yen N, Desoto, TX Deborah Dalrymple, Carrollton, TX

S S Shaw, Lancaster, TX

Swami Dev Singh Khalsa,

Kathy Duke, Austin, TX Richard Hutchings, Garland, TX Anne Wallace, San Antonio, TX

Charles Duncan, Houston, TX Robert B. Myers, Houston, TX Natalie Levy, Dallas, TX Rick Christian, TX Alexandra Haas, Austin, TX Lindsey Davis, Austin, TX Denis G. Breining, Austin, TX Norma Moore, San Antonio, TX

Marianne Williamson, Austin, TX Laurie Piper, Houston, TX

Terrie C. Williams, Vidor, TX	Jane Mitchell, Horseshoe Bay, TX	John Childress, Dallas, TX
Suzanne Russo, Austin, TX	David Miller, Dallas, TX	Vera Burleigh, Houston, TX
Angelica Torres, Friendswood, TX	Sue Lucas, Garland, TX	James Purvin, Haltom City, TX
Edna Eaton, Waller, TX	Paul Schulz-Behrend, Austin, TX	Musa, Houston, TX
Jane Hutto, Houston, TX	Fred Martinez, Sachse, TX	Don B Walter, Fort Worth, TX
Stephen B.Van Name, Fort Worth, TX	Tammie Campbell, Missouri City, TX	Allison Walker, Port Arthur, TX
Richard Gonzales, San Antonio, TX	Dominique Allen, The Colony, TX	Geri Hooks, Houston, TX
Dawn McClellan, Dallas, TX	Cesar Gonzalez, Houston, TX	Ed Perry, New Braunfels, TX
Patricia Spielman, San Antonio, TX	Debbie Meiser, FORT WORTH, TX	Therese Wilson, Spring, TX
Cindy Nguyen, Houston, TX	Carolyn Riddle, Austin, TX	Erika Barrero, Houston, TX
Diana Heinig, Manchaca, TX	Mark SETTERBERG, Houston, TX	Marie Erwin, BROWNSVILLE, TX
Della Fernandez, Travis Heights, TX	Francesca Martinez, Denton, TX	Marianella Torres, Houston, TX
Barbara Reed, Wichita Falls, TX	Linda Helman, Huffman, TX	C T. Nichols, Fort Worth, TX
Korin Bradley, San Antonio, TX	Margery Segal, Austin, TX	Brandon Williams, Houston, TX
Aimee, Austin, TX	Sarah Lassberg, Plano, TX	Margaret Fleming, Spring, TX
Andrew Griffith, Dallas, TX	Scott N. Carr, Houston, TX	Thomas Corbett, Odessa, TX
Alethea A Hopkins, Fort Worth, TX	Adriana Soliz, Riviera, TX	LeeAnn Chastain, Houston, TX
JoLeen Eiklenborg, Waco, TX	Sara McLarty, Lubbock, TX	Amy Gideon, Dallas, TX
Diane Harvey, Austin, TX	Sarah Meinzer, Midland, TX	ROBERT cheetham, Friendswood, TX
Meredith Permenter, Bryan, TX	Jake Lanehart, Abilene, TX	Dan koivula, Corpus Christi, TX
Casey A Miller, Dallas, TX	Rob Barron, San Antonio, TX	Madeleine Villatoro, Austin, TX
Lola, Cypress, TX	Susan R. Kelley, Laredo, TX	Gay Jurgens, Frisco, TX
Sara Gore, Austin, TX	Cindy Fuqua, Alba, TX	

Dear Honorable Member of the Senate Committee on the Judiciary,

We write on behalf of UltraViolet, a community of over one million people mobilized to fight sexism and expand women's rights.

This community--which includes thousands of survivors of sexual assault and domestic abuse--deeply believes that President-elect Donald Trump's choice for U.S. Attorney General, Senator Jeff Sessions, is unqualified to protect the rights of women.

Just this past October, Sen. Sessions said he didn't think grabbing a woman by her genitals is sexual assault. He has also voted AGAINST the life-saving Violence Against Women Act and the law that would finally address rape in the military.

Please find attached the names of 100,000 people, who strongly oppose the appointment of Sen. Sessions as the next Attorney General and want the Judiciary Committee to ask the Senator at least one of the following questions:

- 1. In October of 2016 you stated that you did not know whether grabbing a woman sexually without her consent constitutes sexual assault. In fact the definition of sexual assault according to the Department of Justice is "any type of sexual contact or behavior that occurs without the explicit consent of the recipient." How can you ensure survivors of sexual assault that you will take crimes against them seriously? Why should they believe sexual assault will be treated as the grave crime and violation that it is in your Justice Department?
- 2. You voted against the Violence Against Women Act of 2013. Can you explain your vote? Can you also explain how you plan to enforce those programs and protect women if you become Attorney General?
- 3. In both 2014 and 2015, you voted against bipartisan legislation to curb the growing epidemic of sexual assault in the military. This legislation narrowly failed both times, and was supported both times by some of the most conservative members of your party. Why should women service members trust that if they do report assault, that their Attorney General will treat it as a grave crime and violation?
- 4. Following the 1998 murder of Dr. Barnett Slepian, a Buffalo-based abortion provider, a task force was created to protect the safety of abortion providers, including occasionally dispensing federal marshals to protect providers and the women they treat. This has been the responsibility of the Attorney General since. Would you commit to protecting the safety of abortion providers subject to clinic terrorism through the use of federal marshals and other resources of the Justice Department?
- 5. One of the responsibilities of the Attorney General is to enforce the Freedom of Access to Clinic Entrances Act, or "FACE" Act, through bringing charges against those who obstruct patients seeking abortion care or jeopardize their safety. This has been a practice of past Attorneys General in both Democratic and Republican Administrations. The FACE law has had a clear impact in reducing

violence against clinics, providers and patients, particularly blockades. As Attorney General, will you commit to protecting the constitutionally protected right of women to access abortion care, and enforce the FACE Act?

We implore you to use the power of your office to protect millions of women and survivors of violence--a basic obligation to the people you were elected to serve. **Do not let Sen. Sessions become the next Attorney General.**

If you have any questions, please contact Emma Boorboor, emma@weareultraviolet.org.

Sincerely,

Nita Chaudhary and Shaunna Thomas, Co-Founders, UltraViolet

This man is manifestly unqualified to serve as AG. Please do not confirm him.

-Max Mendel, Park City, UT

You musr respecting and protecting the women

-Hélène Piccini, Dugway, UT

For shame!

—Karen Waldburger, Salt Lake City, UT

Makes you wonder if you grabbed his crotch what you would be charged with.

-Mark Wondergem, Salt Lake City, UT

How about FULL DISCLOSURE!

-Veronica Harrison, Ogden, UT

SEXUAL ASSAULT is NOT OKAY.

-Veronica Harrison, Ogden, UT

This "man" is a total jackass, but, what else would we expect to find in a whole herd of jackasses?

—Thomas Smith, Washington, UT

This man has proven himself to be both racist and sexist. He is not qualified to be attorney general.

—Patricia A O Rorke, Saint George, UT

Turn about is fair play. Aggressively attack this man down South and observe his reaction; question him if this sexual assault. Tape his reaction. Have a hanky handy...

-Elizabeth Nicholson, Salt Lake City, UT

Please ask! we can know the future by looking at the past. Domestic violence and sexual assault victims need protection. Sen. Session has shown his inability to be leader of these national programs. Change the culture of rape/assault, please do not confirm this rushed appt.

-Meg Randle, SLC, UT

Deplorable

—Thom Filgo, Sandy, UT

Hi, Trump's Attorney General pick, Senator Jeff Sessions--the man who could be in charge of our national programs on sexual assault and domestic violence--doesn't know if grabbing a woman by her genitals is assault. What's worse is Senate Republicans are rushing to push his appointment through. That's why next week, five brave survivors of sexual assault are coming to D.C. to meet with key senators and demand they ask about Sen. Sessions' abysmal record on fighting violence against women. They'll deliver signatures from UltraViolet members in person. Will you sign on too?

 $https://act.weareultraviolet.o\ rg/sign/ask_sessions_assault/?\ referring_akid=3948.2214278.1F\ 9pqA\& source=mail to the control of the con$

—Deanna Denmead, Ogden, UT

Senator Jeff Sessions is not is not qualified to by the Attorney General of the United States of America. Please vote no to Senators Attorney General appointment.

—Gray Smith, Sandy, UT

do that to my sister &

-Fritz Bachman, Moab, UT

Ask Jeff sessions about sexual assault during his conformation hearing.

—Victoria willard, Saint George, UT

Our legal system must not be associated with or led by such a RACIST, anti-Woman disgrace to the profession. We need the BEST and BRIGHTEST not a Good 'ole boy!

-Mark D. Persons, Salt Lake City, UT

Maybe he only views it as sexual assault if a woman grabs a mans genitals!

-Robyn Shaw, Salt Lake City, UT

I am also concerned about him protecting voting rights. He has been racist in the past.

—Judith Scheffres, Salt Lake City, UT

If you don't know what constitutes sexual assault, then you are not the man for the job!

-Karen Elmore, Midvale, UT

This man with his background has no business nor acceptable credentials to be the Attorney General of the US. He has no compassion or empathy for some of our most vulnerable citizens.

-Lisa Carter, Moab, UT

Carrie Sheinberg, Park City, UT	Douglas Burr, Salt Lake City, UT	Phyllis Safman, Salt Lake City, UT
Carla Rich, Draper, UT	Kaye Staker, Sandy, UT	Lisa Seethaler, Salt Lake City, UT
Mike Harrell, Salt Lake City, UT	Josh Callaway, Provo, UT	Carol Cook, Salt Lake City, UT
Ryan Smith, Salt Lake City, UT	Brent Tucker, Salt Lake City, UT	DeAnn Gorney, Salt Lake City, UT
Michael Minch, Draper, UT	Eric Pattison, Riverton, UT	David Click, Salt Lake City, UT
James Baggs, Bountiful, UT	William Hooper, Salt Lake City, UT	Carol Smith, Tooele, UT
Doug Mayor, Salt Lake City, UT	Betty Stoneman, Salt Lake City, UT	Amy Pratt, Salt Lake City, UT
David Keller, Provo, UT	John H Burt, Draper, UT	Mike Bassett, Moab, UT
Keelan Johns, Salt Lake City, UT	Tina DeCaria, Clearfield, UT	Lisa Lesniewski, Salt Lake City, UT
Jana Evans, Salt Lake City, UT	Judy Calder, West Jordan, UT	Linda Kay, Salt Lake City, UT
Scott Simpson, Salt Lake City, UT	Lillian Tomorme, Park City, UT	Diane Olson, Sandy, UT
Connor Hansell, Salt Lake City, UT	Florence A. Evans, Midvale, UT	Cheyenne Turnage, Brigham City, UT
Gloria Perry, Payson, UT	Mary Thompson, Bountiful, UT	Rhiannon Ross, Park City, UT
Jaxie Wilson, Salt Lake City, UT	Mindy Starley, Salt Lake City, UT	Kiersten Densley, Riverton, UT
Pamela Felder, OGDEN, UT	Robert Nelson, Salt Lake City, UT	D Scholl, Clearfield, UT
Margaret Garr, Providence, UT	Stephen Hansen, Salt Lake City, UT	Robert Bench, HERRIMAN, UT
Richard Waldo, Ogden, UT	Barb Richardson, Kamas, UT	Charles Woody, Washington, UT
Marcia Miller, Salt Lake City, UT	Jean Morris, Mount Carmel, UT	Christine Murdock, Morgan, UT
Sue Nathanson, Heber City, UT	T Mullarkey, Kanab, UT	Susan Tamowski, Salt Lake City, UT
Catherine L. Balka, Salt Lake City, UT	Ilse DeKoeyer-Laros, Salt Lake City, UT	Justin Grover, Salt Lake City, UT
Rose Fryer, Moab, UT	Michael Hobart, Salt Lake City, UT	Desta Aure, Sandy, UT
Ellen Collier, Draper, UT	Cindy J Solomon-Klebba, Salt Lake City, UT	Patricia Pilcher, Ivins, UT
Geoffrey Scowcroft, Salt Lake City, UT	Barbara Robison, Salt Lake City, UT	Bryan Lindberg, Orem, UT
Courtney Marden, American Fork UT	, Lezlie Barrios, Bountiful, UT	Lee Diamond, Salt Lake City, UT

Sharon Raymond, Provo, UT	David Workman, Salt Lake City, UT	Tess Boone, Salt Lake City, UT
Chad Bramble, Salt Lake City, UT	McKenzie Spehar, Salt Lake City, UT	Patricia Pollock, Sandy, UT
Briahnna Perkins, Spanish Fork, UT	Ursala Eyra, Salt Lake City, UT	Carmela M. Sudano, Salt Lake City, UT
Fiona Sharpe, Dugway, UT	Sandra Loveless, Orem, UT	Kathy Mears, Park City, UT
Valerie Fisher, Layton, UT	Curtis McIff, Kanab, UT	Ann Bekker, Orem, UT
Nate Rydman, Moab, UT	Karen Collett, BOUNTIFUL, UT	Russell Bezette, La Verkin, UT
mike peck, Salt Lake City, UT	Ken Perkins, Sandy, UT	Sandra Lovato, Sandy, UT
Bob Gilbert, Layton, UT	David Friz, LAYTON, UT	Kathryn Gundersen, Park City, UT
Roland Goyette, Sandy, UT	Kathy Durrans, Salt Lake City, UT	Ellen Casteel, Salt Lake City, UT
Ken Bartel, Sandy, UT	Kathy Mallory, Salt Lake City, UT	Jeremy, West Valley City, UT
Laura Bandara, Salt Lake City, UT	Keven Johansen, Salt Lake City, UT	Kellie Dye, Ogden, UT
Bret Allen, Eden, UT	Diane Thoreson, Hurricane, UT	Lenise Dutson, Ogden, UT
Kathleen Dougherty, Kamas, UT	Karen Risch, Salt Lake City, UT	mara rabin MD, slc, UT
Diana C Campbell, Salt Lake City, UT	Tina Marie Jenkins, Salt Lake City, UT	Linda Buchman, Salt Lake City, UT
Pat Annoni, Midvale, UT	William Goe, Salt Lake City, UT	Stephen Springman, Clearfield, UT
Dannelle Larsen-Rife, Saint George, UT	Brittany, Provo, UT	Kandyce, Syracuse, UT
helen christianson, Provo, UT	Charolette Jensen, West Jordan, UT	Debra Haynes, Logan, UT
Beth Scheffres, Salt Lake City, UT	Krys Comstock, Salt Lake City, UT	Emily Dale, Kanab, UT
Bruce Ewert, Sandy, UT	Tab Worth, Salt Lake City, UT	Martha S Paige, Salt Lake City, UT
Margaret Mitchell, Lake Powell, UT	Gary S. Luke, Salt Lake City, UT	Jennifer Nielsen, Salt Lake City, UT
Sara Winberg, West Jordan, UT	Mimi Brown, SLC, UT	Jerry Costley, Salt Lake City, UT
Melissa Jones, Kaysville, UT	Dave Combs, West Jordan, UT	Heidi Mitchell, Teasdale, UT
Kathie Coopersmith, Ogden, UT	Jennifer Wakefield, Salt Lake City, UT	Susan Jamieson, Moab, UT
Joseph Simmons, Salt Lake City,	Brittany Peterson, Salt Lake City,	Josh Denys, Salt Lake City, UT

UltraViolet

UT UT

Lillian Baiardi, Springdale, UT

Dear Honorable Member of the Senate Committee on the Judiciary,

We write on behalf of UltraViolet, a community of over one million people mobilized to fight sexism and expand women's rights.

This community--which includes thousands of survivors of sexual assault and domestic abuse--deeply believes that President-elect Donald Trump's choice for U.S. Attorney General, Senator Jeff Sessions, is unqualified to protect the rights of women.

Just this past October, Sen. Sessions said he didn't think grabbing a woman by her genitals is sexual assault. He has also voted AGAINST the life-saving Violence Against Women Act and the law that would finally address rape in the military.

Please find attached the names of 100,000 people, who strongly oppose the appointment of Sen. Sessions as the next Attorney General and want the Judiciary Committee to ask the Senator at least one of the following questions:

- 1. In October of 2016 you stated that you did not know whether grabbing a woman sexually without her consent constitutes sexual assault. In fact the definition of sexual assault according to the Department of Justice is "any type of sexual contact or behavior that occurs without the explicit consent of the recipient." How can you ensure survivors of sexual assault that you will take crimes against them seriously? Why should they believe sexual assault will be treated as the grave crime and violation that it is in your Justice Department?
- 2. You voted against the Violence Against Women Act of 2013. Can you explain your vote? Can you also explain how you plan to enforce those programs and protect women if you become Attorney General?
- 3. In both 2014 and 2015, you voted against bipartisan legislation to curb the growing epidemic of sexual assault in the military. This legislation narrowly failed both times, and was supported both times by some of the most conservative members of your party. Why should women service members trust that if they do report assault, that their Attorney General will treat it as a grave crime and violation?
- 4. Following the 1998 murder of Dr. Barnett Slepian, a Buffalo-based abortion provider, a task force was created to protect the safety of abortion providers, including occasionally dispensing federal marshals to protect providers and the women they treat. This has been the responsibility of the Attorney General since. Would you commit to protecting the safety of abortion providers subject to clinic terrorism through the use of federal marshals and other resources of the Justice Department?
- 5. One of the responsibilities of the Attorney General is to enforce the Freedom of Access to Clinic Entrances Act, or "FACE" Act, through bringing charges against those who obstruct patients seeking abortion care or jeopardize their safety. This has been a practice of past Attorneys General in both Democratic and Republican Administrations. The FACE law has had a clear impact in reducing

violence against clinics, providers and patients, particularly blockades. As Attorney General, will you commit to protecting the constitutionally protected right of women to access abortion care, and enforce the FACE Act?

We implore you to use the power of your office to protect millions of women and survivors of violence--a basic obligation to the people you were elected to serve. **Do not let Sen. Sessions become the next Attorney General.**

If you have any questions, please contact Emma Boorboor, emma@weareultraviolet.org.

Sincerely,

Nita Chaudhary and Shaunna Thomas, Co-Founders, UltraViolet

This man is manifestly unqualified to serve as AG. Please do not confirm him.

-Max Mendel, Park City, UT

You musr respecting and protecting the women

-Hélène Piccini, Dugway, UT

For shame!

—Karen Waldburger, Salt Lake City, UT

Makes you wonder if you grabbed his crotch what you would be charged with.

-Mark Wondergem, Salt Lake City, UT

How about FULL DISCLOSURE!

-Veronica Harrison, Ogden, UT

SEXUAL ASSAULT is NOT OKAY.

-Veronica Harrison, Ogden, UT

This "man" is a total jackass, but, what else would we expect to find in a whole herd of jackasses?

—Thomas Smith, Washington, UT

This man has proven himself to be both racist and sexist. He is not qualified to be attorney general.

—Patricia A O Rorke, Saint George, UT

Turn about is fair play. Aggressively attack this man down South and observe his reaction; question him if this sexual assault. Tape his reaction. Have a hanky handy...

-Elizabeth Nicholson, Salt Lake City, UT

Please ask! we can know the future by looking at the past. Domestic violence and sexual assault victims need protection. Sen. Session has shown his inability to be leader of these national programs. Change the culture of rape/assault, please do not confirm this rushed appt.

-Meg Randle, SLC, UT

Deplorable

—Thom Filgo, Sandy, UT

Hi, Trump's Attorney General pick, Senator Jeff Sessions--the man who could be in charge of our national programs on sexual assault and domestic violence--doesn't know if grabbing a woman by her genitals is assault. What's worse is Senate Republicans are rushing to push his appointment through. That's why next week, five brave survivors of sexual assault are coming to D.C. to meet with key senators and demand they ask about Sen. Sessions' abysmal record on fighting violence against women. They'll deliver signatures from UltraViolet members in person. Will you sign on too?

 $https://act.weareultraviolet.o\ rg/sign/ask_sessions_assault/?\ referring_akid=3948.2214278.1F\ 9pqA\& source=mail to the substrate of the su$

—Deanna Denmead, Ogden, UT

Senator Jeff Sessions is not is not qualified to by the Attorney General of the United States of America. Please vote no to Senators Attorney General appointment.

—Gray Smith, Sandy, UT

do that to my sister &

-Fritz Bachman, Moab, UT

Ask Jeff sessions about sexual assault during his conformation hearing.

—Victoria willard, Saint George, UT

Our legal system must not be associated with or led by such a RACIST, anti-Woman disgrace to the profession. We need the BEST and BRIGHTEST not a Good 'ole boy!

-Mark D. Persons, Salt Lake City, UT

Maybe he only views it as sexual assault if a woman grabs a mans genitals!

-Robyn Shaw, Salt Lake City, UT

I am also concerned about him protecting voting rights. He has been racist in the past.

—Judith Scheffres, Salt Lake City, UT

If you don't know what constitutes sexual assault, then you are not the man for the job!

-Karen Elmore, Midvale, UT

This man with his background has no business nor acceptable credentials to be the Attorney General of the US. He has no compassion or empathy for some of our most vulnerable citizens.

-Lisa Carter, Moab, UT

Carrie Sheinberg, Park City, UT	Douglas Burr, Salt Lake City, UT	Phyllis Safman, Salt Lake City, UT
Carla Rich, Draper, UT	Kaye Staker, Sandy, UT	Lisa Seethaler, Salt Lake City, UT
Mike Harrell, Salt Lake City, UT	Josh Callaway, Provo, UT	Carol Cook, Salt Lake City, UT
Ryan Smith, Salt Lake City, UT	Brent Tucker, Salt Lake City, UT	DeAnn Gorney, Salt Lake City, UT
Michael Minch, Draper, UT	Eric Pattison, Riverton, UT	David Click, Salt Lake City, UT
James Baggs, Bountiful, UT	William Hooper, Salt Lake City, UT	Carol Smith, Tooele, UT
Doug Mayor, Salt Lake City, UT	Betty Stoneman, Salt Lake City, UT	Amy Pratt, Salt Lake City, UT
David Keller, Provo, UT	John H Burt, Draper, UT	Mike Bassett, Moab, UT
Keelan Johns, Salt Lake City, UT	Tina DeCaria, Clearfield, UT	Lisa Lesniewski, Salt Lake City, UT
Jana Evans, Salt Lake City, UT	Judy Calder, West Jordan, UT	Linda Kay, Salt Lake City, UT
Scott Simpson, Salt Lake City, UT	Lillian Tomorme, Park City, UT	Diane Olson, Sandy, UT
Connor Hansell, Salt Lake City, UT	Florence A. Evans, Midvale, UT	Cheyenne Turnage, Brigham City, UT
Gloria Perry, Payson, UT	Mary Thompson, Bountiful, UT	Rhiannon Ross, Park City, UT
Jaxie Wilson, Salt Lake City, UT	Mindy Starley, Salt Lake City, UT	Kiersten Densley, Riverton, UT
Pamela Felder, OGDEN, UT	Robert Nelson, Salt Lake City, UT	D Scholl, Clearfield, UT
Margaret Garr, Providence, UT	Stephen Hansen, Salt Lake City, UT	Robert Bench, HERRIMAN, UT
Richard Waldo, Ogden, UT	Barb Richardson, Kamas, UT	Charles Woody, Washington, UT
Marcia Miller, Salt Lake City, UT	Jean Morris, Mount Carmel, UT	Christine Murdock, Morgan, UT
Sue Nathanson, Heber City, UT	T Mullarkey, Kanab, UT	Susan Tamowski, Salt Lake City, UT
Catherine L. Balka, Salt Lake City, UT	Ilse DeKoeyer-Laros, Salt Lake City, UT	Justin Grover, Salt Lake City, UT
Rose Fryer, Moab, UT	Michael Hobart, Salt Lake City, UT	Desta Aure, Sandy, UT
Ellen Collier, Draper, UT	Cindy J Solomon-Klebba, Salt Lake City, UT	Patricia Pilcher, Ivins, UT
Geoffrey Scowcroft, Salt Lake City, UT	Barbara Robison, Salt Lake City, UT	Bryan Lindberg, Orem, UT
Courtney Marden, American Fork UT	, Lezlie Barrios, Bountiful, UT	Lee Diamond, Salt Lake City, UT

Sharon Raymond, Provo, UT	David Workman, Salt Lake City, UT	Tess Boone, Salt Lake City, UT
Chad Bramble, Salt Lake City, UT	McKenzie Spehar, Salt Lake City, UT	Patricia Pollock, Sandy, UT
Briahnna Perkins, Spanish Fork, UT	Ursala Eyra, Salt Lake City, UT	Carmela M. Sudano, Salt Lake City, UT
Fiona Sharpe, Dugway, UT	Sandra Loveless, Orem, UT	Kathy Mears, Park City, UT
Valerie Fisher, Layton, UT	Curtis McIff, Kanab, UT	Ann Bekker, Orem, UT
Nate Rydman, Moab, UT	Karen Collett, BOUNTIFUL, UT	Russell Bezette, La Verkin, UT
mike peck, Salt Lake City, UT	Ken Perkins, Sandy, UT	Sandra Lovato, Sandy, UT
Bob Gilbert, Layton, UT	David Friz, LAYTON, UT	Kathryn Gundersen, Park City, UT
Roland Goyette, Sandy, UT	Kathy Durrans, Salt Lake City, UT	Ellen Casteel, Salt Lake City, UT
Ken Bartel, Sandy, UT	Kathy Mallory, Salt Lake City, UT	Jeremy, West Valley City, UT
Laura Bandara, Salt Lake City, UT	Keven Johansen, Salt Lake City, UT	Kellie Dye, Ogden, UT
Bret Allen, Eden, UT	Diane Thoreson, Hurricane, UT	Lenise Dutson, Ogden, UT
Kathleen Dougherty, Kamas, UT	Karen Risch, Salt Lake City, UT	mara rabin MD, slc, UT
Diana C Campbell, Salt Lake City, UT	Tina Marie Jenkins, Salt Lake City, UT	Linda Buchman, Salt Lake City, UT
Pat Annoni, Midvale, UT	William Goe, Salt Lake City, UT	Stephen Springman, Clearfield, UT
Dannelle Larsen-Rife, Saint George, UT	Brittany, Provo, UT	Kandyce, Syracuse, UT
helen christianson, Provo, UT	Charolette Jensen, West Jordan, UT	Debra Haynes, Logan, UT
Beth Scheffres, Salt Lake City, UT	Krys Comstock, Salt Lake City, UT	Emily Dale, Kanab, UT
Bruce Ewert, Sandy, UT	Tab Worth, Salt Lake City, UT	Martha S Paige, Salt Lake City, UT
Margaret Mitchell, Lake Powell, UT	Gary S. Luke, Salt Lake City, UT	Jennifer Nielsen, Salt Lake City, UT
Sara Winberg, West Jordan, UT	Mimi Brown, SLC, UT	Jerry Costley, Salt Lake City, UT
Melissa Jones, Kaysville, UT	Dave Combs, West Jordan, UT	Heidi Mitchell, Teasdale, UT
Kathie Coopersmith, Ogden, UT	Jennifer Wakefield, Salt Lake City, UT	Susan Jamieson, Moab, UT
Joseph Simmons, Salt Lake City,	Brittany Peterson, Salt Lake City,	Josh Denys, Salt Lake City, UT

UltraViolet

UT UT

Lillian Baiardi, Springdale, UT

Dear Honorable Member of the Senate Committee on the Judiciary,

We write on behalf of UltraViolet, a community of over one million people mobilized to fight sexism and expand women's rights.

This community--which includes thousands of survivors of sexual assault and domestic abuse--deeply believes that President-elect Donald Trump's choice for U.S. Attorney General, Senator Jeff Sessions, is unqualified to protect the rights of women.

Just this past October, Sen. Sessions said he didn't think grabbing a woman by her genitals is sexual assault. He has also voted AGAINST the life-saving Violence Against Women Act and the law that would finally address rape in the military.

Please find attached the names of 100,000 people, who strongly oppose the appointment of Sen. Sessions as the next Attorney General and want the Judiciary Committee to ask the Senator at least one of the following questions:

- 1. In October of 2016 you stated that you did not know whether grabbing a woman sexually without her consent constitutes sexual assault. In fact the definition of sexual assault according to the Department of Justice is "any type of sexual contact or behavior that occurs without the explicit consent of the recipient." How can you ensure survivors of sexual assault that you will take crimes against them seriously? Why should they believe sexual assault will be treated as the grave crime and violation that it is in your Justice Department?
- 2. You voted against the Violence Against Women Act of 2013. Can you explain your vote? Can you also explain how you plan to enforce those programs and protect women if you become Attorney General?
- 3. In both 2014 and 2015, you voted against bipartisan legislation to curb the growing epidemic of sexual assault in the military. This legislation narrowly failed both times, and was supported both times by some of the most conservative members of your party. Why should women service members trust that if they do report assault, that their Attorney General will treat it as a grave crime and violation?
- 4. Following the 1998 murder of Dr. Barnett Slepian, a Buffalo-based abortion provider, a task force was created to protect the safety of abortion providers, including occasionally dispensing federal marshals to protect providers and the women they treat. This has been the responsibility of the Attorney General since. Would you commit to protecting the safety of abortion providers subject to clinic terrorism through the use of federal marshals and other resources of the Justice Department?
- 5. One of the responsibilities of the Attorney General is to enforce the Freedom of Access to Clinic Entrances Act, or "FACE" Act, through bringing charges against those who obstruct patients seeking abortion care or jeopardize their safety. This has been a practice of past Attorneys General in both Democratic and Republican Administrations. The FACE law has had a clear impact in reducing

violence against clinics, providers and patients, particularly blockades. As Attorney General, will you commit to protecting the constitutionally protected right of women to access abortion care, and enforce the FACE Act?

We implore you to use the power of your office to protect millions of women and survivors of violence--a basic obligation to the people you were elected to serve. **Do not let Sen. Sessions become the next Attorney General.**

If you have any questions, please contact Emma Boorboor, emma@weareultraviolet.org.

Sincerely,

Nita Chaudhary and Shaunna Thomas, Co-Founders, UltraViolet

This man has no business being close to our judicial system!

-Hale Irwin, Montpelier, VT

Is it assault if someone were to grab YOUR genitals? What's with the double standard?

-Susan Detato, Brownington, VT

If you cannot show physical respect or decency to women, how does that qualify you to be in charge of anything? You would be publicly paid official and would not represent more than half the population. If you hire this hack, please be sure women will expect to be grabbed and to grab you back. With force.

-Merida Prudhomme, Brattleboro, VT

We need someone in this position who is sensitive to these issues otherwise the protection of women will be set back to the dark ages!

—Betsy Emerson, Richmond, VT

While people can change their racial attitude over time, Senator Jeff Sessions has not demonstrated a sufficient conversion to ensure equal justice under the federal law to satisfy me. Were I a fellow Senator, based on what I know of Sen. Sessions today, I would vote against his nomination for Attorney General under the Trump Administration.

-Ben A. Bosher Jr., Burlington, VT

Sessions: one of MANY Deplorables in this basket -

—J Scheer, Colchester, VT

This man is unacceptable! Ask him the hard and embarrassing questions at the Senate hearings!

-Joanna Rankin, Burlington, VT

The Attorney General should exemplify the value of the rule of law. Law, not misogyny or racism.

-Alex Brown, East Montpelier, VT

WHAT?

—Deidre Scherer, Williamsville, VT

Senator Jeff Session's disregard for the well-being and privacy of humans on this planet is disturbing and inappropriate in these enlightened times.

-Christine Barnes, Northfield, VT

This man is NOT fit for office!

—John Snell, Montpelier, VT

It is time to throw out Trump's "Cabinet of Horrors".

—Claiborne Coyle, Putney, VT

Women make up the majority of voters in this country. If the Republicans push Sen. Sessions appointment they will be trounced in the midterms.

-Pat Smith, Bethel, VT

Please do not let a man with this sort of record be in this position of power. It is time for Jeff Sessions to be ask the tough questions. Please work to protect the people of this country who are not millionaires.

-Jennifer Boucher, Cabot, VT

The US Attorney General cannot be clueless when it comes to women's rights! Say "NO" to Sessions!

-Sidney Stetson, Northfield, VT

Let us not let the safeguards to protect women slide back to when I was a girl in the 60's!

—Lee E. Larson, Graniteville, VT

I really want to hear what the senator would say about this.

-Linda Elbow, West Glover, VT

Stand support and protect all citizens, women included!

—Amy LePage, Montpelier, VT

This man has a record that should preclude him from serving in any elected office. Trump isoppositional defiant with almost all of his appointmements, but this is the worst and fits right in with soon to be President Pence, one of the phonies the pseudo christians on this so called republican team...team ha.

—Dona Jackson, Lyndonville, VT

Sexual Assault is a very real fear and reality for women. I myself experienced a boy grabbing me by my genitals when in jr high. 45 years later I can feel that awful feeling and can still picture his face laughing like it is happening now.

-Tami Koester, Essex Junction, VT

His racial insensitivity, to put it politically nicer than the politicians said about him when nominated for judgeship, is now mirrored by his inability to decide if grabbing a woman's genitals, as described by Trump, is SEXUAL ASSULT. Come on how can any of you even consider him for any cabinet position.

-Georg Kalmar, Hardwick, VT

Shut the door on Jeff Sessions, a disgusting man.

-Rita Pitkin, Wolcott, VT

Have you ever been raped, r. Sessions?

-Toni Sunderland, Charlotte, VT

How bankrupt can the Republicans get?

—David & Marilyn Magnus, Barnet, VT

NO THANKS Jeff Sessions! We need supportive sexually appropriate men at the helm!!!

—PaulaSchultz, West Halifax, VT

Do not confirm Sessions.

—Shayne trubisz, South Burlington, VT

Trump has brought political dialog to a new low, and Sessions is an eager ally.

—Joel Trupin PhD, Marshfield, VT

This man should not even be considered for this post. He is morally bankrupt.

—Gail lilly, Brattleboro, VT

Grabbing a woman by her genitals is assault. Wake up!

-vanessa madden, Enosburg Falls, VT

Sessions is NOT qualified for this position.

-Claudia Gonda, Middletown Springs, VT

It is unthinkable that you could allow a man who does not support victims of sexual assault and domestic violence be put in a position where he would be in charge of programs that address these issues. Someone who condones violence against women has no place in government at all; still less as an Attorney General.

-Karen Gutmann, Middletown Springs, VT

He has a horrifying record. What is going on in our country is a disgrace.

-Meredith ozier, Middletown Springs, VT

	Laura D'Angelo, Brattleboro, VT	Susan Irwin, Montpelier, VT
David Saward, South Burlington, VT	Lisa Yaeger, Barre, VI	Stephie Smith, Colchester, VT
Jeff Unsicker, Brattleboro, VT	Margery Cantor, Norwich, VT	Susan McCaslin, Thetford Center, VT
Janett Hughes Rougeau, Manchester Center, VT	SJ White, Norwich, VT	Gillian Kapteyn Comstock, Bristol, VT
George Landis, Bristol, VT	Bruce Harley, Stamford, VT	Richard Hiscock, Barre, VT
Bert Picard, Brattleboro, VT	Mark Coates, White River Junction, VT	Laura Ziegler, Plainfield, VT
Jay Bailey, Brattleboro, VT	Linda Olson, Poultney, VT	Israel Helfand, Cabot, VT
Kathryn Samuelson, White River Junction, VT	Melissa Weeks, Bondville, VT	Donald Sargent, Colchester, VT
Kathy Gruber, Richmond, VT	Frank Nicosia, Middlebury, VT	M Lerna, Brattleboro, VT
Melissa Wales, Saxtons River, VT	Meaghan Philip, Danby, VT	David A Williams, Johnson, VT
Patricia Shine, Concord, VT	Julie Easton, Danby, VT	Sue and John Morris, Marshfield, VT
Barbara Beaman, Shelburne, VT	Bonnie Totten Adkins, MIDDLEBURY, VT	Tom Martin, Swanton, VT
Jay Miller, Saint Johnsbury, VT	Yvonne Baab, Montpelier, VT	Lance Polya, Jericho, VT
Mr Arthur E Coates, Brattleboro, VT	Cindy O'Hara, Huntington, VT	Amanda Hebert, Burlington, VT
Janet Bogdan, Orwell, VT	Janet Bogdan, Orwell, VT	Katherine Werner, Waitsfield, VT
William Thurber, Saint Albans, VT	Olivia Boughton, Rutland, VT	Patricia Cousineau, Barnet, VT
Marcia Liotard, Starksboro, VT	Laurie Childers, Vergennes, VT	Caitlin Hollister, Waterbury, VT
Mim Pendleton, Underhill Center, VT	Catherine Simard, colchester, VT	Lisa Adams, Norwich, VT
Martha Brooks, Lowell, VT	Marion Mohri, Lyndonville, VT	PC Harrington, Rochester, VT
K Yanulavich, South Hero, VT	patricia rickart, Morrisville, VT	Kathy Kinter, Randolph, VT
Carlotta Cuerdon, Putney, VT	Gunnar Sievert, Shelburne, VT	Anne Hall, South Burlington, VT
Michael Horwitz, Pownal, VT	Madge Rossinoff, Peacham, VT	Russell Brown, South Hero, VT
John Ebert, Brandon, VT	Robert Summers, Burlington, VT	Diana Palm, Milton, VT
Linda galvan, East Thetford, VT	Gil Oxley, Wilmington, VT	Cheryl E Conger, Swanton, VT
Frances E. herbert, Brattleboro, VT	Gwendolyn Talbot, Burlington, VT	clarisse shechter, Lincoln, VT
Jentina Russell, Burlington, VT	Angela Gatesy, Huntington, VT	G F., Brattleboro, VT
Larry K, Enosburg Falls, VT	Ben Edgerly Walsh, Montpelier,	James D Marsden, Topsham, VT

UltraViolet

VT

	V 1	
Fred Breunig, Guilford, VT	George Klohck, Middlebury, VT	Ben Gordesky, Burlington, VT
Sharie Elrick, Burlington, VT	Elinor Yahm, Shelburne, VT	sam scofield, moscow, VT
Julia O'BRIEN, Randolph, VT	Meredith Anderson, Orwell, VT	Brian O'Neill, Burlington, VT
Kimberly Jordan, Winooski, VT	Jarryd Audette, Underhill, VT	Duane Fowler, Middlebury, VT
Diane Breen, Sheffield, VT	Marina Garland, Perkinsville, VT	Patrick Burke, Barre, VT
Stewart and Sharon Slowley, New Haven, VT	Elizabeth McGee, Charlotte, VT	Aleika McAllister, Brattleboro, VT
Karen Clark, Colchester, VT	Etan Nasreddin-Longo, Newfane, VT	Sandra J. Spiegel, Corinth, VT
Sara Demetry, Barnet, VT	Ruth Wildhorn, Burlington, VT	Alice Leeds, Bristol, VT
Wilda Pelton, Springfield, VT	Bret Chenkin, Bennington, VT	Nancy Wright, Middlebury, VT
Rachel C, South Burlington, VT	Kai Mikkel Forlie, Burlington, VT	Ruth Wildhorn, Burlington, VT
Robert P Hatch, West Danville, VT	Suzanne McCoy, HINESBURG, VT	Susan Baker, Waterbury Center, VT
Morgan Shore, Burlington, VT	Emma Stuhl, South Burlington, VT	James Leopold, Colchester, VT
Heather Kennedy, Montpeliier, VT	Alan Kittelson, Vergennes, VT	Buffy Stevens, Rutland, VT
Jodi Lawaich, Waitsfield, VT	Marjorie Power, Montpelier, VT	Shawn White, Montpelier, VT
Susan Haigh, SOUTH HERO, VT	Carole Lewis, Killington, VT	Janette Jorgensen, Richford, VT
Cynthia McGeoch, South Burlington, VT	Jim Snee, Center Rutland, VT	Lucie McKee, Bennington, VT
jamie williamson, Burlington, VT	Jeanne Beckwith, Roxbury, VT	Cliff A., Putney, VT
Anne Brown, Plymouth, VT	Erik Nielsen, Brookfield, VT	Nancy Ellery, Shrewsbury, VT
Marlyn Couture, Arlington, VT	Sharon Anderson, Eden Mills, VT	Bill Capasso, Bristol, VT
Abi Suresh, Burlington, VT	Alan Podber, Brattleboro, VT	Sarah fellows, Williston, VT
Adam Wetzel, Saxtons River, VT	Kathy, Brattleboro, VT	Libby Mills, Putney, VT
Susan Friedelson, Brattleboro, VT	Mary Tremmel, Colchester, VT	Rika Henderson, Perkinsville, VT
Anne Erikson, Corinth, VT	Ronald Meunier, Burlington, VT	Melissa Jacobson, Wilder, VT
Jennifer Neil, New Haven, VT	Liza Cowan, South Burlington, VT	Amanda Goossen, Burlington, VT
Donna Kreitzer, Rutland, VT	Chris Zappala, Brattleboro, VT	Ralph Palmer, Brattleboro, VT
Nancy, Stowe, VT	Louise Rickard, Bristol, VT	Marlene Yanus, Underhill Center, VT
Susan Mescher, Danville, VT	Roger Weingarten, Montpelier, VT	Heather Lamonda, Colchester, VT

KAtherine Arthaud, Charlotte, VT	Hallie Berkson-Gold, Burlington, VT	Katherine Guttman, Huntington, VT
Robin Gorges, Montpelier, VT	Geoffrey Giampa, Essex Junction, VT	Kelly Murphey, Waterbury Center, VT
Irene McDermut, North Troy, VT	Gabriel Godwyne, Putney, VT	Kate Schaefer, White River Junction, VT
Donna B. Russell, Burlington, VT	Janice Day, Shaftsbury, VT	Marlene Yanus, Underhill Center, VT
Deborah Crown, Sharon, VT	Evan Ellerson, White River Junction, VT	Janet Bernhard, Richmond, VT
Nakki Goranin, Burlington, VT	Phyllis Erwin, Brattleboro, VT	Brian Tremback, Burlington, VT
Helene Marcelin, White River Junction, VT	Charles A Meade Jr, Saint Albans, VT	Carol J. Goodwin, Danby, VT
Jane Garrett, Middlebury, VT	Lauren Fox, Topsham, VT	Jill Wilcox, Sharon, VT
Laura Ruth, North Middlesex, VT	Dolores Vincelette, Essex Junction, VT	Sally Moos, Bethel, VT
Krista Boyce-Goulette, Barre, VT	Karen Lipinczyk, Windsor, VT	Melissa Zeiger, Norwich, VT
Selma B. Milchen, North Bennington, VT	Nora Rubinstein, Middletown Springs, VT	Henry Harris, Plainfield, VT
Nipa W, Burlington, VT	Liza Rick King, Brattleboro, VT	Theresa Bertram, South Burlington, VT
Jack Mayer, Middlebury, VT	Lizabeth Moniz, Worcester, VT	Cindi Burnham, Hardwick, VT
Michelle Force, Fairfax, VT	Virginia holiman, Highgate Center, VT	Brian Lyttle, Proctor, VT
Rick Barstow, Adamant, VT	Gail Wylie, West Topsham, VT	Roger Kahle, Putney, VT
Charlie Holland, killington, VT	Richard J. Scott, Barre, VT	Barbara Lantery, Fairlee, VT
Stephanie Sohns, Colchester, VT	Alison FitzPatrick, South Burlington, VT	Gary Jacobson, Bradford, VT
Maggi Hayes, Williston, VT	Tom Pollak, Bristol, VT	Dawn Taylor, HUNTINGTON, VT
Joyce Hawes, Waltham, VT	Nance Dean, Middletown Springs, VT	Naomi Smith, Middlebury, VT
Elizabeth Frost, Pittsford, VT	Daniel Medeiros, Marlboro, VT	Steve Faccio, Strafford, VT
Holly Kruse, Plainfield, VT	Lesli Ritchie, Colchester, VT	William April, Waterbury Center, VT
Jeff Gold, Danville, VT	Janet Rubinoff, Norwich, VT	Keely Eastley, Marlboro, VT
Georgia Ruocco, Arlington, VT	Dana Paull, Montpelier, VT	Christopher Lopez, Rutland, VT
Charles Larkin, Montpelier, VT	Sally Truckenbrod, Bethel, VT	Harriet P Whitcomb, Saint Johnsbury, VT

Fredrica Very, West Glover, VT

Sari Wolf, East Montpelier, VT

Margaret Schultz, North Pomfret,

VT

Lynne Birdsall, Glover, VT

s warthin, Newport, VT

Katharine Chasan, Burlington, VT Ethan Houle, Danville, VT

KL Thalin, Saxtons River, VT

Emily Jackson, Mount Holly, VT

Ann Zimmerman, Brattleboro, VT