

DOCKETED

Docket Number:	12-AFC-02
Project Title:	Huntington Beach Energy Project
TN #:	203257
Document Title:	Steve Wicke Comments: 1009 People from Southern California Protest New Natural Gas Plant
Description:	N/A
Filer:	System
Organization:	Steve Wicke
Submitter Role:	Public
Submission Date:	10/24/2014 2:36:42 PM
Docketed Date:	10/24/2014

*Comment Received From: Steve Wicke
Submitted On: 10/24/2014
Docket Number: 12-AFC-02*

1009 People from Southern California Protest New Natural Gas Plant

1009 People from Southern California Protest New Natural Gas Plants in Huntington Beach

The attached file shows the list of 1009 People from Southern California protesting new natural Gas plants in Huntington Beach, including 509 people from Orange County (125 from Huntington Beach itself) plus 494 from Los Angeles County, and 6 from San Diego County.

They all sent the following email to all six Commissioners:

Subject: We Call on the CEC to Stop New Natural Gas Plants in Huntington Beach

Dear Commissioner,

Docket No. 12-AFC-02

The last thing the air and shore of Huntington Beach and Greater Los Angeles need is another dirty fossil-fueled generating plant. The people of Southern California ask the Commission to reject the gas-fired Huntington Beach Energy Project (HBEP) and choose cleaner, healthy, modern alternatives instead.

It's clear that our energy needs can be met reliably and affordably by more conservation and efficiency, energy storage and demand response, and by cleaner resources such as solar. California is now at a crossroads. Rather than over-building fossil-fueled power plants, it is time to develop facilities, programs and procedures that support state policy goals, have fewer adverse impacts, and don't saddle ratepayers with costs over decades for the wrong kind of energy. State-preferred renewable resources will create even more jobs than fossil-fueled power plants; many can actually lower energy bills, leaving more money to spend on other goods and services.

In the Huntington Beach area, fast-ramping gas-fired power isn't needed to integrate renewable power into the grid. The feasibility of using preferred resources to integrate renewables into a smooth and reliable electricity supply is well documented. But a CEC Environmental Superior Alternative study hasn't been done to weigh these new possibilities against HBEP. And CPUC confirms fast-ramping gas-fired capacity isn't needed in 2015 in the L.A. Basin -- CPUC hasn't said when it will be. CPUC and CEC have forecast generating capacity there to stay well in excess of mandated reserve margins for many years.

At a time when California is struggling to reduce carbon emissions and a worsening climate, HBEP likely will increase system-wide greenhouse gas emissions, emitting an estimated 7.8 billion pounds of CO₂ each year. Plants being replaced by HBEP have emitted far less carbon than HBEP will. It is premature to claim that HBEP's carbon emissions will be "less than significant" before California puts in place an integrated Federal-mandated state carbon-reduction plan for all power plants.

HBEP's site is risky. Future sea-level rise and especially increased storm surges can threaten this low-lying beach plant and especially its supporting infrastructure. The surge risk hasn't been adequately assessed. Flood damage could knock HBEP from service and require electricity from more expensive sources.

Adding to risk are earthquake faults under Huntington Beach. The city is located over oil fields where wells pose

underground dangers that haven't been adequately analyzed. Gas-fired plants shouldn't be located where they can present a risk to public safety.

HBEP would visually blight a scenic beach vista. Despite a lower height than an existing plant and a faux-surfboard screen, it will still dwarf its surroundings and be visible from a great distance. California's Coastal Act requires that the scenic and visual qualities of coastal areas be protected as resources of public importance. In addition, the site is located adjacent to wetlands frequented by endangered species.

Another factor the CEC should analyze is the local climate impact of blowing 1300 MW of hot air into Huntington Beach. No other air-cooled plant this size has ever been placed in an inversion layer micro-climate.

In sum, HBEP is simply not needed to ensure reliable energy supplies. Its drawbacks outweigh any benefits. The CEC needs to evaluate the alternatives, considering how already approved plants plus preferred resources can meet the community's need for baseload power and renewables integration for the future.

Additional submitted attachment is included below.

Stop New Natural Gas Plants in Huntington Beach

#	Name	City	Zip
1	Alexa McMahan	Huntington Beach	92649
2	Anna Morrison	Huntington Beach	92647
3	Armida Brashears	Huntington Beach	92646
4	Ashley Dos Santos	Huntington Beach	92646
5	Barbara J Anderson	Huntington Beach	92648
6	Barbara McIsaac	Huntington Beach	92646
7	Barbara Noffsinger	Huntington Beach	92646
8	barbara rossi	Huntington Beach	92649
9	Bert and Jeanette Nielsen	Huntington Beach	92649
10	Bob & Grace Winchell	Huntington Beach	92647
11	Bryan Visnoski	Huntington Beach	92646
12	Carl Muller	Huntington Beach	92649
13	Carol Keane	Huntington Beach	92646
14	Carol Zwaans	Huntington Beach	92646
15	Carrie Thomas	Huntington Beach	92648
16	Charles Swain	Huntington Beach	92648
17	Christine Hein	Huntington Beach	92648
18	Christy Hatt	Huntington Beach	92647
19	Daniel Casillan	Huntington Beach	92646
20	DANIEL LIAO	Huntington Beach	92648
21	Daryth Morrissey	Huntington Beach	92646
22	David McCue	Huntington Beach	92649
23	Deborah Carter	Huntington Beach	92649
24	Deidre Brookman	Huntington Beach	92649
25	don hawkins	Huntington Beach	92646
26	Donald Slaven	Huntington Beach	92648
27	Dori Zaki	Huntington Beach	92646
28	Durward Ferris	Huntington Beach	92647
29	Ed Halfen	Huntington Beach	92646
30	Edward Murphy	Huntington Beach	92646
31	Elaine Kluever	Huntington Beach	92646
32	elizabeth preston	Huntington Beach	92647
33	Erica Hummel	Huntington Beach	92647
34	Eufemia Scarfone	Huntington Beach	92649
35	Glen Cutshall	Huntington Beach	92649
36	Gloria Nafel	Huntington Beach	92648
37	Gregory Nelson	Huntington Beach	92649
38	Jack kirkorn	Huntington Beach	92646
39	james chambers	Huntington Beach	92648
40	James Frelich	Huntington Beach	92647
41	Jane Jones	Huntington Beach	92646
42	JANE LAZARZ	Huntington Beach	92649
43	Janet Kerr	Huntington Beach	92647
44	Janet Weitzman	Huntington Beach	92646
45	Jason Pyle	Huntington Beach	92646
46	JEAN V. OLSON	Huntington Beach	92649
47	Jeanne Whitesell	Huntington Beach	92649
48	Jessica Carrow	Huntington Beach	92646
49	Jill Krum	Huntington Beach	92646
50	Joan Fisher	Huntington Beach	92647

Stop New Natural Gas Plants in Huntington Beach

#	Name	City	Zip
51	Joan Singleton	Huntington Beach	92646
52	John Binaski	Huntington Beach	92646
53	John Craney	Huntington Beach	92646
54	John Scott	Huntington Beach	92646
55	Jordi Cucurny	huntington beach	92649
56	Judy Cawley	Huntington Beach	92646
57	Kaelyn Jenkins	Huntington Beach	92646
58	Katie Chenderlin	Huntington Beach	92648
59	KATIE GRAHAM	Huntington Beach	92647
60	Kelli Kelly	Huntington Beach	92646
61	Kirk Nason	Huntington Beach	92648
62	Kris Verdone	Huntington Beach	92649
63	Kurt Lieber	Huntington Beach	92646
64	Laura Holdenwhite	Huntington Beach	92647
65	Lenka Hutchens	Huntington Beach	92648
66	Linda Law	Huntington Beach	92646
67	Linda Nicholes	Huntington Beach	92649
68	Lois Whitley	Huntington Beach	92647
69	Maneck Bhujwala	Huntington Beach	92646
70	Marinka Horack	Huntington Beach	92646
71	Marvin Josephson	Huntington Beach	92646
72	Mary Ann Gordon	Huntington Beach	92646
73	Mary Artesani	Huntington Beach	92647
74	Mary Baretich	Huntington Beach	92646
75	Mary Lund	Huntington Beach	92649
76	merle moshiri	Huntington Beach	92648
77	Meryl Schrantz	Huntington Beach	92646
78	Michael Henderson	Huntington Beach	92649
79	Michael McMahan	Huntington Beach	92649
80	Michael Ozaki MD	Huntington Beach	92647
81	Michelle Africano	Huntington Beach	92646
82	Mike Kelly	Huntington Beach	92648
83	Mike Tasker	Huntington Beach	92646
84	Mikel Hogan	Huntington Beach	92646
85	Mitch Miller	Huntington Beach	92649
86	Molly Flaherty	Huntington Beach	92648
87	Morning Star	Huntington Beach	92646
88	Nancy Agostini	Huntington Beach	92646
89	Nicholas Aspinwall	Huntington Beach	92648
90	Patti Worley	Huntington Beach	92648
91	Phillip wilder	Huntington Beach	92646
92	Rebecca Holzer	Huntington Beach	92646
93	Richard Kelly	Huntington Beach	92646
94	Richardson Gray	Huntington Beach	92648
95	Rob Wayman	Huntington Beach	92647
96	robert thomas	Huntington Beach	92646
97	Roberta Reed	Huntington Beach	92648
98	Roma Braun	Huntington Beach	92647
99	Ron Galardo	Huntington Beach	92646
100	Ronald Smith	Huntington Beach	92646

Stop New Natural Gas Plants in Huntington Beach

#	Name	City	Zip
101	Rosemary Cowell	Huntington Beach	92646
102	Rosemary Hall	Huntington Beach	92649
103	Samuel Wines	Huntington Beach	92646
104	Sandra Zarcone	Huntington Beach	92649
105	Scott Sandus	Huntington Beach	92649
106	Sharon Holland	Huntington Beach	92646
107	Shaw Droker	Huntington Beach	92649
108	Stephanie Bridgeman	Huntington Beach	92646
109	Stephen Hazelton	Huntington Beach	92648
110	Steve Kelly	Huntington Beach	92646
111	Steve Yorde	Huntington Beach	92646
112	Susan Hughes	Huntington Beach	92646
113	Susan Schwartz	Huntington Beach	92648
114	Suzanne Edwards	Huntington Beach	92649
115	Suzanne Smith	Huntington Beach	92646
116	Teddi Alves	Huntington Beach	92646
117	thomas reif	huntington beach	92646
118	Tim Noble	Huntington Beach	92646
119	Tracy Murray	Huntington Beach	92648
120	Tristin Cole	Huntington Beach	92649
121	VERONICA Badzey	Huntington Beach	92648
122	vicki hughes	Huntington Beach	92649
123	Wendy Vogelgesang	Huntington Beach	92647
124	Whitney Brooks	Huntington Beach	92646
125	William Pardue	Huntington Beach	92649
126	Anju Coleman	Aliso Viejo	92656
127	chris swartwout	Aliso Viejo	92656
128	Katherine Wright	Aliso Viejo	92656
129	Michael Kolezar	Aliso Viejo	92656
130	Michael Zavala	Aliso Viejo	92656
131	Mitchell Stitt	Aliso Viejo	92656
132	Sherry Bendall	Aliso Viejo	92656
133	adam kaplan	Laguna Beach	92651
134	Carol Normandin	Laguna Beach	92651
135	coleman heckart	LAGUNA BEACH	92651
136	Diane Fanelli	Laguna Beach	92651
137	Douglas Snyder	Laguna Beach	92651
138	Gila Wdowinski	Laguna Beach	92651
139	Jonathan Day	Laguna Beach	92651
140	Julie Heussenstamm	Laguna Beach	92651
141	Kiayu Sun	Laguna Beach	92651
142	Lori Werstein	Laguna Beach	92651
143	Mark Bartleman	Laguna Beach	92651
144	Mary Franz	Laguna Beach	92651
145	Nadine Larsen	Laguna Beach	92651
146	Patricia Appel	Laguna Beach	92651
147	Richard Faulk	Laguna Beach	92651
148	Sally Barron	Laguna Beach	92651
149	Sandra Nealon	Laguna Beach	92651
150	Severiano Sanchez	Laguna Beach	92651

Stop New Natural Gas Plants in Huntington Beach

#	Name	City	Zip
151	Sherry Keith	Laguna Beach	92651
152	suzy capano	laguna beach	92651
153	Tom Alire	Laguna Beach	92651
154	Athena Lake	Laguna Hills	92653
155	connie loveland	Laguna Hills	92653
156	Fred Havrilla	Laguna Hills	92653
157	Janet Heck	Laguna Hills	92653
158	Jerry Whitley	Laguna Hills	92653
159	Margie Barman	Laguna Hills	92653
160	Michie Reigle	Laguna Hills	92653
161	Paul McIntire	Laguna Hills	92656
162	Peter Gavin	Laguna Hills	92653
163	Sherri Andrade	Laguna Hills	92653
164	Toni Garcia	Laguna Hills	92653
165	Lauren Linda	Laguna Woods	92637
166	Maurice Warren	Laguna Woods	92637
167	Maurice Wolf	Laguna Woods	92637
168	Nancy Young	Laguna Woods	92637
169	pauline thom	Laguna Woods	92637
170	Roberta McCarty	Laguna Woods	92637
171	Rosemary Jewkes	Laguna woods	92637
172	Shari Horne	Laguna Woods	92637
173	Michael Hedgecock	Midway City	92655
174	Ruth McNaughton	Midway City	92655
175	Billie Kelpin Pagliolo	Newport Beach	92660
176	Charles Geller	Newport Beach	92660
177	David PALMER	Newport Beach	92660
178	Elizabeth Edwards	Newport Beach	92660
179	Fred Galluccio`	Newport Beach	92660
180	Irene Dunlap	Newport Beach	92660
181	Larry Anthony	Newport Beach	92660
182	Lauren-Michelle Kraft	Newport Beach	92657
183	Mark Tabbert	Newport Beach	92660
184	seychelle cannes	Newport Beach	92660
185	Celia Kutcher	Capistrano Beach	92624
186	Emilia Karpaty	Capistrano Beach	92624
187	Eve Duddy	Capistrano Beach	92624
188	Leah McAdaragh	Capistrano Beach	92624
189	Roswitha Baughman	Capistrano Beach	92624
190	Sally Holloway	Capistrano Beach	92624
191	Tim Ryan	Capistrano Beach	92624
192	Adam Ackerman	Corona Del Mar	92625
193	Barbara Schaaf	Corona Del Mar	92625
194	Edwadt Golden	Corona Del Mar	92625
195	Linda Oeth	Corona Del Mar	92625
196	Michael Harano	Corona Del Mar	92625
197	Michaela Pond	Corona Del Mar	92625
198	Sara Hyatt	Corona Del Mar	92625
199	Steve Iverson	Corona Del Mar	92625
200	Anne Dugaw	Costa Mesa	92627

Stop New Natural Gas Plants in Huntington Beach

#	Name	City	Zip
201	Benjamin Hubbard	Costa Mesa	92627
202	Betsy Ungeheier	Costa Mesa	92626
203	Bob Denton	Costa Mesa	92626
204	C Black	Costa Mesa	92627
205	Caroline McNabb	Costa Mesa	92626
206	clifford chapman	Costa Mesa	92627
207	Darrell Neft	Costa Mesa	92626
208	douglas daniels	Costa Mesa	92626
209	Eric Sandler	Costa Mesa	92626
210	F. Carlene Reuscher	Costa Mesa	92626
211	Jennifer Denton	Costa Mesa	92627
212	Joanna Economakos	Costa Mesa	92626
213	John Marzolino	Costa Mesa	92626
214	Jonathan Schiesel	Costa Mesa	92626
215	Kim Nero	Costa Mesa	92627
216	Lisa Leininger	Costa Mesa	92627
217	Marian Smith	Costa Mesa	92627
218	Martha Fuget	Costa Mesa	92627
219	Martha Herrero	Costa Mesa	92627
220	Martha M Herrero	Costa Mesa	92627
221	mellisa donaldson	costa mesa	92627
222	Philip Chipman	Costa Mesa	92627
223	Roger Eeds	Costa Mesa	92626
224	Russ Ramirez	Costa Mesa	92627
225	Shauna Badheka	Costa Mesa	92627
226	Stanley Tom	Costa Mesa	92627
227	Steven Velasco	Costa Mesa	92626
228	Tonya Mertens	Costa Mesa	92626
229	Vincent Stenseth	Costa Mesa	92626
230	Haral Tsitsivas	Dana Point	92629
231	Jon Gotte	Dana point	92629
232	Laurie Tsitsivas	Dana Point	92629
233	Marillee Carroll	Dana Point	92629
234	Chris Shulda	Lake Forest	92630
235	Denise Oleary	Lake Forest	92630
236	Dennis McCabe	Lake Forest	92630
237	Greg Hadel	Lake Forest	92630
238	Kate Brotherton	Lake Forest	92630
239	Kathleen Kuczynski	Lake Forest	92630
240	Kathyrn Shapiro	Lake Forest	92630
241	Michael Kloby	Lake Forest	92630
242	mohammad Hooshmand	Lake Forest	92630
243	c le	newport beach	92626
244	Clint Austill	Newport Beach	92661
245	Garrett Wdowin	Newport Beach	92663
246	Heidi Bean	Newport Beach	92663
247	John Miller	Newport Beach	92663
248	Julie Norton	Newport Beach	92663
249	kelley keenan	Newport Beach	92663
250	Linda Mellen	Newport Beach	92661

Stop New Natural Gas Plants in Huntington Beach

#	Name	City	Zip
251	Lisa St. Andre	Newport Beach	92663
252	Richard Mayer	Newport Beach	92663
253	Suzanne Forster	Newport Beach	92663
254	Wendy Miller	Dove Canyon	92679
255	Brian Donahue	Huntington Beach	92615
256	Adair Small	Irvine	92612
257	Adriana Johnson	Irvine	92617
258	Alice Shaw	Irvine	92618
259	Ashley Namasondhi	Irvine	92617
260	Elleiana Wang	Irvine	92620
261	Erika Jordan	Irvine	92612
262	Gabriele Rau	Irvine	92612
263	Jesse Abrams	Irvine	92614
264	Jo Zhou	Irvine	92614
265	Kirsten Ahlmark	Irvine	92620
266	L Tutunjian	Irvine	92614
267	mark turnbull	Irvine	92612
268	Matthew Holland	Irvine	92612
269	Michael Ann Herring	Irvine	92612
270	Natalie Kovacs	Irvine	92620
271	Pierre Le Pabic	Irvine	92617
272	Sandra Cope	Irvine	92612
273	Cynthia Simms	Laguna Niguel	92677
274	George Estonactoc	Laguna Niguel	92677
275	Kathy Kahn	Laguna Niguel	92677
276	L Eleanor Finney	Laguna Niguel	92677
277	Lise Kastigar	Laguna Niguel	92677
278	MACK ERREA	Laguna Niguel	92677
279	Margaret Davies	Laguna Niguel	92677
280	Melinda Fox	Laguna Niguel	92677
281	Melvin Herlin	Laguna Niguel	92677
282	Miriam Neff	Laguna Niguel	92677
283	Philip Glaser	Laguna Niguel	92677
284	Sally Haberlin	Laguna Niguel	92677
285	Sarah Kittle	Laguna Niguel	92677
286	Adrienne Lozoya	Portola Hills	92679
287	Carole DaDurka	San Clemente	92673
288	Connie Butler	San Clemente	92672
289	Debbie Verdugo	San Clemente	92672
290	Deborah McCarthy	San Clemente	92672
291	Elizabeth Rumph	San Clemente	92673
292	Gary Reese	San Clemente	92673
293	Georgette Korsen	San Clemente	92672
294	Hal Forsen	San Clemente	92672
295	Jeff mccombs	San Clemente	92672
296	JENIFER MASSEY	San Clemente	92672
297	k. hafer	san clemente	92672
298	Karen Guthrie	San Clemente	92672
299	Kristin Underwood	San Clemente	92672
300	Linda A	San Clemente	92672

Stop New Natural Gas Plants in Huntington Beach

#	Name	City	Zip
301	Margaret Buck	San Clemente	92672
302	Mark Babski	San Clemente	92672
303	Maryann LaNew	San Clemente	92673
304	Michelle Schumacher	San Clemente	92673
305	Mickael Belot	San Clemente	92673
306	Pattie Meade	San Clemente	92672
307	paul carlton	San Clemente	92672
308	Ravin Carlson	San Clemente	92672
309	Steven Reid	San Clemente	92672
310	Suzanne narducy	San Clemente	92672
311	Vicki Wiker	San Clemente	92672
312	Ada Fuentes	San Juan Capistrano	92675
313	and mrs. Barbara and Steve szemenyei	san juan capistrano	92675
314	Dan Armstrong	San Juan Capistrano	92675
315	Ellen McRae	San Juan Capistrano	92675
316	Erik Husoe	San Juan Capistrano	92675
317	Jacquelyne Pitts	San Juan Capistrano	92675
318	Joanne McAleer-Mersch	San Juan Capistrano	92675
319	Kathryn Fitzwater	San Juan Capistrano	92675
320	Margaret Bonney	San Juan Capistrano	92675
321	Sandra McCanne	San Juan Capistrano	92675
322	steve vitale	San Juan Capo	92675
323	Chanda Scelsi	Trabuco Canyon	92678
324	Douglas McCormick	Trabuco Canyon	92679
325	Jinx Hydeman	Trabuco Canyon	92679
326	John Sefton	Trabuco Canyon	92678
327	Sean Murphy	Trabuco Canyon	92679
328	Rachelle Miller	Foothill Ranch	92610
329	Shiela Kenney	Foothill Ranch	92610
330	Dolly Kaplan	Irvine	92604
331	Jason Manviller	Irvine	92602
332	Latha Sarakki	IRVINE	92603
333	M Carole McElwee	Irvine	92603
334	Maria Baur	Irvine	92603
335	Pam Reagor	Irvine	92604
336	Pari Wescott	Irvine	92604
337	PATRICIA WEINSTOCK	Irvine	92603
338	Ranko Balog	Irvine	92603
339	Robert Britt	Irvine	92604
340	Ron Varasteh	Irvine	92604
341	Shannon Jachetta	Irvine	92603
342	T. K. McCranie	Irvine	92603
343	wendy fears	irvine	92604
344	David Claver	Rancho Santa Margarita	92688
345	David Osterhoudt	Rancho Santa Margarita	92688
346	Dimitar Minkovsky	Rancho Santa Margarita	92688
347	John Peters	Rancho Santa Margarita	92688
348	Sandra Walker	Rancho Santa Margarita	92688
349	Steve Clifford	Rancho Santa Margarita	92688
350	Tonio Tessada	Rancho Santa Margarita	92688

Stop New Natural Gas Plants in Huntington Beach

#	Name	City	Zip
351	Tyler Butorac	RSM	92688
352	catherine kamas	Westminster	92683
353	Clelia Corona	Westminster	92683
354	Denise Edgell	Westminster	92684
355	Eric Melendez	Westminster	92683
356	Gomi Bin	Westminster	92683
357	Jan stark	Westminster	92683
358	JOAN VELVICK	Westminster	92683
359	K Lucas	Westminster	92683
360	ken perlis	Westminster	92683
361	Marco Escobar	Westminster	92683
362	Mark Spangle	Westminster	92683
363	Mary Phillips	Westminster	92683
364	Susan Wright	Westminster	92683
365	Rochelle Chacon	Ladera Ranch	92694
366	Albert Benaon	Mission Viejo	92691
367	Alison Pitale	Mission Viejo	92692
368	Ann Stevens	Mission Viejo	92692
369	Barbara Attell	Mission Viejo	92692
370	C Peterson	Mission Viejo	92692
371	Christine Groscup	Mission Viejo	92691
372	Cindy Frauman	Mission Viejo	92692
373	Drew Irby	Mission Viejo	92691
374	Lisa Rivier	Mission Viejo	92692
375	Lori Ibrahimi	Mission Viejo	92692
376	lynn hillman	Mission Viejo	92691
377	Mary Jane Dorr	Mission Viejo	92692
378	Michael Silveus	Mission Viejo	92691
379	Mitch Mitchel	Mission Viejo	92692
380	Nancy Kingston	Mission Viejo	92692
381	Ouida Cox	Mission Viejo	92692
382	robert keenan	Mission Viejo	92691
383	SUE WILSON	Mission Viejo	92692
384	Tiam Novin	Mission Viejo	92692
385	Tracee Allen	Mission Viejo	92691
386	William Cansler	Mission Viejo	92692
387	Connie Jensen	San Juan Capistrano	92693
388	Barbara Hunt	Fountain Valley	92708
389	Charlotte Pirch	Fountain Valley	92708
390	Dione Pinckert	Fountain Valley	92708
391	Dustin Crook	Fountain Valley	92708
392	gilbert rodriguez	fountain valley	92708
393	Heather Berk	Fountain Valley	92708
394	James Reyes	Fountain Valley	92708
395	Jennifer Le	Fountain Valley	92708
396	Jeremy Cohen	Fountain Valley	92708
397	Kenneth Luong	Fountain Valley	92708
398	Luise Perenne	Fountain Valley	92708
399	Mary Roberts	Fountain Valley	92708
400	Michael Nielsen	Fountain Valley	92708

Stop New Natural Gas Plants in Huntington Beach

#	Name	City	Zip
401	Moktar Salama	Fountain Valley	92708
402	Patricia Masuda	Fountain Valley	92708
403	Ray Bartlett	Fountain Valley	92708
404	Robert Younkin	Fountain Valley	92708
405	Tara Beckman	Fountain Valley	92708
406	Jose Lopezgallego	North Tustin	92705
407	Christina Beecher	Santa Ana	92705
408	Daniel Moses	Santa Ana	92705
409	Diego Teran	Santa Ana	92705
410	Guy Biagiotti	Santa Ana	92705
411	Jesus Ramirez	Santa Ana	92707
412	karen vollmer	Santa Ana	92704
413	Karen West	Santa Ana	92705
414	Laura Miklos	Santa Ana	92704
415	Loretta Herter	Santa Ana	92705
416	Mabel Ayotte	Santa Ana	92704
417	Mayra Barreto	Santa Ana	92707
418	Mykhailo Rabinovych	Santa ana	92704
419	Nancy Holleman	Santa Ana	92705
420	patsy cruz	Santa Ana	92705
421	Randall Phillips	Santa Ana	92701
422	Toni Kimball	Santa Ana	92706
423	Virginia Bernal	Santa Ana	92703
424	Virginia Partridge	Santa Ana	92707
425	wendy hinsberger	Santa Ana	92705
426	jane elliott	Tustin	92780
427	Ka Higgins	Tustin	92780
428	Liz Sigel	Tustin	92780
429	Michael Kadin	Tustin	92780
430	Tom Bilello	Tustin	92780
431	Allen Doan	Tustin	92782
432	Doug Friedman	Tustin	92781
433	Evelyn Maruko	Tustin	92782
434	Matthew Freiberg	Tustin	92782
435	Nancy Riley	Santa Ana	92799
436	Stacy Clark	Santa Ana	92799
437	Grace Bertalot	Anaheim	92808
438	Jeffrey Clark	Anaheim	92806
439	Karen Hauenstein	Anaheim	92807
440	Karen Malley	Anaheim	92804
441	M E Takayama	Anaheim	92807
442	Mark Spevak	Anaheim	92808
443	matthew byrne	Anaheim	92806
444	Nadia Franco	Anaheim	92808
445	Nathan Smith	Anaheim	92805
446	Paul Leddy	Anaheim	92802
447	Richard Umana	Anaheim	92805
448	Salome Hawkins	Anaheim	92807
449	Sharan Sacks	Anaheim	92808
450	Tim Maurer	Anaheim	92808

Stop New Natural Gas Plants in Huntington Beach

#	Name	City	Zip
451	robyn rice	anaheim hills	92807
452	Behnoosh Armani	Brea	92821
453	Amy Luedeke	Fullerton	92832
454	Brenda Howell	Fullerton	92833
455	Cari Moore	Fullerton	92832
456	Evan McDermit	Fullerton	92832
457	Fuad Motia	Fullerton	92832
458	Gia Carrillo	Fullerton	92831
459	ilene minnich	Fullerton	92835
460	Jeff Hathaway	Fullerton	92832
461	Jill McDermit	Fullerton	92832
462	Jonathan Taylor	Fullerton	92831
463	judy Allen	Fullerton	92831
464	Kat H.	Fullerton	92833
465	kent morris	Fullerton	92831
466	Laura Zanic	Fullerton	92833
467	Laurel Laughlin	Fullerton	92832
468	Lesley Mahaffey	Fullerton	92831
469	Marcia Blokdyk	Fullerton	92831
470	Marylucia Arace	Fullerton	92835
471	Michael Polak	Fullerton	92833
472	Mohammed Simjee	Fullerton	92834
473	Raymond Yule	Fullerton	92835
474	Renata Rivero	Fullerton	92831
475	richard ramirez	Fullerton	92831
476	sharon levy	Fullerton	92831
477	Suzanne Peña	Fullerton	92835
478	Brett Dennison	Garden Grove	92840
479	Mary Markus	Garden Grove	92840
480	Alicia Machado	Garden Grove	92845
481	florence lemoine	Garden Grove	92844
482	Howard Prouty	Garden Grove	92841
483	Jacqueline Walburn	Garden Grove	92845
484	jan nunes	Garden Grove	92841
485	Jason Scheurer	Garden Grove	92845
486	Patricia Robinson	Garden Grove	92845
487	Sarah Eusebi	Garden Grove	92845
488	Steve Fruchter	Garden Grove	92841
489	Chase Martin	Orange	92866
490	Colleen Hamilton	Orange	92869
491	Coralyn Sheridan	Orange	92869
492	Donald Smith	Orange	92865
493	Emily Rankin	Orange	92868
494	Katrina Kirkeby	Orange	92869
495	Kerry Wright	Orange	92865
496	Michelle McRoberts	Orange	92866
497	Nancy Ellis	Orange	92869
498	Patrick Quiroz	Orange	92869
499	Professor Crystal Couch	Orange	92866
500	Sandi Miller	Orange	92867

Stop New Natural Gas Plants in Huntington Beach

#	Name	City	Zip
501	Steve Baringer	Orange	92869
502	Thomas Wilson	Orange	92865
503	willie Walker	Orange	92868
504	jan jordan	Placentia	92870
505	Peggy Jamieson	Placentia	92870
506	Shirlianne Olsen	Placentia	92870
507	Ronald Cochran	Corona	92879
508	Elizabeth Elsing	Yorba Linda	92886
509	Wang-Wang Chan	Yorba Linda	92886
510	Robert Gonick	San Marcos	92078
511	parvati cisneros	Oceanside	92054
512	Terra Smiddy	Escondido	92025
513	Joan Barrera	Fallbrook	92028
514	Gloria Merriam	Carlsbad	92009
515	joey racano	Los Osos	93402
516	Mlchael Venedicto	West Covina	91790
517	Danny Bahng	Monterey Park	91754
518	Robert Hart	Azusa	91702
519	Jena Myung	Valencia	91381
520	George Watland	Tarzana	91356
521	Ross Heckmann	Arcadia	91006
522	Johnathan Wright	Long Beach	90807
523	Louise Fleming	Long beach	90804
524	Mark Fuller	Carson	90745
525	nbonnie malcolm	Carson	90745
526	Gail Angevine	San Pedro	90732
527	GAYLE jENSEN	San Pedro	90732
528	Kathleen Salerni	San Pedro	90732
529	Kathy Popoff	San Pedro	90732
530	Kirstin Summers	San Pedro	90732
531	Susan Fein	San Pedro,	90732
532	Armando A. Garcia	Paramount	90723
533	Jeanette Garcia	S Pedro	90731
534	Bernardo Tadeo	San Pedro	90731
535	Craig Antrim	San Pedro	90731
536	Frank B. Anderson	San Pedro	90731
537	Gail Noon	San Pedro	90731
538	Jen Grasso	San Pedro	90731
539	John Miller	San Pedro	90731
540	judith burch	San Pedro	90731
541	Karen Ornelas	San Pedro	90731
542	Lori Kegler	San Pedro	90731
543	Lynn Kouzel	San Pedro	90731
544	Nancy Webber	San Pedro	90731
545	Noel Gould	San Pedro	90731
546	Peter Warren	San Pedro	90731
547	ron linden	san pedro	90731
548	T M Evans	San Pedro	90731
549	Barbara Jane Harpe	Lomita	90717
550	Barrie Gile	Lomita	90717

Stop New Natural Gas Plants in Huntington Beach

#	Name	City	Zip
551	Tangerine Hill	Lomita	90717
552	Donald Schulz	Los Alamitos	90720
553	Anamaria Bermeo	Bellflower	90706
554	Yazmin Gonzalez	Bellflower	90706
555	Charles Griffin	Harbor City	90710
556	Elvira Aras	Harbor City	90710
557	Jesus Salas	Harbor City	90710
558	monte & carol morton	Harbor City	90710
559	Jacob Delbridge	Oakland	94608
560	LAVONNE GUNN	Santa Fe Springs	90670
561	Scott Oberg	Pico Rivera	90660
562	Davis Kratz	Norwalk	90650
563	Lee Baldwin	Norwalk	90650
564	nancy scroggins	Norwalk	90650
565	Teresa Navejas	Norwalk	90650
566	Wendy Quijano	Norwalk	90650
567	Harlan Lebo	La Mirada	90638
568	Laura Ramon	La Mirada	90638
569	Nancy Loranger	La Mirada	90638
570	Thomas Gillespie	La Mirada	90638
571	Wilma Mottin	La Mirada	90638
572	Jennie Ramirez	Montebello	90640
573	Kathleen Arscott	Montebello	90640
574	valerie lizarraga	Montebello	90640
575	Albert Eurs	Cypress	90630
576	Blaze Bhence	Cypress	90630
577	Irving Shapiro	Cypress	90630
578	Charlotte Gallardo	La Habra	90631
579	Justine Young	La Habra	90631
580	John Black	La Habra Heights	90631
581	judith bowling	La Palma	90623
582	Briana Graham-Ramos	Buena Park	90620
583	Jessica Likens	Buena Park	90620
584	John Keiser	Buena Park	90620
585	Kevin Kunz	Buena Park	90620
586	Brett Johnson	Whittier	90602
587	Carl Cartwright	Whittier	90605
588	Charlene Root	Whittier	90602
589	Cynthia Guthrie	Whittier	90602
590	dan beard	Whittier	90603
591	Failea Bocanegra	Whittier	90602
592	KEEGAN PENDERGAST	Whittier	90603
593	Mahara Bocanegra	Whittier	90602
594	Natasha Ayers	Whittier	90602
595	Nelson Guillory	Whittier	90604
596	Richard Swanson	Whittier	90602
597	Robert Wallace	Whittier	90602
598	Walter Huitema	Whittier	90604
599	Cynthia Tawil	Whittier	90601
600	Gerry Phillips	Whittier	90601

Stop New Natural Gas Plants in Huntington Beach

#	Name	City	Zip
601	Joshua McFarland	Whittier	90601
602	Mark Euler	Whittier	90601
603	Narcissa Enzmann	Whittier	90601
604	Randy Vampotic	Whittier	90601
605	Walter Bodger	Whittier	90601
606	Claire Broome	Berkeley	94708
607	Arch McCulloch	Torrance	90505
608	Diana Waters	Torrance	90505
609	Faye Rye	Torrance	90505
610	Jacob Joseph Akana Junior	Torrance	90504
611	Jay Heidebrecht	Torrance	90503
612	Jeanne Kipp	Torrance	90505
613	Jen Skiver	Torrance	90503
614	Jennifer Marhoff	Torrance	90504
615	Joyce Renge	Torrance	90503
616	Kathrn Froman	Torrance	90505
617	Kelley Dawdy	Torrance	90505
618	LANA PROSSER	TORRANCE	90503
619	Lennon Hillinger	Torrance	90504
620	Matthew Budoff	Torrance	90502
621	Norman Nelson	Torrance	90503
622	pamela peterson	Torrance	90505
623	Randall Hartman	Torrance	90503
624	Shirley LaCanfora	Torrance	90503
625	Steven Higdon	Torrance	90503
626	Tania Martinez	Torrance	90503
627	V and B Jones	Torrance	90508
628	Victor Yuan	Torrance	90503
629	Erin Suyehara	Torrance	90501
630	Tim Swanson	Torrance	90501
631	Alexis Wray Negele Miller	Santa Monica	90404
632	Amy DeMacena	Santa Monica	90403
633	Ann Isolde	Santa Monica	90403
634	Catherine Corwin	Santa Monica	90404
635	Diana Duncan	Santa Monica	90403
636	Donald Dearborn	Santa Monica	90405
637	Douglas Benedict	Santa Monica	90405
638	Edda Spielmann	Santa Monica	90405
639	Edward Costello	Santa Monica	90402
640	Ena Dubnoff	Santa Monica	90405
641	Fred Altieri	Santa Monica	90405
642	Jacob Morris	Santa Monica	90403
643	jerry persky	Santa Monica	90403
644	Joseph Hardin	Santa Monica	90405
645	Joshua Strauss	Santa Monica	90405
646	Judith Morris	Santa Monica	90405
647	kat burgess	santa monica	90404
648	Katharine Dreyfuss	Santa Monica	90402
649	Ky McCauley	Santa Monica	90404
650	Linda Cowgill	Santa Monica	90405

Stop New Natural Gas Plants in Huntington Beach

#	Name	City	Zip
651	Nancy Lyon	Santa Monica	90404
652	Nick Josephs	Santa Monica	90403
653	Rebecca Davis	Santa Monica	90404
654	Ren Navez	Santa Monica	90405
655	Susan Taylor	Santa Monica	90402
656	Therese Sweeney	Santa Monica	90405
657	Tim Hanson	Santa Monica	90405
658	Tom and Kate Runyan	Santa Monica	90404
659	wendy green	Santa Monica	90404
660	William Schoene	Santa Monica	90405
661	Edward Mainland	Novato	94949
662	Kate Beswick	Beverly hilld	90312
663	Rocio Eslava	Inglewood	90301
664	Danielle Broida	Marina Del Rey	90292
665	Fujiko Yamashita	Marina Del Rey	90292
666	Merrill Rodin	Marina Del Rey	90292
667	William Johnston	Marina Del Rey	90292
668	Kevin Dafesh	Playa Del Rey	90293
669	Mir Faugno	Playa Del Rey	90293
670	Sharon Berlin	Playa Del Rey	90293
671	susanne madden	Playa Del Rey	90293
672	Robert Aronson	Venice	90292
673	Craig Houx	Topanga	90290
674	Jeanie Vanos	Topanga	90290
675	Malcolm Groome	Topanga	90290
676	Susan Hanger	Topanga	90290
677	Bob Mutascio	Venice	90291
678	Charlotte Manning	Venice	90291
679	Cheri Pann	Venice	90291
680	Colby Allerton	Venice	90291
681	David Rindlaub	Venice	90291
682	Elaine Brandt	Venice	90291
683	Eve Montana	Venice	90291
684	LANNY RUDNER	Venice	90291
685	Marjorie David	Venice	90291
686	Andrew Soll	Pacific Palisades	90272
687	austin fite	Pacific Palisades	90272
688	David Kates	Pacific Palisades	90272
689	Jane Permaul	Pacific Palisades	90272
690	Kaye Kittrell	Pacific Palisades	90272
691	Mark Rhomberg	Pacific Palisades	90272
692	Richard Sternberg	Pacific Palisades	90272
693	Sarah Murdoch	Pacific Palisades	90272
694	v shorr	Pacific Palisades	90272
695	Vicki Hieronymus	Pacific Palisades	90272
696	Patrice Dobrowitsky	Pacific Plsds	90272
697	Audrey Jin	Palos Verdes Estates	90274
698	Bill Morino	Palos Verdes Estates	90274
699	Susan McNary	Palos Verdes Estates	90274
700	Alicia Kern	Palos Verdes Peninsula	90274

Stop New Natural Gas Plants in Huntington Beach

#	Name	City	Zip
701	Arlene Zimmer	Rancho Palos Verdes	90275
702	Judy Bradford	Rancho Palos Verdes	90275
703	Karel Bujok	Rancho Palos Verdes	90275
704	Megan Crawford	Rancho Palos Verdes	90275
705	Victoria Kratz	Rancho Palos Verdes	90275
706	Alma Gutierrez	Redondo Beach	90278
707	Anthoyn Fadale	Redondo Beach	90278
708	Austin Doupe	Redondo Beach	90278
709	Barbara Epstein and Family	Redondo Beach	90277
710	Barbara Hardwick	Redondo Beach	90277
711	Brett Thomsen	Redondo Beach	90278
712	Christine Alley	Redondo Beach	90278
713	Cristina Jitcov	Redondo Beach	90278
714	Diane Jackson	Redondo Beach	90277
715	Frank Gonsalves	Redondo Beach	90278
716	J Montgomery	Redondo Beach	90277
717	KIRSTIE PALMER	Redondo Beach	90277
718	Linda Stewart	Redondo Beach	90277
719	Lorna Brown Home Phone	Redondo Beach	90277
720	Maureen Walsh	Redondo Beach	90277
721	ORPHA DESS WILSON	REDONDO BEACH	90278
722	R Ching	Redondo Beach	90277
723	Renee Premeaux	Redondo Beach	90278
724	Roshanee Lappe	Redondo Beach	90278
725	William Perren	Redondo Beach	90277
726	Zan Best	Redondo Beach	90277
727	Cathy Chen	Rolling Hills Estates	90274
728	David Rajewski	Rolling Hills Estates	90274
729	Paul L.	RPV	90275
730	Cristina Carrillo	South Gate	90280
731	Steve Linton	South Gate	90280
732	Dana Friedman	Malibu	90265
733	Debra Pommer-Siegel	Malibu	90265
734	Richard Gary	Malibu	90265
735	Rob Seltzer	Malibu	90265
736	Susan Burger	Malibu	90265
737	Alice Neuhauser	Manhattan Beach	90266
738	Barrie Newell	Manhattan Beach	90266
739	Bob Stevens	Manhattan Beach	90266
740	david kuchenbecker	Manhattan Beach	90266
741	Karla Devine	Manhattan Beach	90266
742	Marisa Landsberg	Manhattan Beach	90266
743	R. Maurice Robinson	Manhattan Beach	90266
744	Thomas Conroy	Manhattan Beach	90266
745	Wanda Arcos	Manhattan Beach	90266
746	Dency Nelson	Hermosa Beach	90254
747	Kathy Berlin	Hermosa Beach	90254
748	eric webber	Lawndale	90260
749	Janet Hicks	Lawndale	90260
750	Beverly Houwing	Beverly Hills	90210

Stop New Natural Gas Plants in Huntington Beach

#	Name	City	Zip
751	Bridget Hedison	Beverly Hills	90210
752	Deatra Yatman	Beverly Hills	90211
753	Rita Eidelman	Beverly Hills	90211
754	Amanda Novak-Murano	Downey	90242
755	Emilio Rocha	Downey	90242
756	David Shreve	El Segundo	90245
757	Florence Hoffert	El Segundo	90245
758	Linda Klein	El Segundo	90245
759	Linda Straussburg	El Segundo	90245
760	Robert Bortolin	El Segundo	90245
761	Robert Johnson	El Segundo	90245
762	Deborah Williams	Gardena	90249
763	Hannah Choi	Gardena	90247
764	Irma Vargas	Hawthorne	90250
765	Tracy McKinney	Hawthorne	90250
766	Will Yeager	Hawthorne	90250
767	Alan Myerson	Culver City	90232
768	Hillary Melin	Culver City	90232
769	Jane Evans	Culver City	90232
770	mark galanty	Culver City	90232
771	Patricia T	Culver City	90232
772	Rachel Taylor	Culver City	90232
773	Stephen Erickson	Culver City	90232
774	John Frumento	Downey	90240
775	Margaret Hunter	Downey	90240
776	kenneth white	Santa Cruz	95060
777	Arjen DeVries	Culver City	90230
778	Carol Inge	Culver City	90230
779	Carol Susecki	Culver City	90230
780	Diane McLaughlin	Culver City	90230
781	Jo Young	Culver City	90230
782	Larry Powell	Culver City	90230
783	Linda Webster	Culver City	90230
784	Lisa Bruno	Culver City	90230
785	Lynn Bossone	Culver City	90230
786	Margot White	Culver City	90230
787	Mary Riblett	Culver City	90230
788	Randy Mills	Culver City	90230
789	Robert McNamara	Culver City	90230
790	Ellis Perry	Compton	90220
791	Joshua Vance	Compton	90221
792	Barbara Landi	Hollywood	90068
793	Elizabeth Goodwin	Hollywood	90068
794	James Goodwin	Hollywood	90068
795	Nami H	Hollywood	90028
796	tay coban	Ia	90035
797	Alicia Salazar	Los Angeles	90063
798	Alisa Reich	Los Angeles	90066
799	AMBER ARZU	Los Angeles	90044
800	Amber Tidwell	Los Angeles	90068

Stop New Natural Gas Plants in Huntington Beach

#	Name	City	Zip
801	Ana & George Jude	Los Angeles	90027
802	Anat Barzilai	Los Angeles	90066
803	Andrew Olsen	Los Angeles	90027
804	Angela Carradine	Los Angeles	90004
805	Anita Kuhn	Los Angeles	90036
806	Ariana Javaheri	Los Angeles	90068
807	Arlene Encell	Los Angeles	90064
808	Arlene Feingold	Los Angeles	90025
809	Arthur Blum	Los Angeles	90049
810	Barbara Layton	Los Angeles	90006
811	Barri Clark	Los Angeles	90038
812	Barry Saltzman	Los Angeles	90035
813	beth holden	Los Angeles	90068
814	Beth Stein	Los Angeles	90066
815	Brett Tietjen	Los Angeles	90019
816	Brittany Clark	LOS ANGELES	90005
817	Candace Batten	Los Angeles	90031
818	Carol Newton	Los Angeles	90027
819	Carol Ng	Los Angeles	90026
820	Carolyn and Richard Rosenstein	Los Angeles	90067
821	Casey Coates Danson	Los Angeles	90049
822	Cassia Dominguez	Los Angeles	90036
823	Charles Robins	Los Angeles	90018
824	Charming Evelyn	Los Angeles	90020
825	Chelsey Stuart	Los Angeles	90065
826	Chip Phillips	Los Angeles	90065
827	Christina Park	Los Angeles	90027
828	Christine Tanaka	Los Angeles	90025
829	claudine armand	Los Angeles	90066
830	Colin McHugh	Los Angeles	90019
831	Constantina Thireos	Los Angeles	90064
832	craig kleber	Los Angeles	90049
833	Cynthia Solomon	Los Angeles	90049
834	Dan Cohen	Los Angeles	90019
835	Daniel Gershenson	Los Angeles	90024
836	Daniel Jimenez	Los Angeles	90068
837	Daniel Macgregor	Los Angeles	90068
838	Daniel Margolis	Los Angeles	90024
839	david john golia	Los Angeles	90093
840	David Wright	Los Angeles	90029
841	Deimile Mockus	Los Angeles	90004
842	DENNIS LEW	Los Angeles	90008
843	Diane Berliner	Los Angeles	90046
844	Diane London	Los Angeles	90093
845	dillu ashbyd	los angeles	90027
846	Donna Lyons	Los Angeles	90036
847	Donna Murray	Los Angeles	90045
848	Dorina Solymar	Los Angeles	90066
849	Dorothy Wilkinson	Los Angeles	90027
850	Ecology Center of Southern California	Los Angeles	90035

Stop New Natural Gas Plants in Huntington Beach

#	Name	City	Zip
851	Edwin McCready	Los Angeles	90028
852	Emily Eggan	Los Angeles	90028
853	Erin Lynch	Los Angeles	90049
854	Estee Lumer	Los Angeles	90049
855	Evan Lasry	Los Angeles	90010
856	Fayanna Moore	Los Angeles	90012
857	frank mcrae	Los Angeles	90010
858	Gabriela Sosa	Los Angeles	90027
859	Gayle Ibizugbe	Los Angeles	90014
860	Gene Warren Jr.	Los Angeles	90068
861	Ginny Hanson	Los Angeles	90019
862	Grace Padelford	Los Angeles	90064
863	Grant Lupher	Los Angeles	90006
864	Hakeem Holloway	Los Angeles	90007
865	Harijot Khalsa	Los Angeles	90034
866	Heather Francis	Los Angeles	90021
867	Heather Sabin	Los Angeles	90065
868	Heidi Jo Markel	Los Angeles	90046
869	Heidi Morrell	Los Angeles	90004
870	Henry Morgen	Los Angeles	90019
871	Hilarey Benda	Los Angeles	90035
872	Inge Wagner	Los Angeles	90020
873	Iris Zelaya	Los Angeles	90065
874	Jacki Hunter	Los Angeles	90068
875	Jade Brite	Los Angeles	90004
876	Jane Nachannel-Ruck	Los Angeles	90026
877	janet maker	Los Angeles	90024
878	janice tarr	Los Angeles	90049
879	Jeanetta Findleton	Los Angeles	90066
880	jennifer bradpiece	Los Angeles	90012
881	Jessica Lund	Los Angeles	90019
882	Jim Stewart	Los Angeles	90006
883	Joachim Cooder	Los Angeles	90065
884	Joan Greenwald	Los Angeles	90049
885	Joanne Husar	Los Angeles	90007
886	John Infantino	Los Angeles	90065
887	John Ruby	Los Angeles	90039
888	john townsend	Los Angeles	90068
889	Jonathan Rubin	Los Angeles	90029
890	Jonathan Verduzco	Los Angeles	90020
891	Jordana King	Los Angeles	90035
892	Joshua Brown	Los Angeles	90020
893	Joshua Wines	Los Angeles	90019
894	Julie Goldsmith	Los Angeles	90064
895	Julie Naylor	Los Angeles	90026
896	Karen Brown	Los Angeles	90034
897	Kathy Bayley	Los Angeles	90036
898	Kathy Bilicke	Los Angeles	90069
899	Kaye Eshnaur	Los Angeles	90066
900	Ken Gould	Los Angeles	90024

Stop New Natural Gas Plants in Huntington Beach

#	Name	City	Zip
901	Ken Windrum	Los Angeles	90020
902	Kim Moise	Los Angeles	90064
903	Kimberly Anne Halizak	Los Angeles	90068
904	Kristi Manning	Los Angeles	90068
905	Laura Strom	Los Angeles	90034
906	LeAnna Sharp	Los Angeles	90018
907	Lee Jordan	Los Angeles	90056
908	lesley meyer	Los Angeles	90065
909	Leslie Hicks	Los Angeles	90035
910	Lewis Palter	Los Angeles	90025
911	Linda Black	Los Angeles	90026
912	Lindsay Daitch	Los Angeles	90004
913	Lois Arkin	Los Angeles	90004
914	lynne weiske	Los Angeles	90048
915	Madeleine Fisher Kern	Los Angeles	90036
916	malissa daniel beeson	Los Angeles	90068
917	Margot Gerber	Los Angeles	90028
918	Marion Klein	Los Angeles	90064
919	Marjorie Goetz	Los Angeles	90049
920	Mark DiMaria	Los Angeles	90034
921	Marsha Franker	Los Angeles	90066
922	Mary McAuliffe	Los Angeles	90028
923	Mary Miasnik	Los Angeles	90032
924	Mary Smalley	Los Angeles	90045
925	Matilda Avalos	Los Angeles	90019
926	Matt Goldsmith	Los Angeles	90046
927	Matthew Peak	Los Angeles	90017
928	Matthew Spotnitz	Los Angeles	90048
929	Matthew Trbovich	Los Angeles	90035
930	Mauro Ferrero	Los Angeles	90045
931	Melinda Benedek	Los Angeles	90077
932	Mha Atma S Khalsa	Los Angeles	90035
933	MICHAEL CORNELL	Los Angeles	90066
934	Michael Decker	Los Angeles	90027
935	Michael Fishbein	Los Angeles	90025
936	Michael Fujita	Los Angeles	90034
937	Michael Sandler	Los Angeles	90025
938	Mickey Fielding	Los Angeles	90016
939	Mikko Ronkko	Los Angeles	90045
940	Milan Schonberger	Los Angeles	90019
941	Mindi White	Los Angeles	90048
942	Miryam Bachrach	Los Angeles	90035
943	Myron Meisel	Los Angeles	90064
944	Nancy Oliver	Los Angeles	90039
945	Natalia korotkova	Los Angeles	90066
946	Neal Steiner	Los Angeles	90034
947	Nick McNaughton	Los Angeles	90027
948	Nicoletta Panigutti	Los Angeles	90019
949	Pam Watanabe	Los Angeles	90026
950	Pamela Daukayev	Los Angeles	90004

Stop New Natural Gas Plants in Huntington Beach

#	Name	City	Zip
951	Pamela Grieman	Los Angeles	90066
952	Patricia Krommer CSJ	Los Angeles	90018
953	Patrick Chandler	Los Angeles	90018
954	Patrick Julian	Los Angeles	90019
955	paul koopman	Los Angeles	90068
956	Peter Falk	Los Angeles	90046
957	R Wells	Los Angeles	90020
958	Rab Berry	Los Angeles	90004
959	ralph smith	los angeles	90066
960	Rashelle Zelaznik	Los Angeles	90064
961	Renee La Pan	Los Angeles	90068
962	Renee Segall	Los Angeles	90046
963	Richard P. Kiel	Los Angeles	90012
964	Richard Perez	Los Angeles	90045
965	Rick Guidotti	Los Angeles	90028
966	Rob West	Los Angeles	90056
967	Robert Heron	Los Angeles	90064
968	Robert Pann	Los Angeles	90064
969	Roni Feldman	Los Angeles	90027
970	Rosemary Prichard	Los Angeles	90065
971	Roxanne Braithwaite	Los Angeles	90001
972	S. Cutuli	Los Angeles	90035
973	sally crawford	Los Angeles	90036
974	Sandra Maliga	Los Angeles	90004
975	Sandra Noah	Los Angeles	90036
976	Scott Sale	Los Angeles	90048
977	Scott Teeman	Los Angeles	90066
978	Seth Laursen	Los Angeles	90016
979	Shellie Collier	Los Angeles	90064
980	shereen McDade	Los Angeles	90018
981	Sherry Vatter	Los Angeles	90034
982	Sheryl Havered	Los Angeles	90026
983	Shirley Gipson	Los Angeles	90043
984	Simran Khalsa	Los Angeles	90034
985	Stacy Kamin	Los Angeles	90049
986	Steffanie Cohen	Los Angeles	90025
987	Stephen Michael	Los Angeles	90066
988	Susan Moor	Los Angeles	90035
989	Susan Young	Los Angeles	90049
990	Timothy Taylor	Los Angeles	90064
991	tony zaccagnino	Los Angeles	90066
992	treasure frey	Los Angeles	90068
993	vance arquilla	Los Angeles	90066
994	Vanessa Hill	Los Angeles	90025
995	Veero Derkarabetian	Los Angeles	90019
996	Vicki Bingo	Los Angeles	90036
997	Victor Vera	Los Angeles	90011
998	Walter Claus	Los Angeles	90066
999	Wendel Peterson	Los Angeles	90020
1000	Wendy Legacki	Los Angeles	90065

Stop New Natural Gas Plants in Huntington Beach

#	Name	City	Zip
1001	William Bahr	Los Angeles	90068
1002	Yasha Timenovich	Los Angeles	90046
1003	jon bachman	Playa Vista	90094
1004	Eugene Majerowicz	View Park	90008
1005	Andrew Olson	West Hollywood	90046
1006	David Mekertichyan	West Hollywood	90046
1007	nicholas frangakis	West Hollywood	90069
1008	Tom Fitzpatrick	West Hollywood	90048
1009	John Crahan	Westchester	90045