

Seattle Human Rights Commission

1963 – 2015 • 52 years of championing human rights and fostering a just future

March 23, 2015

Cheryl Niemi
Washington State Department of Ecology
Water Quality Program
PO Box 47600
Olympia, WA 98504-7600

Transmitted by email to: swqs@ecy.wa.gov

RE: Comments on Proposed Amendments to Chapter 173-201A WAC Water Quality Standards for Surface Waters of the State of Washington

Dear Ms. Niemi:

We are writing on behalf of the Seattle Human Rights Commission (the “Commission”) to express our view on the proposed amendments to Chapter 173-201A WAC Water Quality Standards (“WQS”) for surface waters of the State of Washington.

The people of Seattle and of Washington State have fundamental human rights to health and to the conditions that promote health. This right is recognized in Article 12 of the International Covenant on Economic, Social, and Cultural Rights (“ICESCR”). Seattleites and Washingtonians also have a basic human right to subsistence, as recognized in multiple international human rights instruments. To wit, Article 1 of the International Covenant on Civil and Political Rights (which the U.S. has ratified) and Article 1 of the ICESCR (which the U.S. has signed) both provide that “in no case may a people be deprived of its own means of subsistence.” Indigenous peoples also have a right to subsistence, and to preservation of their traditional economies, as recognized in Article 20(1) of the United Nations Declaration on the Rights of Indigenous Peoples (the “Declaration”): “Indigenous peoples have the right . . . to be secure in the enjoyment of their own means of subsistence and development, and to engage freely in all their traditional and other economic activities.” Finally, and significantly with respect to Washington treaty tribes, Article 37(1) of the Declaration also recognizes that “[i]ndigenous peoples have the right to the recognition, observance and enforcement of treaties.”

Given these international human rights-based precepts, the Commission strongly urges the Department of Ecology to uphold human rights standards for Washingtonians, especially those who live in the City of Seattle, by taking the following steps with regards to the proposed rule:

1. Accept the proposed fish consumption rate of 175 g/day set forth in language proposed for the new WAC 173-201A-240(5)(b) so that Washingtonians may someday safely consume one fish meal a day from fish caught in Washington waters. This standard more closely matches what many fish consuming Washingtonians already consume.

2. Reject the proposed tenfold increase in cancer risk level from one in a million (10^{-6}) to one in 100,000 (10^{-5}) as proposed in new Footnote C to Table 240, and as proposed to be stricken from existing WAC 173-201A-240(6). The proposed tenfold increase in cancer risk level should be rejected and the existing, more protective cancer risk level should remain in place.

The culture and economy of the City of Seattle and of Washington State are strongly rooted in fish, and many of us seek to feed ourselves, our families, and our communities with the fish we catch. We should be able to eat fish caught in Washington waters without fearing that we have exposed ourselves or our loved ones to harmful levels of toxics, or that we have placed ourselves or our loved ones at undue risk of cancer or chronic diseases. The proposed rule also raises a serious health equity issue with respect to state residents of Native American, Asian, and Pacific Islander heritage. Those residents are at disproportionate risk of adverse effects with respect to the change in cancer risk level because they consume fish at significantly higher rates than the general public. For example, Lummi tribal members consume fish at a rate of 800 grams per day at the 90th percentile of that population, and members of Asian and Pacific Islander communities in the State consume fish at a rate of 236 grams per day at the 90th percentile of that population. To get a sense for what this means for Seattle residents, a low fish consumption rate or a high cancer risk level could leave roughly 15 percent of Seattleites, or 91,299 individuals, without basic health and human rights protections when they consume fish caught in our State's waters.¹ Other vulnerable populations such as low-income and immigrant communities rely on fish caught in State waters to put food on their tables, and they too stand at disproportionate risk under the proposed tenfold increase to our cancer risk level.

Your proposed increase in the State fish consumption rate to 175 grams per day is a tremendous stride in the direction of providing greater human health and human rights protections to Seattleites and Washingtonians because it will allow them to safely eat one fish meal per day instead of one fish meal per month, as under the existing rule. We commend you for that proposal. However, your proposed tenfold increase in the cancer risk level from one in a million to one in 100,000 is unacceptable and substantially undermines gains for Seattle and Washington-based fish consumers that would otherwise be made in the proposed increase in the fish consumption rate. This tenfold increase in cancer risk level would mark a tremendous stride backwards for Washington, and will undermine the health and human rights of fish consumers in our City and State.

Please, don't ignore internationally-recognized human rights. Do the right thing and protect the health and human rights of Washington and Seattle fish consumers. Please listen to the over 1500 Washingtonians who have submitted comments urging you to protect their health and human rights by accepting the increased fish consumption rate and rejecting the tenfold increase in our cancer risk level. You should have received those comments directly, but in case you have not, please find them attached. Please also find attached comments transcribed from the public hearing that the Commission held in Seattle on Tuesday, March 17. Please include the video recording of that hearing (available at

¹ 0.8 percent of our residents are Native American, 13.8 percent are Asian American, and 0.4 percent are of Native Hawaiian or Pacific Islander descent.

<http://www.seattle.gov/dpd/cityplanning/populationdemographics/aboutseattle/raceethnicity/default.htm>

<http://www.seattlechannel.org/videos?videoid=x53322>) with our comments. The questions and comments begin at 19:45. We regret that you were unable to attend the Commission's public hearing, and we continue to urge you to hold an Ecology-led public hearing here in Seattle so that the substantial population that lives here will have an opportunity to engage with you on this exceedingly important health and human rights matter.

Thank you,

Ethel Branch, Co-Chair

Sarah Bishop, Co-Chair

cc: Patty Lally, Acting Director, Seattle Office for Civil Rights
Mayor Murray, City of Seattle
Seattle City Council
Dennis McLerran, EPA Region 10 Administrator
Gina McCarthy, EPA Administrator

Seattle Human Rights Commission

1963 – 2015 · 52 years of championing human rights and fostering a just future

Resolution No. 15-02 – Calling on the City of Seattle to Urge Washington State to Revise its Water Quality Standards in a Manner Protective of Human Health and Human Rights

WHEREAS, all people are born free and equal in dignity and rights; and

WHEREAS, the Seattle Human Rights Commission (the “Commission”) is committed to protecting and advocating for justice, human rights, and the equal treatment of all people who live and work in Seattle; and

WHEREAS, the City of Seattle was declared to be a Human Rights City on December 10, 2012, committing itself to protect, respect, and fulfill the full range of inherent human rights for all as set forth in the Universal Declaration of Human Rights and numerous other international human rights treaties; and

WHEREAS, the right to health and the right to conditions that enable health are internationally-recognized human rights outlined in Article 12 of the International Covenant on Economic, Social, and Cultural Rights; and

WHEREAS, Article 1 of the International Covenant on Civil and Political Rights, which the U.S. has ratified, and Article 1 of the International Covenant on Economic, Social, and Cultural Rights, which the U.S. has signed, both provide that “in no case may a people be deprived of its own means of subsistence”; and

WHEREAS, Article 20(1) of the United Nations Declaration on the Rights of Indigenous Peoples establishes and protects the right of indigenous peoples “to be secure in the enjoyment of their own means of subsistence”; and

WHEREAS, a state’s fish consumption rate and cancer risk level are used to set safe and acceptable levels of pollutants that may be released into a state’s waters while still protecting the health of its citizens who consume fish harvested from the state’s waters; and

WHEREAS, a state’s fish consumption rate and cancer risk level directly impact a state’s water quality standards and human health criteria; and

WHEREAS, the State of Washington (the “State”) has a fish consumption rate of 6.5 grams per day (approximately one fish meal per month) and a cancer risk level of 10^{-6} (one in a million); and

WHEREAS, the Washington State Department of Health advises Washingtonians to consume two 226 gram servings of fish per week, a recommendation that substantially exceeds the State's existing 6.5 grams per day fish consumption rate; and

WHEREAS, contaminated fish are the primary pathway for human exposure to chemicals which cause cancer, irreversible neurological damage, and other harmful effects to human health and well-being; and

WHEREAS, the State's low fish consumption rate does not protect fish consumers from unsafe levels of toxics including but not limited to methyl mercury, Polychlorinated Biphenyls (PCBs), and arsenic; and

WHEREAS, Seattle has a strong fish-oriented culture and economy; and

WHEREAS, Seattleites consume a great deal of fish, and should be able to do so free from fear of exposing themselves to harmful levels of toxics or to undue risk of cancer; and

WHEREAS, members of Asian and Pacific Islander communities in the State consume fish at a rate of 236 grams per day in the 90th percentile of those surveyed; and

WHEREAS, Lummi tribal members consume fish at the rate of 800 grams per day at the 90th percentile and the Spokane Tribe has set its fish consumption rate to 865 grams per day to reflect its members' true fish consumption rate; and

WHEREAS, fishing and the consumption of fish holds immense cultural value and is considered a subsistence right within *all communities* in Washington State and Seattle; and

WHEREAS, human rights and public health standards are meant to protect *all individuals*, especially those most vulnerable; and

WHEREAS, the Washington State Department of Ecology ("DOE") has proposed to increase the State's fish consumption rate to 175 grams per day and to increase the cancer risk level tenfold from one in a million to one in 100,000; and

WHEREAS, almost thirty percent of the State population lives in King County; and

WHEREAS, DOE has scheduled three public hearings, all south of King County.

NOW THEREFORE BE IT RESOLVED, that the Commission hereby calls upon the Seattle Mayor and City Council to submit formal written comments before the March 23 comment deadline urging DOE to (1) move forward in resetting the State's fish consumption rate to 175 grams per day and (2) reject the tenfold increase to Washingtonians' cancer risk level.

NOW THEREFORE BE IT FURTHER RESOLVED, that the Seattle Human Rights Commission hereby calls upon the Mayor and City Council to attend a public hearing on

the proposed changes in the fish consumption rate and the cancer risk level that the Commission has scheduled at Seattle City Hall (Bertha Knight Landes Room) on Tuesday, March 17 from 6 to 8 p.m (the “Seattle Public Hearing”).

NOW THEREFORE BE IT FURTHER RESOLVED, that the Seattle Human Rights Commission hereby calls upon the Mayor and City Council to formally request that DOE attend the Seattle Public Hearing.

Adopted by the Seattle Human Rights Commission on Thursday, March 5, 2015.

Ethel Branch, Co-Chair

Sarah Bishop, Co-Chair

Seattle Human Rights Commission

1963 – 2014 · 50 years of championing human rights and fostering a just future

Resolution 14-01: Calling on Washington State Department of Ecology to Raise the Statewide Fish Consumption Rate

WHEREAS, all people are born free and equal in dignity and rights; and

WHEREAS, the Seattle Human Rights Commission is committed to protecting and advocating for justice, human rights, and the equal treatment of all people who live and work in Seattle; and

WHEREAS, the City of Seattle was declared to be a Human Rights City on December 10, 2012, committing itself to protect, respect and fulfill the full range of inherent human rights for all as set forth in the Universal Declaration of Human Rights and numerous other international human rights treaties; and

WHEREAS, health is an internationally-recognized human right outlined in Article 12 of the International Covenant on Economic, Social, and Cultural Rights; and

WHEREAS, Article 1 of the International Covenant on Civil and Political Rights, which the U.S. has ratified, and Article 1 of the International Covenant on Economic, Social, and Cultural Rights, which the U.S. has signed, both provide that “in no case may a people be deprived of its own means of subsistence”; and

WHEREAS, Article 20(1) of the U.N. Declaration on the Rights of Indigenous Peoples establishes and protects the right of indigenous peoples “to be secure in the enjoyment of their own means of subsistence” and Article 20(2) creates a basis for “just and fair redress” where indigenous peoples are deprived of these rights; and

WHEREAS, a state’s fish consumption rate is used to set safe and acceptable levels of pollutants that may be released into a state’s waters while still protecting the health of its citizens who consume fish harvested from the state’s waters; and

WHEREAS, a state’s fish consumption rate directly impacts its water quality standards and human health criteria; and

WHEREAS, the State of Washington has a fish consumption rate of 6.5 g/day; and

WHEREAS, Washington State’s Department of Health advises Washingtonians to consume two 226 gram servings of fish per week, a recommendation that substantially exceeds Washington State’s fish consumption rate; and

WHEREAS, contaminated fish are the primary pathway for human exposure to chemicals which cause cancer, irreversible neurological damage, and other harmful effects to human health and well-being; and

WHEREAS, the State of Washington's low fish consumption rate does not protect fish consumers from unsafe levels of toxics including but not limited to methyl mercury, Polychlorinated Biphenyls (PCBs), and arsenic; and

WHEREAS, the State of Oregon, with a similar fish consumption-oriented population, recognized the severe threat to human health posed by a low fish consumption rate and thus set a new rate of 175 g/day at a risk level of 10^{-6} that would be protective of 95% of its overall fish consuming public; and

WHEREAS, members of Asian and Pacific Islander communities in Washington State consume fish at the rate of 306 g/day in the 95th percentile of those surveyed; and

WHEREAS, the Spokane Tribe in Washington State set its fish consumption rate to 865 g/day to reflect the true fish consumption of its members; and

WHEREAS, fishing and the consumption of fish holds immense cultural value and is considered a subsistence right within Asian and Pacific Islander and tribal communities; and

WHEREAS, human rights and public health standards are meant to protect *all* individuals, especially those most vulnerable;

NOW THEREFORE BE IT RESOLVED, that the Seattle Human Rights Commission hereby calls upon the Washington State Department of Ecology to raise its fish consumption rate to that of Oregon's at 175 g/day using a risk level of 10^{-6} to ensure that all Washingtonians, even our highest fish consumers, are protected in the free and equal exercise of our human rights to health and our own means of subsistence.

Adopted by the Seattle Human Rights Commission on Thursday, March 12, 2014.

Catherine Moore, Co-Chair
Seattle Human Rights Commission

Nika Dahlbacka, Co-Chair
Seattle Human Rights Commission

Ethel Branch

Ethel Branch, Commissioner
Seattle Human Rights Commission

Chris Wilke, chris@pugetsoundkeeper.org

My name is Chris Wilke, and I am the Executive Director at Puget Soundkeeper Alliance. I would like to thank Ms. Ethel Branch and this evening's panelists.

Puget Soundkeeper's mission is to preserve and protect Puget Sound. We work with three other Waterkeeper organizations in Washington State as well as Earthjustice. We also work with the Northwest Indian Fisheries Commission and several Pacific Northwest tribes on issues pertaining to Washington's Water Quality Standards. Various tribal members have told us that "this is the most important issue for many of their members."

I wanted to use a little bit of time here to discuss the historical context of the Clean Water Act. Revising and updating water quality standards is a required regulatory process under the federal Clean Water Act. The Clean Water Act was designed to protect designated uses of our waters, and it mandates that every waterway in the United States be fishable and swimmable. It is our duty to uphold these standards. The desired effects of the regulations imposed by the Clean Water Act are to limit industrial pollution and wastewater discharges. That being said, it is critical to understand that wastewater assimilation is not a designated use of any of our waterways. Rather, it is wastewater that has to comply with protecting the designated uses of our waters. We should not be amending designated uses so that they comply with the wastewater needs.

Since this is the Seattle Human Rights Commission, I would also like to talk briefly about the human rights context. On July 28th, 2010, the General Assembly of the United Nations declared that public access to clean water was a basic human right. Last fall I traveled to the nation of Colombia in South America, which has a constitutional fundamental human right to clean water. In Colombia, citizens are able to individually enforce their right to clean water. This business about this being a policy decision about where to set peoples cancer risk rate is nothing more than the Washington State Department of Ecology juking the statistics to make the end point number come out at the exact same point as it was before. This is unacceptable.

There is a concept called the public trust doctrine, and it is one way that we hold our public agencies accountable. The public trust doctrine charges our public agencies with the responsibility to protect the commons: our air, our land, and our water. The trust doctrine is not a specific law, but rather a body of laws that has been formed throughout several centuries. The origins of the trust doctrine can be traced to the Roman emperor Justinian. The trust was affirmed in the Magna Carta, and it has since been held forward in many aspects of our modern law.

Washington's Department of Ecology is treading dangerously close to its sister organization in Alabama, which recently changed its name from the Department of Environmental Quality to the Department of Environmental Management. We believe Washington's Department of Ecology can do better.

I mentioned earlier that Washington's Department of Ecology has proposed an increase to the PCB rate by an additional factor of four. Not surprisingly, the Department of Ecology did not disseminate this information widely. That might be due to the fact that increasing the PCB rate by an additional factor of four leads to a forty-fold increase in the cancer risk rate. Such an increase to the PCB rate completely offsets the twenty-seven-fold increase in the Department's fish consumption rate. Again, this is unacceptable.

We have a fish consumption advisory warning for every Chinook salmon caught in Puget Sound. The resident fish that are here year round – *because you have to ask the resident fish if they reside here year round* – have a warning of no more than two meals per month. In other words, if a meal is defined as eight ounces on a plate, that leaves an individual with only sixteen ounces or one pound per month. If you catch or purchase a twelve-pound fish, it would take you a full year to eat that fish. Interestingly enough, the Washington's Department of Fish and Wildlife will happily provide a punch card for twenty Chinook salmon, even though you would need to have a family size of twenty persons to safely consume that much fish.

The Washington Department of Health is gladly posting fish consumption warnings. In fact, the Department of Health has posted signs along the Duwamish River in eight different languages. Unfortunately, we have received information that people are now fishing at night, which is unacceptable.

Heather Trim, heatrim@gmail.com

I am Heather Trim. I am speaking tonight on behalf of the Sierra Club. One, this is an incredible environmental justice issue. Two, Ecology's staff did a very detailed scientifically-based assessment that was not then used, unfortunately, in the decision that was put forward for the proposal. And three, is that there is a very major problem in amendment, the rule amendment which is being put forward...which is the off-ramp. The dischargers are going to be allowed to, instead of having a ten year cap on their legal status in terms of waiting to be able to comply, it's going to be indefinite, and that is a major problem. Plus, instead of having the variances be a five year renewal, it is going to be longer, and there was no time limit set on that. So the challenge here is that there *is* an off-ramp, which makes sense because it is going to take some time for dischargers to be able to make the standards, but it was made to be indefinite. Thanks.

Rick Eichstaedt, ricke@cforjustice.org

My name is Rick Eichstaedt. I'm the Executive Director of the Center for Justice in Spokane, Washington, and I had an opportunity to testify at the Spokane hearing. I do find it ironic that there was a Spokane hearing where six of us showed up, a Yakima hearing where no people testified, and an Olympia hearing—but not one here, in the most populous of counties in our state.

I mentioned I'm with the Center for Justice. We're a social and environmental justice firm. We house the Spokane River Keeper. We represent low income people. Many of our clients are Russian immigrants. Many of our clients are homeless. We work with and represent Native Americans individually and Native American groups. All these populations eat quite a bit more fish than certainly the 6.5, the 17.5, or in some cases even the 175 grams of fish per day.

We're actually lucky in Spokane. We have, as was mentioned earlier in the question and answer, a fish consumption rate that really governs everybody, because they're downstream. The Spokane Tribe adopted a standard of 865 grams of fish per day.

Now the politics of this issue: it's not that there was some wonderful study that said let's do 175 and 10^{-5} . It's Governor Inslee tried to figure out how he can keep Boeing. And they don't like that number either. And so this crappy number—certainly the risk assessment—coupled with a legislative package, which isn't faring very well, was meant to be the compromise for our state to try to, in part, appease Boeing as well as to make all of us, and tribes, and others happy. And it doesn't seem to be making too many of us happy.

But the important thing: we're dealing with 865 grams at 10^{-6} , one in a million, on the Spokane River. We're not shut down. We have industry. We have wastewater treatment plants. And we're trying to figure it out. Is it hard? Yes. It's really hard. But, as has been mentioned a couple of times, we had a goal under the Clean Water Act: by 1983—1983—our waters were supposed to be fishable, swimmable. We're far from that, and this isn't helping.

As has been mentioned by a couple of speakers, the standards for PCBs, methylmercury, and arsenic—three of the most dangerous contaminants on the list that we're trying to regulate—are not any more protective.¹ In fact, arsenic increases **five hundred times**. It's not that they're not making it any better; they're making it worse. They're trying to adopt some other standard, because it's really hard to deal with it.

This is an environmental justice issue. We've heard from tribes, we've heard from others. I think it's important to note that the National Congress of American Indians in 2013 passed a resolution that said *at least* 175 and *at least* 10^{-6} . That's an organization that represents tribes across the nation, and they spoke. Loudly. And it's good that tribes are speaking out on this

¹ Edit to this line confirmed with Rick.

issue because, thankfully, EPA is starting to listen. They're starting, and this is incredibly rare, and we support, our organization, the efforts of EPA to do the rules on its own.

We would like Ecology to do the right thing, and we call upon Ecology to do the right thing, but frankly, I don't know if we can trust Ecology to do the right thing. So, Ecology, if you can't do it right, *stop*, and let EPA do it.

Jamie Stroble, jmstroble@gmail.com

I work for a local Asian Pacific Islander-serving nonprofit, and I identify with the Asian Pacific Islander community as well. I work primarily with low-income youth and immigrant and refugee youth. When I brought this issue up, a lot of them were saying “well, that doesn’t make any sense to me,” and a lot of them have no idea any of this stuff is happening. They just eat fish every day. Every single day. They say, “well, my mom eats three fish in a week” or “when we get a whole salmon, I am going to be finishing a fourth of that every single time I’m eating a meal.” We hear a lot of numbers, we hear a lot of technical words behind this, but I also just want to bring this back to the fact that these are real people that live in the state that are being acutely affected, and also may not have the voice to be up here themselves. So it is important from a social justice issue and human rights perspective that the Department of Ecology does the right thing.

Recipient: EPA and Washington State Department of Ecology

Letter: Greetings,

I am writing to express my support for the updated, more realistic fish consumption rate of 175 g/day. I am also writing to express my alarm at the proposed tenfold increase to my cancer risk level. I am also concerned that the proposal allows levels of PCBs to remain the same throughout the state, and allows other contaminants, including potent neurotoxins and known cancer-causing pollutants, to remain at their current levels.

Washingtonians deserve standards that are protective of our human rights to health and to an environment that protects our health. Thus, please (1) reject the proposed change to our Cancer Risk Level so that I can remain protected with a one in a million chance of getting cancer rather than a one in a 100,000 chance, and (2) move forward in resetting the Fish Consumption Rate from 6.5 g/day to 175 g/day. This will better protect my human right to health as a fish consumer, and the human rights of communities that consume fish at disproportionately high rates, such as members of the Asian and Pacific Islander communities in our State—who at the 90th percentile consume fish at a rate of 236 g/day—and Native Americans in our State—who consume fish at an even higher rate (the Lummi fish consumption rate at the 90th percentile is about 800 g/day; the Spokane Tribe set its fish consumption rate to 865 g/day to reflect the large volumes of fish its members consume).

Please, do the right thing and don't violate my human rights, or the human rights of my fellow Washingtonians. Do not adopt the proposed changes as-is. The proposed rule leaves pollution permit limits for industry and businesses unchanged while increasing the burden on me and communities and individuals dependent on local seafood. Instead, revise the draft as requested above to establish stronger water quality standards that will lead to cleaner, safer waterways for every Washingtonian.

Our government has an obligation to protect us and our water from dangerous pollution. Please step up and fulfill your obligation. If Ecology does not follow the law and protect public health, I fully support EPA assuming its obligation to step in and protect me and those who rely on local fish and shellfish.

Please also allow me to provide oral testimony on this important issue by hosting a public hearing here in Seattle.

Comments

Name	Location	Date	Comment
Timothy McLaughlin	Spokane, WA	2015-03-02	I am signing this petition because my family of four eats fish at least once a week. However, during some months we eat fish multiple times a week.
Rory O'Rourke	Bainbridge Island, WA	2015-03-02	I care about the health and well being of tribes as well as the health of natural resources for all Washingtonians.
Steve Robinson	Olympia, WA	2015-03-02	Because although I am supportive of a healthy economy I realize that a truly healthy economy is a sustainable economy. That means our businesses and industries MUST make whatever changes are necessary to assure we have a clean environment. We can no longer compromise the health of our children or the health of our fish, wildlife and ecosystem (ALL of which ARE interconnected) for the sake of short term profits. The FCR must be raised in this state (175 gpd minimum) and it is absolutely wrong to raise cancer risks, even if there is a plan to replace toxic chemicals one at a time. We have got to be better stewards of the environment than that if we hope to meet the many challenges we face, ranging from non-point pollution and industrial discharge to climate change and ocean acidification.
Rogina Beckwith	Kingston, WA	2015-03-02	I support the State's proposal to increase the fish consumption rate to one fish meal per day (and to reject the tenfold increase to our cancer risk level). please advance health equity.
Kerstin Powell	Kingston, WA	2015-03-03	I eat a lot of fish and I was diagnosed and treated for breast cancer. I don't want to go through cancer treatment again. Please keep the fish safe to eat!
Paul McCollum	Poulsbo, WA	2015-03-03	If we don't get ahead of this, it will be only ten years or so before no fish or shellfish are even safe to eat at all. Lets get this addressed now.
Tammy DeCoteau	Kingston, WA	2015-03-03	I am a Native American Indian and as so, eating fish is one of our main source of food; along with shellfish. I urge you to reject the tenfold increase for the health and safety of our children, our future, our human race.
Kirstin Gruver	Seattle, WA	2015-03-03	I'm signing because water is a natural resource that we cannot replenish and once it is polluted and contaminated, you cannot cost-effectively fix it. Moreover, water quality is essential for every single citizen in this state. It cross all socio-economic divides and it's something that we all need to survive. Destroying our water destroys our way of life, the food we eat, and what it means to live healthy.
Steven Moe	Kingston, WA	2015-03-03	I live on Hood Canal. We can still eat from the sea in my neighborhood. It needs to stay that way forever. Fish consumption rates need to be realistic and promote the benefits of eating seafood, for harvesters, locavores, and general consumers alike. Adjusting the cancer risk level is not protective of human health or water quality.
vanessa castle	Snohomish, WA	2015-03-03	I consume fish at least twice a week if not more.
Phil Katzen	Seattle, WA	2015-03-03	I eat at least 5 servings of fish per week, and often well above that. Increasing the fish consumption rate while at the same time allowing a ten-fold increase in the cancer risk is a bad joke; it does nothing to provide additional necessary protection for people who include fish in their diet. The change in cancer risk levels should be rejected.
Darrell Phare	Bellingham, WA	2015-03-03	Current standards and current WA policies and ways of doing business regarding the environment and natural resources of WA do not pay adequate respect to tribal treaties and their right to co-manage these resources and rights retained by them via the treaties.

Name	Location	Date	Comment
Angelina McMillan-Major	Bellevue, WA	2015-03-04	I like to eat fish and don't want to get sick.
Renee Veregge	Kingston, WA	2015-03-04	I support the proposed,"Reject Increased Cancer Risk Level; New Fish Consumption Rate. Protect our people!
Alex Becker	Seattle, WA	2015-03-04	Health is a human right.
Zephyr Mattinson	Seattle, WA	2015-03-07	Part of the state's job is keeping all of its residents safe. Washingtonians deserve to have their health protected, and many of us eat more than 1 fish per month! Please adopt a standard that is much more reflective of Washington residents' habits and update our regulations accordingly.
Christopher John	Lynnwood, WA	2015-03-09	The people should be given clean water
Willie Edwards	Tacoma, WA	2015-03-09	Reject Increased Cancer Risk Level; Approve New Fish Consumption Rate!
Suzanne Scollon	Seattle, WA	2015-03-09	I'm a cancer survivor who loves fish, but I will not eat it every day.
John Kersting	Olympia, WA	2015-03-09	I eat a LOT of fish and like native people, you are not protecting just the average consumer but the commonly eating elevated people. How much smoked salmon, rockfish and tuna gets eaten in WA- a LOT. Protect us!!!
Russell La Claire	Des Moines, WA	2015-03-09	My Grandchildren do not need lower standards. Thank You!!
Peter Walchenbach	Sequim, WA	2015-03-09	My family eats local fish often and my community harvests fish for sustenance and income.
Mayellen Henry	Bellevue, WA	2015-03-09	Why would we want to weaken our environmental laws when the hazards are increasing daily?
Nina Osberg	Olympia, WA	2015-03-09	Is it any wonder that our state has the highest number of women with breast cancer in the Nation?
Iuliana Petre	Vancouver, WA	2015-03-09	I live in WA.
Robin Richardson	Olympia, WA	2015-03-09	Please be truthful with those living/eating seafood. Let the highest standard prevail and use it to your advantage to attract/keep the type of people you want in your state. Respect what is right.
Barbara Wilhite	Bremerton, WA	2015-03-09	Why increase the consumption of fish? Many kinds of fish are polluted. Makes no sense at all.
Anthony Buch	oak harbor, WA	2015-03-09	I Want save food
Jeanine Cardiff	Port Angeles, WA	2015-03-09	I live in Washington. I eat fish.
Peter van der Ven	Seattle, WA	2015-03-09	As a healthcare professional, I care very much about the health of our state's citizens. Condoning a proposal that increases our cancer risk is just wrong.
Penny Lewis	Seattle, WA	2015-03-09	It makes sense to me to change the standards once we have cleaned up the water these fish swim in and thus decrease the chances that they will cause cancer in those who dine on them.
Cathy Miler	Shoreline, WA	2015-03-09	I'd rather be safe than dead
Jill Bremer	Chehalis, WA	2015-03-09	I care about our health, water quality, a and eating fish
Irene Bensinger	Eatonville, WA	2015-03-09	This issue is crucial for our Native American citizens who rely heavily on salmon.
Marilyn Overton	Edmonds, WA	2015-03-09	I care about improved health for all.
Myunghee O	Mukilteo, WA	2015-03-09	Oh my!!!
Timm Trust	Tacoma, WA	2015-03-09	Your "freedom" to make money shouldn't stand in the way of citizens' freedom to live a full life without corporations poisoning the water

Name	Location	Date	Comment
Laura Kiely	Seattle, WA	2015-03-09	Everyone deserves to live a cancer free life. Our lives are worth more than somebody else's bottom line.
Flavia Bibby	Roleystone, WA	2015-03-09	States need to maintain current more protective risk level
Gavin Green	Bainbridge Island, WA	2015-03-09	I'm signing this because as a man who was infected with HIV, and Hepatitis C from the American blood supply, and subsequently watched hundreds of fellow Hemophiliac's die, due to the US FDA not ensuring the blood supply was safe - 1 of their mandates, I will no longer be quiet when I see a governmental agency, who's ONLY reason for existance is to insure safety of the environment for citizens of this country, to blatantly fail to carry out it's responsibility, perhaps the Republicans are right, we should abolished the useless EPA, since they always side with big business , less protection for citizens anyway. Sincerely, Gavin Green
Sean Pedersen	Issaquah, WA	2015-03-09	If we recognize the real cost of fossil fuel use and force polluters (coal plants, etc.), to correctly manage their toxic wastes, then non-polluting sources will become more of a value, and the environment will be cleaner. We should do it for ourselves, and we should do it for our children.
Donna West	Shoreline, WA	2015-03-09	I want my family to stay and be healthy and know our water is safe!
Danny Dwinell	Shoreline, WA	2015-03-09	Outrageous.
Lehman Holder	Vancouver, WA	2015-03-09	Increased risk of developing cancer is completely unacceptable.
Michael Phoenix	Seattle, WA	2015-03-09	I don't consider myself a huge fish consumer. I eat sushi when I can afford to. I love a good salmon fillet in season. And I try to eat fish a couple of times a week for good health. Which means that I'm eating something like 10 times the amount of fish that pollution standards are based on. Those standards are ridiculous. Let's replace them with realistic standards that protect our health.
Nic Little	seattle, WA	2015-03-09	I'm signing because my six year old twins love fish.
Nancy Barr	Seattle, WA	2015-03-09	I eat fish regularly and want to be sure I stay healthy.
Rick Eichstaedt	Spokane, WA	2015-03-09	We deserve fishable, swimmable lakes and rivers in Washington.
Linda Gruer	Shelton, WA	2015-03-09	We must hold our standards and stay away from a slippery slope. We already have a potential increased risk from Fukushima. We need to eat more fish, but it needs to be safe.
Harriet Kuhnlein	Anacortes, WA	2015-03-09	We need standards that protect the fish as well as those of us who consume fish regularly.
Jerry Davis	Bellingham, WA	2015-03-09	The state needs to make sure they drink all water they are not protecting before feeding it to anyone else. Anyway, it all about the money. Anymore the Gov't. can be bought off just like all the rest of the money whores.
Randi Pewzner	Seattle, WA	2015-03-09	Would be nice if we could get rid of fluoridation, also.
Pamel Stewart	Snoqualmie, WA	2015-03-09	I'm signing because I want to help decrease the risks of cancer.
Paul James	bellingham, WA	2015-03-09	We all have a right to health and clean water, so do fish, and our children.
Marion Clair	Port Townsend, WA	2015-03-09	My husband is an avid and successful sport fisherman. We do eat the fish he catches several times a week all year long. The thought of our cancer risk increasing because the fish we consume are surrounded by waters with even higher levels of toxic chemicals than those are allowed now, is alarming and infuriating because it is AVOIDABLE!

Name	Location	Date	Comment
sandy valencour	auburn, WA	2015-03-09	I LIVE IN WA STATE AND HAVE WATCHED OUR CLEAN LAKES, STREAMS AND CREEKS TURN DIRTY AND CLOUDY, OUR FISH IS CONTAMINATED, TOO DIRTY TO EAT. LET'S BECOME THE FIRST STATE IN THE UNION TO TURN ALL OF OUR STATE GREEN AND CLEAN!
Elena Mironenko	Vancouver, WA	2015-03-09	It is necessary to limit pollution and toxins Humans are exposed to. Where do these policy makers feel anything otherwise is humane.
Peggy Kurtz	Everett, WA	2015-03-09	I enjoy eating fish, like to buy local, and don't want to worry about it
Kristi Hendrickson	Seattle, WA	2015-03-09	I eat fish.
James Julien	Issaquah, WA	2015-03-09	I want the state to require high quality water standards.
Steven Brown	Sequim, WA	2015-03-09	Lowering the water quality standards to benefit big business is a mistake. They have no one's health concerns in mind, only profits. Health is priceless. Reject the water quality change in favor of human health.
Seabron Page	Seattle, WA	2015-03-09	If fish is the better consumption for daily protein needs, then why not improve the environment for dietary intake?
Steve Erickson	Langley, WA	2015-03-09	clean water is everyone's right, and that includes fish.
Karen Barrett	Seattle, WA	2015-03-09	Please keep fish a healthy choice!
Diana Somerville	Port Angeles, WA	2015-03-09	Oking an increase in cancer risk is unwise in so many ways.
Richard Bisbee	Edmonds, WA	2015-03-09	Everyone deserves good health.
Janet Berg	Bellevue, WA	2015-03-09	We eat fish at least twice a week.
Danielle Morgan	Vancouver, WA	2015-03-09	Because I care!
THERESE SEGAUD	Seattle, WA	2015-03-09	I WANT to eat clean fish without increase risk of cancer
Lucio DiLoreto	Bellevue, WA	2015-03-09	I worry about cancer.
Pamela Harris	SeaTac, WA	2015-03-09	keep Washington green!!!!
Doug Lutz	seattle, WA	2015-03-09	I eat fish more than once a month
Meagan Sadler	Bellevue, WA	2015-03-09	Fish is a healthy meat alternative, I'd like to keep it that way.
Marilyn Karon	Friday Harbor, WA	2015-03-09	I live in WA State and expect that elected representatives would be moving towards better health for all WA residents. Lowering cancer risk is a critical way to do this. Please do not raise the risk factor.
Angie Louise	Seattle, WA	2015-03-09	IMPORTANT!
lawrence gaspar	shelton, WA	2015-03-09	We eat fish over 5 times per month
Danielle Wallace	Seattle, WA	2015-03-09	Washington State's water quality standards need to protect the health of all Washingtonians.
Roseanne Lorenzana	Seattle, WA	2015-03-09	I'm a supporter of environmental justice wherein environmental burdens are not disproportionately placed on disadvantaged populations or Tribes. The proposed WQ standard would have the greatest impact on the socioeconomically disadvantaged, as well as Tribes, who self collect fish from Washington water bodies.
Valerie McNulty	Sedro-Woolley, WA	2015-03-09	DONT BE PAID FOR MORONS! WHO PAID YOU TO DO THIS! DONT TRADE HUMAN HEALTH FOR CASH!
Laurel Hughes	Edmonds, WA	2015-03-09	I don't want cancer!!! Maintain the highest risk standards for water quality and fish consumption!!!
Troy Barnes	Federal Way, WA	2015-03-09	I would prefer not to think about getting cancer when I eat fish (which is more than once a week).
Sharon Carter	gRAHAM, WA	2015-03-09	The government does NOT care what the general public eats, so we have to tow them in and watch out for ourselves.

Name	Location	Date	Comment
Lawrence Leung	Seattle, WA	2015-03-09	Clean water is important!
Deane Osterman	Spokane, WA	2015-03-09	i am a high fish consumer.
David Robison	Seattle, WA	2015-03-09	Many people in our community eat lots of fish and they should be protected.
Betty Bigelow	Seattle, WA	2015-03-09	Stop supporting big agro/business over the health of the people in this state. Do not lower the water standards. Maybe I can stop eating fish, but the orcas and seals and other top predators can't.
vicky hemdev	India	2015-03-09	for justices rights
Bruce W. Puckett	Tacoma, WA	2015-03-09	The cancer risk are already to high. Increasing that risk is stupid. Regardless of who is funding this change, or wether or not it is political, or government bribes, it is more advantageous for the population to vote to stay with the lower risk factor as it pertains to cancer.
Mari Herbert	Blaine, WA	2015-03-09	I want to continue to be able to eat fish!
Mary McCartor	Bellingham, WA	2015-03-09	We are being told to eat more fish...
Berk Taylor	Everett, WA	2015-03-09	Explain how this helps us. Is this about big business relaxing the safety standard?
Liz Gaspar	Shelton, WA	2015-03-09	We eat a *lot* of fish, at least two times per week.
Vicki Ruscigno	Everett, WA	2015-03-09	Our health and our children's health are too important
Fran Hammond	Vancouver, WA	2015-03-09	sadly, we are not controlling corporate pollution and the people we are electing will do nothing but eat free lunches supplied by lobbyists!
linda greenway	seattle, WA	2015-03-09	I eat fish. I have lived in Washington all my life.
Chandra Wright	Port Townsend, WA	2015-03-09	Water quality protection is very a important issue to me. I have many close friends who make there living fishing in the northwest. The creatures of the world need ALL of our help protecting our environment. Thank You!
Carol Bratt	redmond, WA	2015-03-09	I live in Washington, and I already got cancer. Please do not increase my chances of going out of remission.
Mary Weathers	Spokane, WA	2015-03-09	This should be a no-brainer. We don't care to get cancer and all of us eat, so DUH! Stop kowtowing to industry.
Thomas Stafford	Vancouver, WA	2015-03-09	No need to increase the death rate so fishing industry can prosper
Kitty Klitzke	Spokane, WA	2015-03-09	Clean water and healthy fish are very important to me.
Drew Chadwick	marina del rey, WA	2015-03-09	because Im a human that wants to protect its kind.
Eric Kessler	Friday Harbor, WA	2015-03-09	I have already had cancer once and that is enough.
deborah galler	Tacoma, WA	2015-03-09	Also while you at it....take fluroride out of our water....NOW.....
Leonardo Orozco	Federal Way, WA	2015-03-10	I want to make sure that the environment is being protected
Patricia Berezcki	Vancouver, WA	2015-03-10	If we heat fish as part of a healthy diet, we must maintain the State's current more protective risk level.
Karen Sixkiller	Shoreline, WA	2015-03-10	Pollution rates MUST be lowered to keep our fish and food safe!
Pam Johnson	Bothell, WA	2015-03-10	The EPA is not protecting us!
Kevin hartzell	Lake Stevens, WA	2015-03-10	Because being healthy is a lot nicer than a few people making a lot of money and that's all this is about
Alexander Mouton	Seattle, WA	2015-03-10	Save our H2O --It is not to be taken for granted!
timothy dalton	rosburg, WA	2015-03-10	scary how polluted our waters have become, its a damn shame!
Randa Akeia	Everett, WA	2015-03-10	Raised consumption allows greater pollution levels. This is backwards and outrageous. Stop this now.

Name	Location	Date	Comment
Janet Weisel	Woodinville, WA	2015-03-10	You to need to maintain current regulations so that the public won't be eating fish that can give them horrible diseases.
Teri Sahn	Fall City, WA	2015-03-10	I am concerned about increased toxicity from all areas in our lives: air, land, sea, water and food. We need to put a stop to the use of chemicals now.
Joyce Lewis	Camano Island, WA	2015-03-10	I would like to stay HEALTHY while eating fish!
mark quick	richland, WA	2015-03-10	This issue needs to be addressed
robert whelan	shelton, WA	2015-03-10	Children need clean water
Don Ely	Tacoma, WA	2015-03-10	A failed nuclear plant in Japan, spreading radiation over the Pacific, is no reason to relax the standards that protect northwest residents.
Susan McKinney	Greenbank, WA	2015-03-10	Once word gets out, the fishing industry could collapse. Higher standards keep its safe, and make our products more attractive to the marketplace.
Gabe Sheoships	Portland, OR	2015-03-10	If you eat fish or not you should be concerned for their health and contaminant levels. Fish are indicator species and their environmental contaminant levels reflect their environment. When we allow large corporations to use our waterways as their dumpsters we are disrespecting the earth and allowing others to profit from its degradation.
Erica Munton	Bothell, WA	2015-03-10	If the state wants me (and thousands of others) to continue eating, and even upping my consumption of fish, they'd better not change the risk level of cancer to one in 100,000. Cancer runs in my family. I've already experienced it myself, and have no interest in fighting cancer again. Don't let Republicans in Olympia change the water quality standards that will increase the chance of cancer by tenfold.
James French	Seattle, WA	2015-03-10	It's a no brainer. Toxins cause cancer.
Fran Wilshusen	Olympia, WA	2015-03-10	I am signing because human health should come before industry profits.
Helen Riff	Port Hadlock, WA	2015-03-10	We need you to protect all of us.
Mark White	Centralia, WA	2015-03-10	Please don't make changes you don't comprehend. As a scientist I can tell you this is a mistake you are making. Leave the political out and make this this decision based on science. The health of thousands of people should come before your concerns about political contributions from companies that benefit from this.
peter libera	seattle, WA	2015-03-10	Why would we take a step in the wrong direction for environmental protection?
Cyndy deBruler	White Salmon, WA	2015-03-10	Live on the Columbia River where the Native people eat fish every day.
Raquel Trevino	Auburn, WA	2015-03-10	The Increased radiation in the water and henceforth to our fish does not make it safer to eat, In fact it makes it more dangerous! Instead of addressing the fish consumption, let's address the water and take steps to clean it up.
Deborah Preston	Forks, WA	2015-03-10	This is a deceptive and risky way to deal with the real problem of cancer-causing agents in our seafood. Don't increase our risk, deal with the sources of the risk! This is for our children's health and future!
Julia Osbekoff	Snoqualmie, WA	2015-03-10	I want people to do their job, well....for altruistic purposes.
Fran Allen	Chattaroy, WA	2015-03-10	Quality standards
Gareth Green	Bellevue, WA	2015-03-10	I am signing because I eat fish at least 4 times per week
Franz Amador	Seattle, WA	2015-03-10	I eat a lot of fish.
Glen Anderson	Lacey, WA	2015-03-10	The standard should be TRUE, not cynically skewed to justify excessive pollution.

Name	Location	Date	Comment
Joseph Amos	Spokane, WA	2015-03-10	I would like to eat more fish, but then I read things like this, to go even further, I never cared for fish, the thought of something living in it's own bile makes me sick. Shortly clean the water.
Craig Lowry	Chehalis, WA	2015-03-10	I eat fish in Washington and I dint understand why the quality standards are current. Why doesn't the State of Washington stop sitting on their hands and get the work done that they are paid for?
Rana Brown	Shelton, WA	2015-03-10	Our family eats a lot of fish / shellfish and I want to keep myself and children healthy. The standards used in the calculations grossly underestimate what a lot of us consume!
Andrew Whittle	Kent, WA	2015-03-10	All You Can Eat Sushi! Should be higher than 175g/day.
Kathleen Claire	Sedro Woolley, WA	2015-03-10	I live in Washington State. I want to see our tribal brothers and sisters be an input voice for restoring fish habitat.
Kathleen Bradbury	Spokane,, WA	2015-03-10	The allowed rates of toxins in our air, food and water need to be remediated to safe levels.
Jule Schultz	Spokane, WA	2015-03-10	We need less toxins in our environment, in our fish, and in our bodies! Please don't punish the people that eat fish with increased cancer risk. Many people rely on locally grown fish as a food source, for one, because they have no other alternative or because it is part of their culture.
Andrew Nelson	Bay City, OR	2015-03-11	I'm signing because safe, sustainably harvested seafood is a crucial natural resource I the Pacific Northwest.
Gene Enos	Sumner, WA	2015-03-11	treaty rights
Paul Huppler	mount lake terrace, WA	2015-03-11	Health is priority.
Andy Whitener	Shelton, WA	2015-03-11	I eat fish
Joseph Peters	Olympia, WA	2015-03-11	My health, my family's health, my Tribe (Squaxin Island), and my Washington people health matters.
wes whitener	Olympia, WA	2015-03-11	Clean water damnit!
Kara Stottlemire	Kirkland, WA	2015-03-11	Better water quality
seab howe	Boise, ID	2015-03-11	everyone deserves clean water!
ellie kinley	Bellingham, WA	2015-03-11	I am a fisher
Leslie Johnson	Olympia, WA	2015-03-11	Keep out food safe!
Yuba sinnott	Nampa, ID	2015-03-11	Fish has been a way of my family amd our tribes lifes.
Tiffany Waters	Union, WA	2015-03-11	An increased cancer risk rate negates the increased fish consumption rate and the work we have all done to increase the fish consumption rate to an accurate number. It is a shell game and Washingtonians deserve better. We deserve and are legally entitled to clean water and seafood.
Jeremy Brown	Bellingham, WA	2015-03-11	Fish is both my favorite food and my livelihood.
Patti Downey	Port Orchard, WA	2015-03-11	I want to drink clean water and I want to eat healthy fish from Puget Sound. We are exposed to enough cancer risks please reject a tenfold increase to our cancer level.
Rachel Bolt	Olympia, WA	2015-03-11	I believe in protecting one of Washington States most valued resources and in providing the opportunity for future generations to enjoy the health benefits of our local seafood without negative health affects.
Eduardo Garcia	Tukwila, WA	2015-03-11	Because our government need to care for something beside income like human rights and preservation of life and mother nature we only got one planet and this rate our future generations will not get to enjoy it

Name	Location	Date	Comment
Shirley Clukey	Woodland, WA	2015-03-11	I try to eat a healthy diet which includes fish. To assume that people eat a small serving of fish once a month while other agencies encourage the consumption of fish at least twice a week is disingenuous to say the least. Big business should not be making health decisions for the people of Washington.
Tiffany Ibarra	Tacoma, WA	2015-03-11	I want our children's children to be able to eat fish and other fresh water food with out the risk of cancer.
Erin Meins	Henderson, NV	2015-03-11	I have family and friends living in Washington, and want to look out for their health.
Tom Kruse	Sequim, WA	2015-03-12	I want uncontaminated fish !!
Michael Ulrich	Olympia, WA	2015-03-12	I don't want higher cancer risks for me, my daughter, family nor friends.
Michael Ulrich	Olympia, WA	2015-03-12	I don't want higher cancer risks for me, my daughter, family nor friends.
Tony Vo	seattle, WA	2015-03-12	OUR HEALTH MATTERS
Kate Stephenson	Jersey City, NJ	2015-03-12	I often visit Washington state for pleasure and occasional business. I do not want to fear that because I enjoy the Puget Sound and Seattle areas that I will soon develop cancer. There are alternatives. Use them. This issue will not go away, but your constituents will if you allow them all to die. My travel is optional. Your citizens lives should not be.
Sue Patnude	Elma, WA	2015-03-12	DO NOT compromise our health to keep corporations happy. Corporations polluting practices are why we have water quality standards and the Clean Water Act!! Compromising our health for their benefit is against the law. Inslee's negotiated solution does not work!!!
Lor Anderson	Seattle, WA	2015-03-12	It is important to protect our food sources especially fish from toxic chemicals. Fish is especially important given how it is a major food source for so many people who are economically marginalized. Fish is a major source of protein for many people. raising allowable levels of toxic chemicals consumable food is an unconscionable action on any governing body of the citizens of not only our country but the world. what one does effects all. Do not allow levels to be raised of the identified toxic, especially cancer causing substances.
Holly Deye de Vega	seattle, WA	2015-03-12	Please protect my baby and me! Fish is so important for growing, we can't afford the risk of high toxin levels.
shelley smetzler	Shelton, WA	2015-03-12	I eat a lot fish and value our water
J Anne Keller	Bellingham, WA	2015-03-12	I believe it is imperative to make sure our water quality standards support life in the Puget Sound for everything
SINA SAM	PULLMAN, WA	2015-03-12	The Pacific Northwest is known for our diversity in fresh seafood and fish. How can we maintain any pride in the legendary Pike Place Market, richly diverse communities and tourist attractions if we can't guarantee the very safety of our water and food supply?
Jessica McElwee	Anchorage, AK	2015-03-13	I live in Western Washington! !
Toa Pene	Auburn, WA	2015-03-13	we need fresh water to live
David Meier	Index, WA	2015-03-13	Why the heck would anyone wish to roll back safety standards on foods for human, or any other creature's, consumption? As is usually the case, follow the money. I could be wrong, but I would bet that someone stands to gain monetarily from this proposal. Keep the current standards as they are.
Erin McMillin	Issaquah, WA	2015-03-13	Food needs to be safe for my family and the community not jeopardized due to costs to businesses.
Andrea Hall	Vancouver, WA	2015-03-13	My family eats a lot of fish, which should be healthy, not a recipe for cancer or other side effects.

Name	Location	Date	Comment
Erik Rummell	Bremerton, WA	2015-03-13	Why would I want more cancer rates as a citizen, why would anyone/thing want higher incidence rates of cancer? Quit selling out to big business and other lobbyists, with their hands and money in your pockets, and actually do something that you're elected for.
Barbara Jepperson-Holmes	Snohomish, WA	2015-03-14	I'm very interested in a fish consumption standard.
Lawrence Wyman	Gig Harbor, WA	2015-03-14	My family eats fish two to three times a week. As one of the last wild foods available it is essential the cancer risk components in our water remain as low as possible, and our monitoring of those components remain the most health conscious. LW
Susan Glines	Olympia, WA	2015-03-14	You bastards that set these standards need to stop selling us out!!!
Robert Hilhgenberg	Everett, WA	2015-03-14	We only approved a part of needed higher water quality standard in the 1970-1980s, these and other pollution sources need to be improved and updated' This fish consumption needs adoption.
Kyle "Raven" Taylor Lucas	Olympia, WA	2015-03-14	I am signing because it is unthinkable that the state ignores the risks associated with my fish consumption and that of other Indigenous peoples relative to my traditional diet and culture. I worry for my grandchildren and all of our children.
John Schmied	Bothell, WA	2015-03-14	It's the right thing. Raise water quality, not lower it!
Marga Kapka	Port Townsend, WA	2015-03-14	What is the logic in thinking and where is the empathy for people in proposed legislature that is deleterious to citizens?
Dylan Bon	Maple Falls, WA	2015-03-14	There shouldn't be any risk of cancer when all your doing is eating fish for dinner. I have to wonder if these politicians would be willing to eat the same fish they expect us to?
Beverly Webber	Milton, WA	2015-03-15	We top political priorities are clean water, clean air and clean dirt.
Michael Bellinger	Entiat, WA	2015-03-15	Loosening restrictions is the wrong way to go.
Randi Madison	Spokane, WA	2015-03-16	I am an indigenous person who relies on subsistence fishing to support my family. Laws need to protect us!!!
Daren Pullen	Bothell, WA	2015-03-16	it starts with waters quality ! without that were will we be ? how can we fix it when it's too late ?? ACT NOW !!
Jeff Hummel	Seattle, WA	2015-03-21	I don't want to eat poison in my food.
Gayle Rodgers	Seattle, WA	2015-03-21	I am a native of Seaside, OR, grew up in Astoria, OR and have lived in Seattle for the past 22 years. I am also a cancer survivor who lives daily with the lingering fear of a recurrence or new cancer. I grew up eating NW finfish and shellfish on a 2-3 day/week basis. I still consume at least 1 meal weekly, and sometimes more, of our wonderful local finfish and shellfish gifts. That's weekly not monthly, even knowing the risks involved, because it is how I know to eat. It is my cultural and family tradition. I would love reassurance that the State has the best interests of local resident populations in mind in setting safe consumption risk levels, via realistic water quality standards, that are in keeping with many of our traditional, regional diets.
Marvels Diaz	Everett, WA	2015-03-23	I demand my right to healthy food for my family and I. We will rise and fight tirelessly until we are heard and we are provided our demands.
Leah Chappell	Olympia, WA	2015-03-23	Don't destroy where you live and work.
Amber Schulz	Portland, OR	2015-03-23	Everyone has the right to consume fish and maintain the expectation of being healthy. Fish is the primary staple for many native people in Washington, and they should not be at risk to consume their traditional foods.

Name	Location	Date	Comment
Makalika Naholowaa	Shoreline, WA	2015-03-24	I am very concerned that this change will mean many more people suffering from cancer. The answer is not to increase the risk we assume when eating fish. The answer is cleaning up the water so that the fish don't give us cancer!
Lisa Utter	Lynnwood, WA	2015-03-24	I am concerned that the progress made by increasing the proposed fish consumption rate is undercut by allowing an increasing the allowable cancer rate.
Norman Gonsalves	Seattle, WA	2015-03-24	Protect the environment; flora, fauna, people!
Jay Billings	Seattle, WA	2015-03-24	I eat a lot of shell- and finfish and I want to eat locally sourced food, but I won't if it means increasing my cancer risk. Do the right thing for citizens, not business.
Glen Buhlmann	Kirkland, WA	2015-03-24	I'm signing because we need to decrease the acceptable cancer rate, not increase it.
Orin Blomberg	Olympia, WA	2015-03-24	More than the fact that I eat more than one serving of fish per month, some of our cetaceans live entirely off salmon in the sound and higher levels of chemicals will effect them.
John Travena	Renton, WA	2015-03-24	We live in the most beautiful, one of the most prosperous, most educated states in the US. Washington State is not West Virginia or North Carolina (where it's not surprising that mass poisoning of rivers by industry is acceptable). What year did Rachel Carson publish Silent Spring? And we're still talking about it!
Dustin Noyes	Seattle, WA	2015-03-24	Our government should be RAISING health standards, not lowering them, even if it means inconveniences, costs or upset campaign contributors.
Matt Neslund	Seattle, WA	2015-03-24	I love locally caught fish. I need to be sure fish is a safe food.
fred young	seattle, WA	2015-03-24	I'm signing because safe water does not cause cancer.
Penelope Anne Cash	Seattle, WA	2015-03-24	the health of our planets water, air, earth should be top priority.....we can't live without it....and for those who do things for profit instead of common sense, think how much money you'll be saving in health care costs
Steven Burt	Manassas Park, VA	2015-03-24	Cancer is already a huge risk. Make our water cleaner. Remember, dead people can't vote.
Laura Grabhorn	Lacey, WA	2015-03-24	I eat fish several times a week and I don't think I'm unusual particularly in Western Washington. I absolutely believe that the State of Washington should represent what actually is consumed and NOT an artificially low figure to suit big corporation polluters. It is unacceptable to risk our seafood so that Boeing can cut more costs and pollute more. We've given THOSE people enough of our future and resources already.
Justin McReynolds	Seattle, WA	2015-03-24	I applaud the proposal for raising the fish consumption rate to a reasonable level, but it should not increase the acceptable cancer risk rate by a factor of ten.
Zachary Bursell	Bellingham, WA	2015-03-24	People who eat fish in Washington state shouldn't fear for their health.
Ian Luttrell	Seattle, WA	2015-03-24	I want to protect our waters, the wildlife that lives in it and our citizens health.
Sita Symonette	Portland, OR	2015-03-24	Raising cancer risks is unacceptable.

Signatures

Name	Location	Date
Seattle Human Rights Commission (SHRC)	Seattle, WA, United States	2015-03-02
Jane Steadman	Seattle, WA, United States	2015-03-02
Monisha Sharma	Seattle, WA, United States	2015-03-02
Tana Atchley	PORTLAND, OR, United States	2015-03-02
Jessica Elekes	Seattle, WA, United States	2015-03-02
Timothy McLaughlin	Spokane, WA, United States	2015-03-02
Rory O'Rourke	Bainbridge Island, WA, United States	2015-03-02
Steve Robinson	Olympia, WA, United States	2015-03-02
Emma Levitt	Seattle, WA, United States	2015-03-02
Margaret Babayan	Seattle, WA, United States	2015-03-02
Rogina Beckwith	Kingston, WA, United States	2015-03-02
Kerstin Powell	Kingston, WA, United States	2015-03-03
Paul McCollum	Poulsbo, WA, United States	2015-03-03
Adam Weber	Hood River, OR, United States	2015-03-03
Collin Gross	Seattle, WA, United States	2015-03-03
vanetta laret	Big Pine, CA, United States	2015-03-03
Sera Wang	Seattle, WA, United States	2015-03-03
Sarah Bishop	North Bend, WA, United States	2015-03-03
Chantal Buslot	Hasselt, TX, United States	2015-03-03
Tammy DeCoteau	Kingston, WA, United States	2015-03-03
Kirstin Gruver	Seattle, WA, United States	2015-03-03
Traci Ives	Suquamish, WA, United States	2015-03-03
Steven Moe	Kingston, WA, United States	2015-03-03
Vanessa Castle	Port Angeles, WA, United States	2015-03-03
Phil Katzen	Seattle, WA, United States	2015-03-03
Darrell Phare	Bellingham, WA, United States	2015-03-03
Sarah Lippek	Belmont, WA, United States	2015-03-04
Takuya Curtis	Bellevue, WA, United States	2015-03-04
Pauline Salgado	Bellevue, WA, United States	2015-03-04

Name	Location	Date
Kity Yuen	Seattle, WA, United States	2015-03-04
Angelina McMillan-Major	Bellevue, WA, United States	2015-03-04
Edward Laurson	Denver, CO, United States	2015-03-04
Renee Veregge	Kingston, WA, United States	2015-03-04
Alex Becker	Seattle, WA, United States	2015-03-04
Marco Rosaire Rossi	Olympia, WA, United States	2015-03-05
Catherine Pagano	Seattle, WA, United States	2015-03-05
Tyler Morse	Tacoma, WA, United States	2015-03-05
Susan Ann Welsh	Seattle, WA, United States	2015-03-05
Leander Yazzie	Tacoma, WA, United States	2015-03-05
Leonie George	Kent, WA, United States	2015-03-05
Jeff Ferguson	Beaver, WA, United States	2015-03-05
Mary McHale	Seattle, WA, United States	2015-03-05
Mary Lindeblad-Fry	Seattle, WA, United States	2015-03-05
Riya Kuo	Seattle, WA, United States	2015-03-05
Ryan Qualls	Seattle, WA, United States	2015-03-05
Holly Sprague	Seattle, WA, United States	2015-03-05
Amory Ballantine	Olympia, WA, United States	2015-03-05
Vivien Sharples	Seattle, WA, United States	2015-03-05
Cammie Carl	Seattle, WA, United States	2015-03-05
brian simpson	Tempe, AZ, United States	2015-03-05
Kathryn Grubbs	Seattle, WA, United States	2015-03-05
Ellen French	Seattle, WA, United States	2015-03-06
Vaughn Eide	Seattle, WA, United States	2015-03-06
Nicole Tillotson	Seattle, WA, United States	2015-03-06
Natasha Alphonse	Seattle, WA, United States	2015-03-06
Michael Tulee	Seattle, WA, United States	2015-03-06
Andrea Alexander	Alhambra, CA, United States	2015-03-06
Susan Balbas	Seattle, WA, United States	2015-03-06
Kathi Linquist	Bothell, WA, United States	2015-03-06
Deyo Esquirel	Seattle, WA, United States	2015-03-06
Alyssa London	Seattle, WA, United States	2015-03-06

Name	Location	Date
Kyle Slancy	Port Orchard, WA, United States	2015-03-06
Eric Jensen	Seattle, WA, United States	2015-03-07
Zephyr Mattinson	Seattle, WA, United States	2015-03-07
Susan Parr	Seattle, WA, United States	2015-03-08
Robert Gabriel	Olympia, WA, United States	2015-03-09
Jonas Clark-Elliott	Renton, WA, United States	2015-03-09
Christopher John	Lynnwood, WA, United States	2015-03-09
Catherine Ross	Edmonds, WA, United States	2015-03-09
Harwinder Singh	tukwila, WA, United States	2015-03-09
Daniel Emmons	Port Orchard, WA, United States	2015-03-09
Kathryn McNellis	Port Orchard, WA, United States	2015-03-09
j pond	covington, WA, United States	2015-03-09
Tara Price	Tacoma, WA, United States	2015-03-09
jeanette mihelich	Kent, WA, United States	2015-03-09
Subbu Kandikatu	Bothell, WA, United States	2015-03-09
Heather Hall	Seattle, WA, United States	2015-03-09
Melissa Topacio Long	Bellingham, WA, United States	2015-03-09
Arthur Wilson	Everett, WA, United States	2015-03-09
Nick Lamphier	Seattle, WA, United States	2015-03-09
Nathan Gray	Mountlake Terrace, WA, United States	2015-03-09
Claire Downhour	Des Moines, WA, United States	2015-03-09
Emi Phillips	Lynnwood, WA, United States	2015-03-09
Jessica D	Everett, WA, United States	2015-03-09
Kristen Parsons	Seattle, WA, United States	2015-03-09
Rhonda Cavanaugh	Des Moines, WA, United States	2015-03-09
Susan Skinner	Piyallup, WA, United States	2015-03-09
Kristina Peterson	Mill creek, WA, United States	2015-03-09
Andrea Speed	Tacoma, WA, United States	2015-03-09
Graham Stockdale	Seattle, WA, United States	2015-03-09
Shelly Bobb	Seattle, WA, United States	2015-03-09
Catherine Young	Puyallup, WA, United States	2015-03-09
Linda Mattox	Spokane, WA, United States	2015-03-09

Name	Location	Date
Addie Nakamura	Bellevue, WA, United States	2015-03-09
Rachel Gardner	Seattle, WA, United States	2015-03-09
brandon Murphy	Seattle, WA, United States	2015-03-09
Scott Bohart	Seattle, WA, United States	2015-03-09
nicole turley	enumclaw, WA, United States	2015-03-09
SANDIA Slaby	Olympia, WA, United States	2015-03-09
Brittany Chauvin-Mead	seattle, WA, United States	2015-03-09
Nicolas Richards	VANCOUVER, WA, United States	2015-03-09
Joshua Pappas	Vancouver, WA, United States	2015-03-09
Teresa Jones	SEATTLE, WA, United States	2015-03-09
Fred Bichl	Yakima, WA, United States	2015-03-09
Heather Brown	Vancouver, WA, United States	2015-03-09
Marshall Soul	Port Hadlock, WA, United States	2015-03-09
Al Armstrong	Yakima, WA, United States	2015-03-09
Nancy Pare	Seattle, WA, United States	2015-03-09
Alden Nagel	Seattle, WA, United States	2015-03-09
Ichun Lin	Lynnwood, WA, United States	2015-03-09
Mason Frichette	Sequim, WA, United States	2015-03-09
Edy Kizaki	BAINBRIDGE ISLAND, WA, United States	2015-03-09
Michael von Sacher-Masoch	Everett, WA, United States	2015-03-09
Michael Riley	Tacoma, WA, United States	2015-03-09
Allias Krohn	Puyallup, WA, United States	2015-03-09
ernest tamura	port orchard, WA, United States	2015-03-09
Kenneth Joy	Greenacres, WA, United States	2015-03-09
christophe caballero	Ridgefield, WA, United States	2015-03-09
Michelle Mayo	Snohomish, WA, United States	2015-03-09
Becky Elfert	Anacortes, WA, United States	2015-03-09
Devon Van Alyne	West Richland, WA, United States	2015-03-09
Evie Browne	Kennewick, WA, United States	2015-03-09
Ryan Hartwell	Carnation, WA, United States	2015-03-09
Dr Copas	Medina, WA, United States	2015-03-09
Leslie Sherman	Kirkland, WA, United States	2015-03-09

Name	Location	Date
Willie Edwards	Tacoma, WA, United States	2015-03-09
John Cloo	Mount Vernon, WA, United States	2015-03-09
Tyrone Leach	Tacoma, WA, United States	2015-03-09
Mark Hoshi	Vashon, WA, United States	2015-03-09
Bethany Novak	Lake Stevens, WA, United States	2015-03-09
Clair Cain	Cusick, WA, United States	2015-03-09
Suzanne Scollon	Seattle, WA, United States	2015-03-09
Chellvie Brooks	Renton, WA, United States	2015-03-09
Mihrimah Pichora	Kent, WA, United States	2015-03-09
Jerry Hines	Anderson Island, WA, United States	2015-03-09
MALCOLM AW	BELLEVUE, WA, United States	2015-03-09
Gayne Sanchez	Seattle, WA, United States	2015-03-09
Karol Morpew	Clinton, WA, United States	2015-03-09
Merrilee Rush	Redmond, WA, United States	2015-03-09
Tim Thomas	Seattle, WA, United States	2015-03-09
erin honan	Vancouver, WA, United States	2015-03-09
Nancy Shimeall	Renton, WA, United States	2015-03-09
Alison Kennedy	Vashon, WA, United States	2015-03-09
Robert Rice	Everett, WA, United States	2015-03-09
Timothy Roehl	Bothell, WA, United States	2015-03-09
Ashley McLaughlin	Kent, WA, United States	2015-03-09
Anastasia Angel	Marysville, WA, United States	2015-03-09
chris jenson	Redmond, WA, United States	2015-03-09
Silvia Cuellar	Port orchard, WA, United States	2015-03-09
Jordan Southern	Chehalis, WA, United States	2015-03-09
Kathy Kestell	Spokane, WA, United States	2015-03-09
Richard Johnson	Bellingham, WA, United States	2015-03-09
Andreana Wood	spokane, WA, United States	2015-03-09
Sue Rooney	Issaquah, WA, United States	2015-03-09
ron gross	Olympia, WA, United States	2015-03-09
stephen hadley	Washougal, WA, United States	2015-03-09
Scott Falkner	Renton, WA, United States	2015-03-09

Name	Location	Date
Suzanne DeGroat	Oak Harbor, WA, United States	2015-03-09
Ursula Neal	Seattle, WA, United States	2015-03-09
Stanley Hargus	Seattle, WA, United States	2015-03-09
Linda Corey	Seattle, WA, United States	2015-03-09
Christopher Giddens	Seattle, WA, United States	2015-03-09
John Kersting	Olympia, WA, United States	2015-03-09
susan lee	Seattle, WA, United States	2015-03-09
Edward Colley	Ellensburg, WA, United States	2015-03-09
Angelica Gutierrez	Seattle, WA, United States	2015-03-09
Lauren Williams	Woodinville, WA, United States	2015-03-09
Muhammad Thompson	Tulaliup, WA, United States	2015-03-09
Russell La Claire	Des Moines, WA, United States	2015-03-09
barbara hilliard	Seattle, WA, United States	2015-03-09
Peter Walchenbach	Sequim, WA, United States	2015-03-09
Kaya Jacolev	Seattle, WA, United States	2015-03-09
Cath Willoughby	Deming, WA, United States	2015-03-09
Lou Mathews	Seattle, WA, United States	2015-03-09
kat thomas	seattle, WA, United States	2015-03-09
Samara Rowe	Bothell, WA, United States	2015-03-09
Suzanne Winnett	Bellingham, WA, United States	2015-03-09
Theresa Domingo	Kent, WA, United States	2015-03-09
Mayellen Henry	Bellevue, WA, United States	2015-03-09
Bette Lamont	Shoreline, WA, United States	2015-03-09
Myles Mitchell	Guildford, WA, United States	2015-03-09
Katherine Nelson	Seattle, WA, United States	2015-03-09
ken mincin	redmond, WA, United States	2015-03-09
Steven Christensen	Bremerton, WA, United States	2015-03-09
Nina Osberg	Olympia, WA, United States	2015-03-09
Kelcey Ragona	Kirkland, WA, United States	2015-03-09
Andrew Haring	Battle Ground, WA, United States	2015-03-09
Nichelle Madison	Eatonville, WA, United States	2015-03-09
Eileen Stone	Seattle, WA, United States	2015-03-09

Name	Location	Date
Christopher Alcorn	Puyallup, WA, United States	2015-03-09
John S	Seattle, WA, United States	2015-03-09
Josh Zacharias	Colbert, WA, United States	2015-03-09
Lisa Blakeney	Tacoma, WA, United States	2015-03-09
Michael Caufield	Seattle, WA, United States	2015-03-09
Amber Hartl	Chelan, WA, United States	2015-03-09
Jordan Clark	Olympia, WA, United States	2015-03-09
Iuliana Petre	Vancouver, WA, United States	2015-03-09
Thor Malakowsky	Longview, WA, United States	2015-03-09
Emma w	Seattle, WA, United States	2015-03-09
Nicole Rubia	Seattle, WA, United States	2015-03-09
Brad Angell	Seattle, WA, United States	2015-03-09
Robin Richardson	Olympia, WA, United States	2015-03-09
Sheana Day	Seattle, WA, United States	2015-03-09
Marina YAKKER	KELSO, WA, United States	2015-03-09
James Soares	Everson, WA, United States	2015-03-09
Steve Green	Sedro Woolley, WA, United States	2015-03-09
Barbara Wilhite	Bremerton, WA, United States	2015-03-09
karen crouse	Port Townsend, WA, United States	2015-03-09
Chloe Limargo	Lynnwood, WA, United States	2015-03-09
Alison Enochs	Seattle, WA, United States	2015-03-09
marilyn evenson	tacoma, WA, United States	2015-03-09
Nick Boukas	Richland, WA, United States	2015-03-09
christopher marrs	port townsend, WA, United States	2015-03-09
Matt Sloan	Vancouver, WA, United States	2015-03-09
Julie Wittmer	Gig Harbor, WA, United States	2015-03-09
Anthony Buch	oak harbor, WA, United States	2015-03-09
Saab Lofton	Seattle, WA, United States	2015-03-09
Katy Mahoney	Seattle, WA, United States	2015-03-09
Michelle Koon	Marysville, WA, United States	2015-03-09
Barbara Kendziorski	Seattle, WA, United States	2015-03-09
Stan Brownlow	Seattle, WA, United States	2015-03-09

Name	Location	Date
Cecile Ervin	Walla walla, WA, United States	2015-03-09
nate marino	bellingham, WA, United States	2015-03-09
Tony Nguyen	Seattle, WA, United States	2015-03-09
William Hoffer	White Salmon, WA, United States	2015-03-09
Jeanine Cardiff	Port Angeles, WA, United States	2015-03-09
paola parker	Seattle, WA, United States	2015-03-09
carrie urling	camano island, WA, United States	2015-03-09
Diane Millican	Seattle, WA, United States	2015-03-09
Carlin Buchanan	Renton, WA, United States	2015-03-09
Mark Bradley	Seattle, WA, United States	2015-03-09
Trudi Thrush	Port Angeles, WA, United States	2015-03-09
Michelle Peterson	Hoquiam, WA, United States	2015-03-09
Shareece Brown	Bremerton, WA, United States	2015-03-09
Lyssa Danehy deHart	Bainbridge Island, WA, United States	2015-03-09
Samantha Beadel	Seattle, WA, United States	2015-03-09
Kelly Wheeler	veradale, WA, United States	2015-03-09
Dana Miles	Battle Ground, WA, United States	2015-03-09
Tyler Page	Seattle, WA, United States	2015-03-09
Lisa Bunn	Kelso, WA, United States	2015-03-09
Tricia olson	centralia, WA, United States	2015-03-09
Michelle Balles	Tacoma, WA, United States	2015-03-09
Wendy Kliment	Seattle, WA, United States	2015-03-09
Doretha Croker	Seattle, WA, United States	2015-03-09
jose hernandez	Sunnyside, WA, United States	2015-03-09
Linda Hoff	Gig Harbor, WA, United States	2015-03-09
rico fogel	seattle, WA, United States	2015-03-09
Mackenzie Wilson	Issaquah, WA, United States	2015-03-09
anna bandfield	Port Orchard, WA, United States	2015-03-09
stacy cole	bonney lake, WA, United States	2015-03-09
Peter van der Ven	Seattle, WA, United States	2015-03-09
vana spear	seattle, WA, United States	2015-03-09
Erika Preston	Everett, WA, United States	2015-03-09

Name	Location	Date
Amelia Petersen	Renton, WA, United States	2015-03-09
geneva neubauer	seattle, WA, United States	2015-03-09
Janice Williams	Eastsound, WA, United States	2015-03-09
Brian Webb	Pullman, WA, United States	2015-03-09
Randy Furukawa	Kent, WA, United States	2015-03-09
Tyler Kabat	Seattle, WA, United States	2015-03-09
Monica Berninghaus	Silverdale, WA, United States	2015-03-09
Larry Hushagen	Stanwood, WA, United States	2015-03-09
Nina French	Seattle, WA, United States	2015-03-09
John Moreau	Walla Walla, WA, United States	2015-03-09
Mary Solum	Bellingham, WA, United States	2015-03-09
Reese Sherman	Federal Way, WA, United States	2015-03-09
Arthur Bogie	La Conner, WA, United States	2015-03-09
c m	seattle, WA, United States	2015-03-09
Eric Schielmann	Lynnwood, WA, United States	2015-03-09
Theresa LaRue	Seattle, WA, United States	2015-03-09
Cameron Kiesser	Washougal, WA, United States	2015-03-09
James Newman	Camano Island, WA, United States	2015-03-09
Ed & Bonnie Herner	Sequim, WA, United States	2015-03-09
Jeremie Canty	Freeland, WA, United States	2015-03-09
Kathleen Lowney	Issaquah, WA, United States	2015-03-09
Penny Lewis	Seattle, WA, United States	2015-03-09
Barbara Keyt	Shelton, WA, United States	2015-03-09
Chad Theriault	Poulsbo, WA, United States	2015-03-09
Cathy Miler	Shoreline, WA, United States	2015-03-09
neil viertel	Vancouver, WA, United States	2015-03-09
Jen Lincoln	Federal Way, WA, United States	2015-03-09
Jill Bremer	Chehalis, WA, United States	2015-03-09
LIn Provost	Seattle, WA, United States	2015-03-09
m mck	bremmerton, WA, United States	2015-03-09
Pat Eaton	Seattle, WA, United States	2015-03-09
Chad Evans	Seattle, WA, United States	2015-03-09

Name	Location	Date
Dan Richards	Bothell, WA, United States	2015-03-09
Mark Lopez	Battle Ground, WA, United States	2015-03-09
Irene Bensinger	Eatonville, WA, United States	2015-03-09
Marilyn Overton	Edmonds, WA, United States	2015-03-09
Joey Pellham	Seattle, WA, United States	2015-03-09
kimberly malone	tulalip, WA, United States	2015-03-09
Sheila Dewey	Vancouver, WA, United States	2015-03-09
Tricia Murphy	Vancouver, WA, United States	2015-03-09
Mónica Pérez	Redmond, WA, United States	2015-03-09
Lou Casey Blanco	Grand Coulee, WA, United States	2015-03-09
Andrea Linton	Langley, WA, United States	2015-03-09
Sayari Ghosh	Bothell, WA, United States	2015-03-09
Myunghee O	Mukilteo, WA, United States	2015-03-09
Shari Bruun	Camas, WA, United States	2015-03-09
Amber Benton	Seattle, WA, United States	2015-03-09
Matt Cudney	Spokane, WA, United States	2015-03-09
Ron Santi	Medina, WA, United States	2015-03-09
Kate Stewart	Seattle, WA, United States	2015-03-09
Joe Piecuch	Suquamish, WA, United States	2015-03-09
Timm Trust	Tacoma, WA, United States	2015-03-09
Viki Andrews	Sammamish, WA, United States	2015-03-09
David & Lynne Sity	Bothell, WA, United States	2015-03-09
Cassidy Carroll	Ephrata, WA, United States	2015-03-09
Payam Imani	Bellevue, WA, United States	2015-03-09
Tom Swoffer	Ravensdale, WA, United States	2015-03-09
Toniann Reading	Sultan, WA, United States	2015-03-09
Tim Allen	Seattle, WA, United States	2015-03-09
Marie-Anne Steele	SILVERDALE, WA, United States	2015-03-09
Deborah Swan-Wrolson	Lacey, WA, United States	2015-03-09
Laura Kiely	Seattle, WA, United States	2015-03-09
suzi hokonson	spokane, WA, United States	2015-03-09
Flavia Bibby	Roleystone, WA, United States	2015-03-09

Name	Location	Date
Andrew Duggan	Sedro-Woolley, WA, United States	2015-03-09
Benjamin Curtis	Seattle, WA, United States	2015-03-09
Kelmie Blake	Port Angeles, WA, United States	2015-03-09
Gavin Green	Bainbridge Island, WA, United States	2015-03-09
Mark Phillips	Seattle, WA, United States	2015-03-09
Teri Rust	Clarkston, WA, United States	2015-03-09
Vanessa Parker	Graham, WA, United States	2015-03-09
David Shields	Tacoma, WA, United States	2015-03-09
soon seo	seattle, WA, United States	2015-03-09
Pamela Pinkston	Bellevue, WA, United States	2015-03-09
rhonda persh	Aberdeen, WA, United States	2015-03-09
Justin Royster	Vancouver, WA, United States	2015-03-09
Steven Sweeney	Tonasket, WA, United States	2015-03-09
Jacob Bale	Seattle, WA, United States	2015-03-09
kristina raff	Snoqualmie, WA, United States	2015-03-09
stephen brklycica	Lakewood, WA, United States	2015-03-09
Ian McClelland	Puyallup, WA, United States	2015-03-09
Brian Young	Seattle, WA, United States	2015-03-09
Julie Taylor	Mountlake Terrace, WA, United States	2015-03-09
Sean Pedersen	Issaquah, WA, United States	2015-03-09
Kristen Springer	Sequim, WA, United States	2015-03-09
Ashley Roman	Seattle, WA, United States	2015-03-09
Jimmy Young	spokane, WA, United States	2015-03-09
Todd Gray	Seattle,, WA, United States	2015-03-09
Donna West	Shoreline, WA, United States	2015-03-09
Elsa Arehart	Bellevue, WA, United States	2015-03-09
Trevor Slocum	Seattle, WA, United States	2015-03-09
miriam israel	seattle, WA, United States	2015-03-09
Danny Dwinell	Shoreline, WA, United States	2015-03-09
Jake Fritzler	Seattle, WA, United States	2015-03-09
Jeremy Davis	Mukilteo, WA, United States	2015-03-09
Alice Tobias	Seattle, WA, United States	2015-03-09

Name	Location	Date
Lehman Holder	Vancouver, WA, United States	2015-03-09
Roger Matthews	Maple Valley, WA, United States	2015-03-09
Diane George	Hobart, WA, United States	2015-03-09
Bret Victor	Seattle, WA, United States	2015-03-09
Satomi Murakami-Meding	Seattle, WA, United States	2015-03-09
Shannon Hunter	Pullman, WA, United States	2015-03-09
Angelo Arcena	Tacoma, WA, United States	2015-03-09
Candace Smith	Gig Harbor, WA, United States	2015-03-09
cindy thies	camano island, WA, United States	2015-03-09
Jurren Bouman	Auburn, WA, United States	2015-03-09
Richard Wright	Friday Harbor, WA, United States	2015-03-09
Michael Phoenix	Seattle, WA, United States	2015-03-09
Kathryn Plitt	Gig Harbor, WA, United States	2015-03-09
Twila Williams	Tacoma, WA, United States	2015-03-09
Barbara Tountas	shoreline, WA, United States	2015-03-09
James Ploger	Seattle, WA, United States	2015-03-09
Nicole Lopez	Battle Ground, WA, United States	2015-03-09
Carol Rolf	Colville, WA, United States	2015-03-09
k g	Orting, WA, United States	2015-03-09
Athena Bautista	seattle, WA, United States	2015-03-09
Heather Beard	Chehalis, WA, United States	2015-03-09
Matt Vanamburg	redmond, WA, United States	2015-03-09
Lianne Lindeke	Seattle, WA, United States	2015-03-09
Dwight Avery	Gig Harbor, WA, United States	2015-03-09
Sheri Feingold	Bothell, WA, United States	2015-03-09
Margaret Holdridge	Spokane, WA, United States	2015-03-09
Lucinda Blackburn	Yakima, WA, United States	2015-03-09
Tamatha Root	Spokane, WA, United States	2015-03-09
Nic Little	seattle, WA, United States	2015-03-09
Sarah Zach	Kingston, WA, United States	2015-03-09
Kirstin Evenson	Mercer Island, WA, United States	2015-03-09
Orlando Gonzalez	Okanogan, WA, United States	2015-03-09

Name	Location	Date
Marie Lieberg	Seattle, WA, United States	2015-03-09
Debbie Key	Port Orchard, WA, United States	2015-03-09
Duane Grindstaff	Kent, WA, United States	2015-03-09
Michelle Santoyo	Tumwater, WA, United States	2015-03-09
Linda Everist	MOSSYROCK, WA, WA, United States	2015-03-09
Raymond Velasquez	Covington, WA, United States	2015-03-09
Patricia Skalisky-Brown	Graham, WA, United States	2015-03-09
Theresa Schwacke	Mountlake Terrace, WA, United States	2015-03-09
erin braybrook	Burlington, WA, United States	2015-03-09
Muddassir Karim	Seattle, WA, United States	2015-03-09
Arlen Everist	Mossyrock, WA, United States	2015-03-09
MIKE LYMAN	KF, WA, United States	2015-03-09
Valerie Tibbett	Friday Harbor, WA, United States	2015-03-09
john spencer	Everett, WA, United States	2015-03-09
LIndsey Harvey	Federal Way, WA, United States	2015-03-09
Anna Kristín Hauksdottir	Edmonds, WA, United States	2015-03-09
Megan Broyles	Millwood, WA, United States	2015-03-09
Nicole Cosgrove	Issaquah, WA, United States	2015-03-09
Carolyn Hudson	Wenatchee, WA, United States	2015-03-09
Laurie Hansen-Petersen	Lynnwood, WA, United States	2015-03-09
Eric VanderWaal	Maple Valley, WA, United States	2015-03-09
Amanda Wall	Mercer Island, WA, United States	2015-03-09
Cynthia Bracey-coleman	Spokane, WA, United States	2015-03-09
tanya wilbanks	enumclaw, WA, United States	2015-03-09
Jackie Bennett	Sammamish, WA, United States	2015-03-09
Pat O'Neill	Clinton, WA, United States	2015-03-09
Tarla Walton	Olympia, WA, United States	2015-03-09
Hunter Crawford	Vancouver, WA, United States	2015-03-09
Jacqueline Burrows	Port Hadlock, WA, United States	2015-03-09
Sara Larson	Chehalis, WA, United States	2015-03-09
Thomas Laiche	Issaquah, WA, United States	2015-03-09
William Winstanley	Wenatchee, WA, United States	2015-03-09

Name	Location	Date
Nancy Barr	Seattle, WA, United States	2015-03-09
Carl Saiyed	Spokane, WA, United States	2015-03-09
Barbara Citko	Seattle, WA, United States	2015-03-09
kevin loyd	copalis beach, WA, United States	2015-03-09
ryan kinsey	richland, WA, United States	2015-03-09
christy anderson-crosen	ford, WA, United States	2015-03-09
Preston Wheaton	Olympia, WA, United States	2015-03-09
Lourdes Tamura Cano	Bellevue, WA, United States	2015-03-09
FORREST RODE	SEATTLE, WA, United States	2015-03-09
Megan Henry	Vancouver, WA, United States	2015-03-09
Teresa Allen	Deming, WA, United States	2015-03-09
Rick Eichstaedt	Spokane, WA, United States	2015-03-09
David Crook	Soap Lake, WA, United States	2015-03-09
Janet Rexroth	DuPont, WA, United States	2015-03-09
darius mitchell	seattle, WA, United States	2015-03-09
Alexis Kane	Seattle, WA, United States	2015-03-09
Tim L	Spokane valley, WA, United States	2015-03-09
Kathy Fobes	Renton, WA, United States	2015-03-09
merle hooley	bellevue, WA, United States	2015-03-09
Sharon Parshall	Fall City, WA, United States	2015-03-09
Lynn Moser	Seattle, WA, United States	2015-03-09
Anita Kendall	Seattle, WA, United States	2015-03-09
Patrick Gray	Spokane, WA, United States	2015-03-09
Linda Gruer	Shelton, WA, United States	2015-03-09
Peter Dahl	SEATTLE, WA, United States	2015-03-09
Keith Brainerd	Friday Harbor, WA, United States	2015-03-09
jesika williams	Vancouver, WA, United States	2015-03-09
Diana Frawley	Seattle, WA, United States	2015-03-09
morgan fries	Kirkland, WA, United States	2015-03-09
Matthew Chagnon	Lynnwood, WA, United States	2015-03-09
Mary Daub	Spokane, WA, United States	2015-03-09
lilly kainz	Seattle, WA, United States	2015-03-09

Name	Location	Date
Paula Bennett	Seattle, WA, United States	2015-03-09
Norm Conrad	Seattle, WA, United States	2015-03-09
Robin Hirsch	Orcas, WA, United States	2015-03-09
Carol Meyer	Vancouver, WA, United States	2015-03-09
Petra Eichelsdoerfer	Bothell, WA, United States	2015-03-09
Alene Feltus	Tuwila,, WA, United States	2015-03-09
david glover	Tacoma, WA, United States	2015-03-09
Tara Trimmell	Lacey, WA, United States	2015-03-09
Harriet Kuhnlein	Anacortes, WA, United States	2015-03-09
Rachel LeBaron Anderson	Olympia, WA, United States	2015-03-09
Aaron Levin	Lake Forest Park, WA, United States	2015-03-09
Emmanuel Sanchez	Granger, WA, United States	2015-03-09
Miles Thornton	Seattle, WA, United States	2015-03-09
Elliott White	Dixie, WA, United States	2015-03-09
John Bolden	Bellingham, WA, United States	2015-03-09
Jerry Davis	Bellingham, WA, United States	2015-03-09
Stephanie Broome	Snohomish, WA, United States	2015-03-09
Brian Franzman	Tacoma, WA, United States	2015-03-09
Sierra Beltramo	Bellevue, WA, United States	2015-03-09
Philip Wright	La Conner, WA, United States	2015-03-09
Dr. Jeffrey Paul LaGasse M.D.	Freeland, WA, United States	2015-03-09
Chaun Lee	Moxee, WA, United States	2015-03-09
emily johnston	Seattle, WA, United States	2015-03-09
Juliette Brush-Hoover	Seattle, WA, United States	2015-03-09
Ashley Hunter	Moses Lake, WA, United States	2015-03-09
Leslie bond	Vancouver, WA, United States	2015-03-09
Randi Pewzner	Seattle, WA, United States	2015-03-09
Pamel Stewart	Snoqualmie, WA, United States	2015-03-09
Mike Alba	Seattle, WA, United States	2015-03-09
Annette Way	Sammamish, WA, United States	2015-03-09
Michael sanbeg	Shoreline, WA, United States	2015-03-09
Rhonda Bolten	Everett, WA, United States	2015-03-09

Name	Location	Date
Quinn Bartlett	Seattle, WA, United States	2015-03-09
Ondine Eaton	Duvall, WA, United States	2015-03-09
Kiya Masters	Kennewick, WA, United States	2015-03-09
Fred Johnson	Spokane, WA, United States	2015-03-09
Monica Partenheimer	burien, WA, United States	2015-03-09
Ai McCarthy	Redmond, WA, United States	2015-03-09
Lou Anne Maxwell	Lynnwood, WA, United States	2015-03-09
Zoe Wykes	Bellingham, WA, United States	2015-03-09
David Raymore	Seattle, WA, United States	2015-03-09
Jess Moll	seattle, WA, United States	2015-03-09
Laura Lewis	Snohomish, WA, United States	2015-03-09
Sabrina Garrison	Gig Harbor, WA, United States	2015-03-09
Eric Boyd	Olympia, WA, United States	2015-03-09
Audrey Meade	Seattle, WA, United States	2015-03-09
Glenn Eklund	Oak Harbor, WA, United States	2015-03-09
Mary DeLay	Woodinville, WA, United States	2015-03-09
Gabey Lucas	Woodinville, WA, United States	2015-03-09
debra calkins	Freeland, WA, United States	2015-03-09
joe burris	Vancouver, WA, United States	2015-03-09
Mark Levensgood	Spokane, WA, United States	2015-03-09
Doug Brown	Otis Orchards, WA, United States	2015-03-09
Jane Pearson	Poulsbo, WA, United States	2015-03-09
Matthew Heitzenroder	Vancouver, WA, United States	2015-03-09
Karolyn Burdick	Clallam Bay, WA, United States	2015-03-09
Christopher Key	Bellingham, WA, United States	2015-03-09
Felicia Bentham	Burien, WA, United States	2015-03-09
Kathleen Kenneally	Seattle, WA, United States	2015-03-09
Jeff Schafer	Everett, WA, United States	2015-03-09
Paul James	bellingham, WA, United States	2015-03-09
Gerry Martin	University Place, WA, United States	2015-03-09
Jae Lancaster	Spokane, WA, United States	2015-03-09
Ryan Stewart	SPOKANE VALLEY, WA, United States	2015-03-09

Name	Location	Date
Barb Scavezze	Olympia, WA, United States	2015-03-09
Marion Clair	Port Townsend, WA, United States	2015-03-09
Kristen Bryant	Bellevue, WA, United States	2015-03-09
Arthur Davis	Seattle, WA, United States	2015-03-09
Jamie Greene	Olympia, WA, United States	2015-03-09
Robert Hill	Seattle, WA, United States	2015-03-09
Michael McIntosh	Renton, WA, United States	2015-03-09
Ingrid Berge	Auburn, WA, United States	2015-03-09
sandy valencour	auburn, WA, United States	2015-03-09
Molly Hukari	Tacoma, WA, United States	2015-03-09
Colleen Snyder	Mount Vernon, WA, United States	2015-03-09
William A. Dargan	University Place, WA, United States	2015-03-09
Teresa Takahashi	Bothell, WA, United States	2015-03-09
Gill Fahrenwald	Olympia, WA, United States	2015-03-09
Lyssa Mercier	Issaquah, WA, United States	2015-03-09
Peter Smith	Issaquah, WA, United States	2015-03-09
Lyudmila Record	Seattle, WA, United States	2015-03-09
Jin DeMello	Lynnwood, WA, United States	2015-03-09
Camille Urueta	Kenmore, WA, United States	2015-03-09
Laura Ross	Mercer Island, WA, United States	2015-03-09
Jacqueline Moskowitz	Issaquah, WA, United States	2015-03-09
Paul Turvill	Oak Harbor, WA, United States	2015-03-09
Alyssa Delgado	Federal Way, WA, United States	2015-03-09
Robert Brown	Fircrest, WA, United States	2015-03-09
emmy gallaher	DuPont, WA, United States	2015-03-09
Katherine Schultz	Seattle, WA, United States	2015-03-09
Robert Beissel	Snohomish, WA, United States	2015-03-09
Elena Mironenko	Vancouver, WA, United States	2015-03-09
Peggy Kurtz	Everett, WA, United States	2015-03-09
David Schiesl	Tonasket, WA, United States	2015-03-09
jason mcintyre	north bend, WA, United States	2015-03-09
Mary Nielsen	Wauna, WA, United States	2015-03-09

Name	Location	Date
karen case	la center, WA, United States	2015-03-09
Tom Lyons	Seattle, WA, United States	2015-03-09
Jewel McLocklin	Rochester, WA, United States	2015-03-09
Carole Henry	Seabeck, WA, United States	2015-03-09
Patricia Rodgers	Kirk;and, WA, United States	2015-03-09
Dawn Skindziel	MILL CREEK, WA, United States	2015-03-09
Albin Morneault	Seattle, WA, United States	2015-03-09
Kristi Hendrickson	Seattle, WA, United States	2015-03-09
michael crockett	seattle, WA, United States	2015-03-09
Angela Bivona	Edmonds, WA, United States	2015-03-09
Tonjia Rhen	Seattle, WA, United States	2015-03-09
shari halvorsen	bellingham, WA, United States	2015-03-09
Allison Mettler	Seattle, WA, United States	2015-03-09
sandeep raichur	shorleine, WA, United States	2015-03-09
James Julien	Port Townsend, WA, United States	2015-03-09
John and Gail Entwistle	Ellensburg, WA, United States	2015-03-09
Kerri Rogers	Kirkland, WA, United States	2015-03-09
Chien Le	Tacoma, WA, United States	2015-03-09
Tina Baker	Kenmore, WA, United States	2015-03-09
Don Thomsen	Spokane, WA, United States	2015-03-09
Caitlin Macy-Beckwith	Seattle, WA, United States	2015-03-09
Jeff Steenbergen	Seattle, WA, United States	2015-03-09
Rachel Glass	Seattle, WA, United States	2015-03-09
Riff Millar	Seattle, WA, United States	2015-03-09
Ken Dacey	Issaquah, WA, United States	2015-03-09
Rebecca Tyra	Kent, WA, United States	2015-03-09
Barry Bishop	Everett, WA, United States	2015-03-09
Steven Brown	Sequim, WA, United States	2015-03-09
Susan Roberts	Tumwater, WA, United States	2015-03-09
William Howald	Marysville, WA, United States	2015-03-09
Seabron Page	Seattle, WA, United States	2015-03-09
Holly Green	Anacortes, WA, United States	2015-03-09

Name	Location	Date
Jackie Williamson	Longview, WA, United States	2015-03-09
Marianne Edain	Langley, WA, United States	2015-03-09
Shannon Stephens	Bothell, WA, United States	2015-03-09
Quentin Chalmers	Woodinville, WA, United States	2015-03-09
Steve Uyenishi	Seattle, WA, United States	2015-03-09
c fu	Kalama, WA, United States	2015-03-09
Karen Barrett	Seattle, WA, United States	2015-03-09
Abbie Ranta	Seattle, WA, United States	2015-03-09
mollie hoppes	shoreline,, WA, United States	2015-03-09
Skylar Shulich	Tacoma, WA, United States	2015-03-09
Jason Card	Shoreline, WA, United States	2015-03-09
Mary Jo Jackson	SeaTac, WA, United States	2015-03-09
Mark Weick	Peshastin, WA, United States	2015-03-09
Jillian Yuhas	Seattle, WA, United States	2015-03-09
Brady Faist	Pullman, WA, United States	2015-03-09
Gloria Skouge	Shoreline, WA, United States	2015-03-09
Ruth Darden	Seattle, WA, United States	2015-03-09
Charles Page	Vancouver, WA, United States	2015-03-09
David Schmidt	Kent, WA, United States	2015-03-09
Sarah Dallosto	Tukwila, WA, United States	2015-03-09
Carol Grady MacRae	Sequim, WA, United States	2015-03-09
William McFerrer	Everett, WA, United States	2015-03-09
mary j schroff	Poulsbo, WA, United States	2015-03-09
Anand Venkat	Bellevue, WA, United States	2015-03-09
jack rowse	Blaine, WA, United States	2015-03-09
Barbara DelGiudice	Burien, WA, United States	2015-03-09
Sheree Enlow	Olympia, WA, United States	2015-03-09
J Hurner	seattle, WA, United States	2015-03-09
Patrick Hook	Lynnwood, WA, United States	2015-03-09
Patricia Szot	Auburn, WA, United States	2015-03-09
Britt Dietrich	Seattle, WA, United States	2015-03-09
Brooke Pinkham	Seattle, WA, United States	2015-03-09

Name	Location	Date
carole huelsberg	port townsend, WA, United States	2015-03-09
Caryn Freedman	Bellevue, WA, United States	2015-03-09
Charles Rice	Bellingham, WA, United States	2015-03-09
MaryEllen Powell	Kirkland, WA, United States	2015-03-09
Gary Meyerson	Enumclaw, WA, United States	2015-03-09
Marisa Castillo	Liberty Lake, WA, United States	2015-03-09
Markus Eng	Seattle, WA, United States	2015-03-09
Nima Nourozi	Puyallup, WA, United States	2015-03-09
Victoria Urias	Seattle, WA, United States	2015-03-09
Diana Somerville	Port Angeles, WA, United States	2015-03-09
Lea Rash	Muscat, Oman	2015-03-09
Michael Hoppe	WOODINVILLE, WA, United States	2015-03-09
Sonja Aikens	Walla Walla, WA, United States	2015-03-09
Greg Onsel	Arlington, WA, United States	2015-03-09
John Cohen	Puyallup, WA, United States	2015-03-09
Dale Russ	Tukwila, WA, United States	2015-03-09
Jamie Caya	Vancouver, WA, United States	2015-03-09
Suzzanne Scauzillo	Seattle, WA, United States	2015-03-09
Susan Hass	Sammamish, WA, United States	2015-03-09
Mark Gannett	Tacoma, WA, United States	2015-03-09
Michael Pavelic	Seattle, WA, United States	2015-03-09
Richard Bisbee	Edmonds, WA, United States	2015-03-09
Gabriel N	Bellevue, WA, United States	2015-03-09
Clay Fife	Burien, WA, United States	2015-03-09
Lisette Terry	Seattle, WA, United States	2015-03-09
Janet Berg	Bellevue, WA, United States	2015-03-09
Danielle Morgan	Vancouver, WA, United States	2015-03-09
Florence Harty	White Salmon, WA, United States	2015-03-09
THERESE SEGAUD	Seattle, WA, United States	2015-03-09
Monty Gear	Spokane, WA, United States	2015-03-09
Lucio DiLoreto	Bellevue, WA, United States	2015-03-09
Nicole Welk	Richland, WA, United States	2015-03-09

Name	Location	Date
Melissa Craig	Olympia, WA, United States	2015-03-09
Daniel Fousek	Sammamish, WA, United States	2015-03-09
Carly Tierney	Seattle, WA, United States	2015-03-09
Adam Cartwright	Arlington, WA, United States	2015-03-09
maire Chacon	Redmond, WA, United States	2015-03-09
Pamela Harris	SeaTac, WA, United States	2015-03-09
Heather Haverfield	Langley, WA, United States	2015-03-09
Jaimy waters	Seattle, WA, United States	2015-03-09
Katheryn Camm	Bremerton, WA, United States	2015-03-09
Jesse Offenhartz	Seattle, WA, United States	2015-03-09
Robert Aguilar	Seattle, WA, United States	2015-03-09
Rebecca Merritt	Renton, WA, United States	2015-03-09
kara costa	Seattle, WA, United States	2015-03-09
Dana Nelson	Vancouver, WA, United States	2015-03-09
Judith Cohen	Seattle, WA, United States	2015-03-09
Bruce Shilling	seattle, WA, United States	2015-03-09
Larisa Moore	Seattle, WA, United States	2015-03-09
Todd McKenney	GrapeView, WA, United States	2015-03-09
Christina Collins	Bellevue, WA, United States	2015-03-09
shahnaz montgomery	kirkland, WA, United States	2015-03-09
Pam Engler	Seattle, WA, United States	2015-03-09
Doug Lutz	seattle, WA, United States	2015-03-09
Erika Smith	Tacoma, WA, United States	2015-03-09
Meagan Sadler	Bellevue, WA, United States	2015-03-09
Nick Szumlas	Seattle, WA, United States	2015-03-09
Brittany Cardenas	Des Moines, WA, United States	2015-03-09
Meryl Martin	Bellingham, WA, United States	2015-03-09
Ron Heley	Seattle, WA, United States	2015-03-09
Robert Kaczmarczyk	Hoquiam, WA, United States	2015-03-09
Wenling Applebee	Bothell, WA, United States	2015-03-09
Larry Lowther	Ellensburg, WA, United States	2015-03-09
Darin Jones	Seattle, WA, United States	2015-03-09

Name	Location	Date
Peter von Christierson	Port Townsend, WA, United States	2015-03-09
James Tandoo	Edmonds, WA, United States	2015-03-09
Malcolmus Awsumicus	Bellevue, WA, United States	2015-03-09
Marilyn Karon	Friday Harbor, WA, United States	2015-03-09
Angie Louise	Seattle, WA, United States	2015-03-09
Matt Barry	Port orchard, WA, United States	2015-03-09
Debi Aldrich	Covington, WA, United States	2015-03-09
Wade Higgins	Renton, WA, United States	2015-03-09
Sunitha Vivekanandan	Bellevue, WA, United States	2015-03-09
lawrence gaspar	shelton, WA, United States	2015-03-09
megan wood	Des Moines, WA, United States	2015-03-09
Alexis Mummert	Spokane, WA, United States	2015-03-09
Rebecca Sundberg	Langley, WA, United States	2015-03-09
Danielle Wallace	Seattle, WA, United States	2015-03-09
Rory Stevens	Seattle, WA, United States	2015-03-09
Kris Sanderson	Mountlake Terrace, WA, United States	2015-03-09
P PERRON	Gig Harbor, WA, United States	2015-03-09
Kahla Yingling	Kirkland, WA, United States	2015-03-09
steven jensen	tacoma, WA, United States	2015-03-09
Valerie Mcnulty	Sedro-Woolley, WA, United States	2015-03-09
Amber Harris	Blaine, WA, United States	2015-03-09
Steve Hersch	Kenmore, WA, United States	2015-03-09
Katy Hays	Tacoma, WA, United States	2015-03-09
Kelly Morris	Lynnwood, WA, United States	2015-03-09
Anne Schreibe	Burien, WA, United States	2015-03-09
Gabe Wilcox	Puyallup, WA, United States	2015-03-09
Constance Corrick	Seattle, WA, United States	2015-03-09
Nancy Boderick	Benton City, WA, United States	2015-03-09
Deborah Glasel	Bothell, WA, United States	2015-03-09
Andrew Kostelnik	Ephrata, WA, United States	2015-03-09
lewis sikes	Grapeview, WA, United States	2015-03-09
ALVIN CHANG	Mill Creek, WA, United States	2015-03-09

Name	Location	Date
lois anne Hinn	Seattle, WA, United States	2015-03-09
Shelley Minden	Seattle, WA, United States	2015-03-09
Erin Arnold	Bellingham, WA, United States	2015-03-09
Phillip Bernhardt-House	Anacortes, WA, United States	2015-03-09
Robert Blumenthal	Seattle, WA, United States	2015-03-09
Beth Franklin	Bothell, WA, United States	2015-03-09
Kristy Mclennan	Gig Harbor, WA, United States	2015-03-09
Noelle Guenette	Lakebay, WA, United States	2015-03-09
olivia Ackerman	Vancouver, WA, United States	2015-03-09
Jo Harvey	Pacific, WA, United States	2015-03-09
Edith Hughes	Kent, WA, United States	2015-03-09
Tracy Buckingham	Seattle, WA, United States	2015-03-09
Natasha Gregory	Olympia, WA, United States	2015-03-09
Ashley Smart	Tacoma, WA, United States	2015-03-09
Dave Roehm	Ocean Park, WA, United States	2015-03-09
richard nelson	seattle, WA, United States	2015-03-09
David Watson	Seattle, WA, United States	2015-03-09
Piper Paige	Quilcene, WA, United States	2015-03-09
Laurel Hughes	Edmonds, WA, United States	2015-03-09
P. Griffin	Sequim, WA, United States	2015-03-09
Chelsea Robinson	Pacific, WA, United States	2015-03-09
Troy Barnes	Federal Way, WA, United States	2015-03-09
Bettina Stokes	Bellevue, WA, United States	2015-03-09
Diane Weyer	Tulalip, WA, United States	2015-03-09
Sharon Carter	gRAHAM, WA, United States	2015-03-09
Indigo Summer	Seattle, WA, United States	2015-03-09
Chasity Hungerford	Kirkland, WA, United States	2015-03-09
annika manchester	Snohomish, WA, United States	2015-03-09
Ruth Neuwald Falcon	Seattle, WA, United States	2015-03-09
Lisette La Porte	Bothell, WA, United States	2015-03-09
Nancy White	Spokane Valley, WA, United States	2015-03-09
Christine Kim	Shoreline, WA, United States	2015-03-09

Name	Location	Date
Robert Gach	Gig Harbor, WA, United States	2015-03-09
P. Baumgartel	Rosalia, WA, United States	2015-03-09
Karen Howard	blaine, WA, United States	2015-03-09
Lawrence Leung	Seattle, WA, United States	2015-03-09
Deane Osterman	Spokane, WA, United States	2015-03-09
Alyssa Estes	Sedro Woolley, WA, United States	2015-03-09
Matt Reynolds	Kirkland, WA, United States	2015-03-09
H-David Kurland	Port Townsend, WA, United States	2015-03-09
James Mulcare	Clarkston, WA, United States	2015-03-09
Susan Kiplinger	Vancouver, WA, United States	2015-03-09
Samael Wolf	Gig Harbor, WA, United States	2015-03-09
Anna Lia	Seattle, WA, United States	2015-03-09
Sharon Kaylen	Bainbridge Island, WA, United States	2015-03-09
David Robison	Seattle, WA, United States	2015-03-09
Brenda Michaels	Issaquah, WA, United States	2015-03-09
Sarah Collmer	Vancouver, WA, United States	2015-03-09
Annette Williams	Kenmore, WA, United States	2015-03-09
Barry Valdivia	Bothell, WA, United States	2015-03-09
Quais Afzali	Seattle, WA, United States	2015-03-09
Theodore Duncan	Port Angeles, WA, United States	2015-03-09
Betty Bigelow	Seattle, WA, United States	2015-03-09
vicky hemdev	India	2015-03-09
Helen Glidden	Bellingham, WA, United States	2015-03-09
Oscar M de Haro Jr	Spokane, WA, United States	2015-03-09
Kirstin Mueller	Everett, WA, United States	2015-03-09
Rachel Vanderwerf	Seabeck, WA, United States	2015-03-09
Bruce W. Puckett	Tacoma, WA, United States	2015-03-09
Heather George	Bellingham, WA, United States	2015-03-09
madelane coale	Everett, WA, United States	2015-03-09
Paige Hulsey	Seattle, WA, United States	2015-03-09
Allen Gillett	Bellingham, WA, United States	2015-03-09
JUDY TURKSEL	Eastsound, WA, United States	2015-03-09

Name	Location	Date
sam f	clinton, WA, United States	2015-03-09
Guillaume Rosney	Seattle, WA, United States	2015-03-09
brian mcoormick	everett, WA, United States	2015-03-09
Mari Herbert	Blaine, WA, United States	2015-03-09
Rachel Ventura	Bremerton, WA, United States	2015-03-09
James Hipp	Bellingham, WA, United States	2015-03-09
Patti Creighton Davis	Brush Prairie, WA, United States	2015-03-09
Stephanie Lawrence	Tacoma, WA, United States	2015-03-09
Jean Katayama	Seattle, WA, United States	2015-03-09
Shmuel Treiger	Seattle, WA, United States	2015-03-09
Alelia Matson	Des Moines, WA, United States	2015-03-09
Elana Piha	Seattle, WA, United States	2015-03-09
Byron W	Seattle, WA, United States	2015-03-09
Scott B	Lakewood, WA, United States	2015-03-09
Leoanrd Obert	Renton, WA, United States	2015-03-09
Larry Liang	Redmond, WA, United States	2015-03-09
Steve Pirk	Bremerton, WA, United States	2015-03-09
Daniel C	Spokane, WA, United States	2015-03-09
Geri Kromminga	Vancouver, WA, United States	2015-03-09
Vienna Saccomanno	Seattle, WA, United States	2015-03-09
Amitabh Ghosh	Snoqualmie, WA, United States	2015-03-09
Mary McCartor	Bellingham, WA, United States	2015-03-09
Dorene Carrel	Burien, WA, United States	2015-03-09
Sandra Dojcinovic	Seattle, WA, United States	2015-03-09
julieann palumbo	Seattle, WA, United States	2015-03-09
Jordan Ewing	Seattle, WA, United States	2015-03-09
Liz Gerritsen	Coupeville, WA, United States	2015-03-09
Berk Taylor	Everett, WA, United States	2015-03-09
Wendie Granberg	Sedro Woolley, WA, United States	2015-03-09
Loretta Frese	Vancouver, WA, United States	2015-03-09
Thiago Marques	Seattle, WA, United States	2015-03-09
Glenn Gillis	Kent, WA, United States	2015-03-09

Name	Location	Date
Johanna Daggett	Longview, WA, United States	2015-03-09
Lorraine D. Johnson	Seattle, WA, United States	2015-03-09
Dotti Maxwell	Seattle, WA, United States	2015-03-09
Lory Garrett	Home Sweet Home, WA, United States	2015-03-09
Liz Gaspar	Shelton, WA, United States	2015-03-09
Leah Mayerchak	Tacoma, WA, United States	2015-03-09
Asfred Maldonado	Silverdale, WA, United States	2015-03-09
Oscar Rodriguez	Graham, WA, United States	2015-03-09
Mary Ann Olson	Woodinville, WA, United States	2015-03-09
Dave Meech	Battle Ground, WA, United States	2015-03-09
Jennifer Hutson	Enumclaw, WA, United States	2015-03-09
Fira Hedlund	Spokane, WA, United States	2015-03-09
Julie Sumiya	Bothell, WA, United States	2015-03-09
Vicki Ruscigno	Everett, WA, United States	2015-03-09
elizabeth cunningham	Seattle, WA, United States	2015-03-09
Kristin Jakobsen	Woodinville, WA, United States	2015-03-09
Kathleen Roche-Zujko	Bellevue, WA, United States	2015-03-09
Fran Hammond	Vancouver, WA, United States	2015-03-09
linda greenway	seattle, WA, United States	2015-03-09
shanon tierney	Eatonville, WA, United States	2015-03-09
Caela Bailey	Seattle, WA, United States	2015-03-09
Charles Pruitt	Vancouver, WA, United States	2015-03-09
Barbara Burgwin	Indianola, WA, United States	2015-03-09
casaundra robinson	Kent, WA, United States	2015-03-09
Ji-Young Kim	Bothell, WA, United States	2015-03-09
Chandra Wright	Port Townsend, WA, United States	2015-03-09
Christine Diller	Seattle, WA, United States	2015-03-09
Bo Chang	Seattle, WA, United States	2015-03-09
Harmonie Christie	Marysville, WA, United States	2015-03-09
Terentia Brumage	Bremerton, WA, United States	2015-03-09
Sandra Smith	Seattle, WA, United States	2015-03-09
omar zerkdi	seattle, WA, United States	2015-03-09

Name	Location	Date
Mark Nielson	Seattle, WA, United States	2015-03-09
Edward Johannes	SeaTac, WA, United States	2015-03-09
Rebekah Neal	Vancouver, WA, United States	2015-03-09
Carol Bratt	redmond, WA, United States	2015-03-09
Carol long	Seattle, WA, United States	2015-03-09
Sharon Tauber	Lopez Island, WA, United States	2015-03-09
Keith Robillard	Vancouver, WA, United States	2015-03-09
Iain Durovchic	Vancouver, WA, United States	2015-03-09
Miriam Spencer	Bellevue, WA, United States	2015-03-09
Greg Black	Olympia, WA, United States	2015-03-09
Mary Weathers	Spokane, WA, United States	2015-03-09
Cory Kemp	Rainier, WA, United States	2015-03-09
Charles Hartik	Tonasket, WA, United States	2015-03-09
Thomas Stafford	Vancouver, WA, United States	2015-03-09
Donald Farren	Montesamno, WA, United States	2015-03-09
jennifer boettiger	bellevue, WA, United States	2015-03-09
Adriana Faria	Puyallup, WA, United States	2015-03-09
Kevin Chiu	Kirkland, WA, United States	2015-03-09
Brynn Ramos	Lake Stevens, WA, United States	2015-03-09
Vivian Sovran	Seattle, WA, United States	2015-03-09
Vincent Feliciano	Bellingham, WA, United States	2015-03-09
Conor Mariani	Kirkland, WA, United States	2015-03-09
Gale Lurie	Seattle, WA, United States	2015-03-09
Alexis Gower	Richland, WA, United States	2015-03-09
Kerri Hosenev	Vancouver, WA, United States	2015-03-09
Kitty Klitzke	Spokane, WA, United States	2015-03-09
Sharon Miller	Vancouver, WA, United States	2015-03-09
Beth Toberer	Mount Vernon, WA, United States	2015-03-09
Drew Chadwick	marina del rey, WA, United States	2015-03-09
Marci Peterson	Port Hadlock, WA, United States	2015-03-09
Carolyn Gannon	Pullman, WA, United States	2015-03-09
Scarlett Caldwell	Auburn, WA, United States	2015-03-09

Name	Location	Date
Joan Lawson	Seattle, WA, United States	2015-03-09
Samantha Wilk	Tacoma, WA, United States	2015-03-09
Sarah Bruemmer	Seattle, WA, United States	2015-03-09
Jayson Luu	Seattle, WA, United States	2015-03-09
Judy Dunsire	Issaquah, WA, United States	2015-03-09
Robin Forrey	Steilacoom, WA, United States	2015-03-09
Tedd Judd	Bellingham, WA, United States	2015-03-09
Judith Butler	Spokane, WA, United States	2015-03-09
Katharine D Clark	anywhere, WA, United States	2015-03-09
Justin Morgan	Bellevue, WA, United States	2015-03-09
Kirah Floyd	Auburn, WA, United States	2015-03-09
susan devereaux	new castle, DE, United States	2015-03-09
Katherine Ort	Everett, WA, United States	2015-03-09
Eric Kessler	Friday Harbor, WA, United States	2015-03-09
Nicole Enslow	Lakewood, WA, United States	2015-03-09
Nicole Vela	SEATTLE, WA, United States	2015-03-09
Mary Haggerty	Newfoundland, NJ, United States	2015-03-09
Stacy Starr	Port Orchard, WA, United States	2015-03-09
Shania hill	Inkster, MI, United States	2015-03-09
Erin Renn	Tacoma, WA, United States	2015-03-09
may hahn	New Hope, PA, United States	2015-03-09
Cheryl Nash	Port Angeles, WA, United States	2015-03-09
Desiree Jarrell	seatac, WA, United States	2015-03-09
Shannon Fouts	Tacoma, WA, United States	2015-03-09
Valentina Mazza	Vancouver, WA, United States	2015-03-09
John Tate	Margaret River, WA, United States	2015-03-09
steve durbin	coupeville, WA, United States	2015-03-09
Charles Pierce	Seattle, WA, United States	2015-03-09
Elizabeth Lowry	Seattle, WA, United States	2015-03-09
Maria Johnson	WA, WA, United States	2015-03-09
Angela Bellacosa	Seattle, WA, United States	2015-03-09
Michele Kopp	Seattle, WA, United States	2015-03-09

Name	Location	Date
Tina C	Bellevue, WA, United States	2015-03-09
Sharon Pederslie	Seattle, WA, United States	2015-03-09
Richard Haskin	Seattle, WA, United States	2015-03-09
deborah galler	Tacoma, WA, United States	2015-03-09
Susan Thorsen	Freeland, WA, United States	2015-03-09
Yonatan Aldort	Seattle, WA, United States	2015-03-09
Rebecca Paige	Lake Forest Park, WA, United States	2015-03-10
Austin Booth	Kennewick, WA, United States	2015-03-10
Connor McNamara	Spanaway, WA, United States	2015-03-10
C Kanemori	Kirkland, WA, United States	2015-03-10
Leonardo Orozco	Federal Way, WA, United States	2015-03-10
Ellyn Sutton	Spokane, WA, United States	2015-03-10
Devyn Patmore	Federal Way, WA, United States	2015-03-10
Robert Riopelle	Shoreline, WA, United States	2015-03-10
Tony Alfonso	Olympia, WA, United States	2015-03-10
Marsha Beck	Spokane, WA, United States	2015-03-10
JR Cucinotta	Spokane Valley, WA, United States	2015-03-10
Patricia Berezcki	Vancouver, WA, United States	2015-03-10
Olivia de Vesci	Seattle, WA, United States	2015-03-10
Jey Parks	Seattle, WA, United States	2015-03-10
Henry Jackson	Edmonds, WA, United States	2015-03-10
Joe Murphy	Seattle, WA, United States	2015-03-10
tina mansfield	Olympia, WA, United States	2015-03-10
E Ross	Aberdeen, WA, United States	2015-03-10
andrew scherfee	Seattle, WA, United States	2015-03-10
Karen Sixkiller	Seattle, WA, United States	2015-03-10
Darius Sanidad	Seattle, WA, United States	2015-03-10
Cindi LaMar	Auburn, WA, United States	2015-03-10
Jeff Greenless	Seattle, WA, United States	2015-03-10
Maritess Gamez	Seattle, WA, United States	2015-03-10
Darian Lindle	Seattle, WA, United States	2015-03-10

Name	Location	Date
Jay Westwind Wolf Holling Gwarth	Seattle, WA, United States	2015-03-10
Suzanne Hamer	Woodinville, WA, United States	2015-03-10
Turek Newman	Seattle, WA, United States	2015-03-10
Pam Johnson	Bothell, WA, United States	2015-03-10
Kevin hartzell	Lake Stevens, WA, United States	2015-03-10
Millie A. Kennedy	Seattle, WA, United States	2015-03-10
Robert Kennedy	Seattle, WA, United States	2015-03-10
Wayne Carpenter	Omak, WA, United States	2015-03-10
Nan McMurry	Seattle, WA, United States	2015-03-10
C. V	Shoreline, WA, United States	2015-03-10
Marshall White	Seattle, WA, United States	2015-03-10
Diana LaFontaine	Seattle, WA, United States	2015-03-10
Cindy Pederson	Seattle, WA, United States	2015-03-10
Richard Hannah	Sammamish, WA, United States	2015-03-10
Susan Kilgore	Lummi Island, WA, United States	2015-03-10
Rita Jordan	Seattle, WA, United States	2015-03-10
Fred Lauth	Kenmore, WA, United States	2015-03-10
Cheri Cunningham	Seattle, WA, United States	2015-03-10
Virginia LaFontaine	Seattle, WA, United States	2015-03-10
Dawn Tanner	Seattle, WA, United States	2015-03-10
Abe Johnny	Seattle, WA, United States	2015-03-10
Lena Leonato	Federal Way, WA, United States	2015-03-10
Jenna Carodiskey-Wiebe	Federal Way, WA, United States	2015-03-10
Cody Spann	Olympia, WA, United States	2015-03-10
Rose Rapoza	Seattle, WA, United States	2015-03-10
Wendy Lewis	Kenmoe, WA, United States	2015-03-10
Julie Porter	Seattle, WA, United States	2015-03-10
Catherine Soriano	Lynwood, WA, United States	2015-03-10
Carl Goldren	Kenmore, WA, United States	2015-03-10
Ioulia tap	Vancouver, WA, United States	2015-03-10
Emma Rahkola	Oak Harbor, WA, United States	2015-03-10

Name	Location	Date
Marcia Huey	Gig Harbor, WA, United States	2015-03-10
Patricia J. Hilleary	Spokane Valley, WA, United States	2015-03-10
Linda Leonato	Federal Way, WA, United States	2015-03-10
Erica DEMMERT	Seattle, WA, United States	2015-03-10
Robert Friberg	Seattle, WA, United States	2015-03-10
Irama Cly	Seattle, WA, United States	2015-03-10
Michael Winterhawk	Marysville, WA, United States	2015-03-10
Miriam Ahlbeck	Federal Way, WA, United States	2015-03-10
Andrew Morrison	Seattle, WA, United States	2015-03-10
Heather Conway	Renton, WA, United States	2015-03-10
Mary Dawn	Centralia, WA, United States	2015-03-10
Lorriane Williams	Lynnwood, WA, United States	2015-03-10
Deepika Gupta	Bellevue, WA, United States	2015-03-10
Karen Elliot	Seattle, WA, United States	2015-03-10
Carleona Vega	Seattle, WA, United States	2015-03-10
Norman Rush	Everett, WA, United States	2015-03-10
Dolores C. Kielson	Seattle, WA, United States	2015-03-10
Judith medeiros	edmonds, WA, United States	2015-03-10
Stephanie Riedl	Seattle, WA, United States	2015-03-10
Wenona Wilson	Bothell, WA, United States	2015-03-10
Deanna Lopez	Seattle, WA, United States	2015-03-10
LaNora Ballanger	Seattle, WA, United States	2015-03-10
Michelle Wufen	Seattle, WA, United States	2015-03-10
Tina Starycalf	Seattle, WA, United States	2015-03-10
Jialand Shau	Seattle, WA, United States	2015-03-10
Karen Grudier	Seattle, WA, United States	2015-03-10
Hiriam Calf Looking Sr	Seattle, WA, United States	2015-03-10
Kyrie Benson	Olympia, WA, United States	2015-03-10
藤井 貞子	seattle, WA, United States	2015-03-10
Patricia McQuinn	Everett, WA, United States	2015-03-10
Alexander Mouton	Seattle, WA, United States	2015-03-10
Sandra LaFontaine	Seattle, WA, United States	2015-03-10

Name	Location	Date
Crystal O'Grady	Stanford, CA, United States	2015-03-10
Bob Wilson	Winthrop, WA, United States	2015-03-10
Charlotte Gnyp	Bellingham, WA, United States	2015-03-10
Katherine Iosif	Bellingham, WA, United States	2015-03-10
Roxanne de Imus	Kenmore, WA, United States	2015-03-10
Elsa Distelhorst	Spokane, WA, United States	2015-03-10
Puneet Arora	Seattle, WA, United States	2015-03-10
Nancy Pepper	Tacoma, WA, United States	2015-03-10
Daniel Sandvig	Monroe, WA, United States	2015-03-10
Yoslynn Olmos	Steilacoom, WA, United States	2015-03-10
Bradley Wright	Shoreline, WA, United States	2015-03-10
Willow Fox	Seattle, WA, United States	2015-03-10
Andrea Higgins	Mill Creek, WA, United States	2015-03-10
Charlene Lauzon	Lynnwood, WA, United States	2015-03-10
Heidi Biermann	Spokane, WA, United States	2015-03-10
timothy dalton	rosburg, WA, United States	2015-03-10
Ann McCombs	Bellevue, WA, United States	2015-03-10
Daniel Eoff	Vancouver, WA, United States	2015-03-10
Maria Magana	Burlington, WA, United States	2015-03-10
barb Drake	Seattle, WA, United States	2015-03-10
Randa Akeia	Everett, WA, United States	2015-03-10
Bill Burk	Bend, OR, United States	2015-03-10
Clayton Jones	Seattle, WA, United States	2015-03-10
Eleanor Bender	Shoreline, WA, United States	2015-03-10
Mary Onufer	Issaquah, WA, United States	2015-03-10
Gayle Janzen	Seattle, WA, United States	2015-03-10
ann czubachowski	edmonds, WA, United States	2015-03-10
John Bayer	Washougal, WA, United States	2015-03-10
Miranda Taylor	Seattle, WA, United States	2015-03-10
Dawn Tyler	Seattle,, WA, United States	2015-03-10
SARAH SLOANE	ocean park, WA, United States	2015-03-10
kan chen	vancouver, WA, United States	2015-03-10

Name	Location	Date
Diane Johnson	Bonney Lake, WA, United States	2015-03-10
Yara Tethys	Seattle, WA, United States	2015-03-10
Janet Weisel	Woodinville, WA, United States	2015-03-10
Donna Rowland	Seattle, WA, United States	2015-03-10
Teri Sahn	Fall City, WA, United States	2015-03-10
Priscilla Martinez	Kennewick, WA, United States	2015-03-10
McKinley Williams	Lakewood, WA, United States	2015-03-10
Joyce Lewis	Camano Island, WA, United States	2015-03-10
Frederick Cardenas	Spokane, WA, United States	2015-03-10
Keith Fabing	Seattle, WA, United States	2015-03-10
mark quicky	Bellingham, WA, United States	2015-03-10
Jacqueline Hines-Steve	Spokane, WA, United States	2015-03-10
Nicole Cunningham	Bellingham, WA, United States	2015-03-10
Spencer Walsh	Seattle, WA, United States	2015-03-10
Heather Cunningham	Seattle, WA, United States	2015-03-10
Kathleen Wolfe	Des Moines, WA, United States	2015-03-10
Kaitlin Krhounek	Seattle, WA, United States	2015-03-10
robert whelan	shelton, WA, United States	2015-03-10
Don Ely	Tacoma, WA, United States	2015-03-10
Roy Rocchi	Shelton, WA, United States	2015-03-10
Maradel Gale	Bainbridge Island, WA, United States	2015-03-10
Polly Nguyen	Everett, WA, United States	2015-03-10
James Shea	Seattle, WA, United States	2015-03-10
Susan McKinney	Greenbank, WA, United States	2015-03-10
Gabe Sheoships	Portland, OR, United States	2015-03-10
hope fay	langley, WA, United States	2015-03-10
Wesley Banks	Vancouver, WA, United States	2015-03-10
Marilyn Wojtyna	Woodinville, WA, United States	2015-03-10
Lindsey Weedston	Bothell, WA, United States	2015-03-10
Sharron Coontz	Olympia, WA, United States	2015-03-10
LUCIA FLORA	vancouver, WA, United States	2015-03-10
Nancy Engen	Edmonds, WA, United States	2015-03-10

Name	Location	Date
Lauren Aguilar	Kennewick, WA, United States	2015-03-10
Elena Rumiantseva	Seattle, WA, United States	2015-03-10
Cindy Garhart	Spokane, WA, United States	2015-03-10
Dermot Noonan	Seattle, WA, United States	2015-03-10
nickoli haun	vancouver, WA, United States	2015-03-10
Octavian Ionescu	Renton, WA, United States	2015-03-10
Dave Baine	Federal Way, WA, United States	2015-03-10
Ardith Arrington	Seattle, WA, United States	2015-03-10
Erica Munton	Bothell, WA, United States	2015-03-10
Matthew Seidel	Deer Park, WA, United States	2015-03-10
Sandra Matheson	Bellingham, WA, United States	2015-03-10
Scott Bishop	Olympia, WA, United States	2015-03-10
Dona van Bloemen	Santa Monica, CA, United States	2015-03-10
Mary Dessen	Everett, WA, United States	2015-03-10
Chris Spendlove	Seattle, WA, United States	2015-03-10
James French	Seattle, WA, United States	2015-03-10
Ellen Calvert	Seattle, WA, United States	2015-03-10
Shannon Quinn	Kirkland, WA, United States	2015-03-10
Casey Sullivan	Seattle, WA, United States	2015-03-10
Fran Wilshusen	Olympia, WA, United States	2015-03-10
Walter Jorgensen	Olympia, WA, United States	2015-03-10
Robert Ernst	Blaine, WA, United States	2015-03-10
Helen Riff	Port Hadlock, WA, United States	2015-03-10
Timothy Muirhead	Seattle, WA, United States	2015-03-10
Kaitlyn Mosebar	Graham, WA, United States	2015-03-10
J. Woodworth	Newman Lk., WA, United States	2015-03-10
Marty McGowan	Kirkland, WA, United States	2015-03-10
George Humes	Forks, WA, United States	2015-03-10
Wendi Dennison	Port Orchard, WA, United States	2015-03-10
Barbara Rosenkotter	Deer Harbor, WA, United States	2015-03-10
Emma Greer	North Bend, WA, United States	2015-03-10
Mark White	Centralia, WA, United States	2015-03-10

Name	Location	Date
Debra Lekanof	La Conner, WA, United States	2015-03-10
Mary Jeffords	Sedro-Woolley, WA, United States	2015-03-10
peter libera	seattle, WA, United States	2015-03-10
Robert Turner	Seattle, WA, United States	2015-03-10
Nancy Young	Seattle, WA, United States	2015-03-10
Chad Gartland	Mill Creek, WA, United States	2015-03-10
Rocky Elliott	White Salmon, WA, United States	2015-03-10
Cyndy deBruler	White Salmon, WA, United States	2015-03-10
Raquel Trevino	Auburn, WA, United States	2015-03-10
suzanne simmons-otness	greenbank, WA, United States	2015-03-10
ALICIA HUTCHINS	East Wenatchee, WA, United States	2015-03-10
Tina Oxendine	Mountlake Terrace, WA, United States	2015-03-10
Deborah Preston	Forks, WA, United States	2015-03-10
Karen Kofmehl	Deer Park, WA, United States	2015-03-10
Lauren Stone	Maple Falls, WA, United States	2015-03-10
Susan Massey	Seattle, WA, United States	2015-03-10
Christina Nelson	Seattle, WA, United States	2015-03-10
Trista Bender	Lynnwood, WA, United States	2015-03-10
Lawrence Runnberg	Seattle, WA, United States	2015-03-10
Thom Lufkin	Olympia, WA, United States	2015-03-10
michele keller-kneram	duvall, WA, United States	2015-03-10
Julia Osbekoff	Snoqualmie, WA, United States	2015-03-10
Fran Allen	Chattaroy, WA, United States	2015-03-10
Andrew Casey	Vashon, WA, United States	2015-03-10
Valerie segrest	Enumclaw, WA, United States	2015-03-10
Gareth Green	Bellevue, WA, United States	2015-03-10
c crockett	seattle, WA, United States	2015-03-10
Monika Jędrzejczyk	North Bend, WA, United States	2015-03-10
Denis Morrison	Issaquah, WA, United States	2015-03-10
Jessica Pierre	Airway Heights, WA, United States	2015-03-10
Nicholas Smith	Seattle, WA, United States	2015-03-10
BOB ROLSKY	SUQUAMISH, WA, United States	2015-03-10

Name	Location	Date
Franz Amador	Seattle, WA, United States	2015-03-10
Kelly Guest	Cathlamet, WA, United States	2015-03-10
Kim Figlar-Barnes	Elma, WA, United States	2015-03-10
Amanda Grondin	Port Townsend, WA, United States	2015-03-10
Carolyn Riddle	Othello, WA, United States	2015-03-10
Glenn Walter	Seattle, WA, United States	2015-03-10
Glen Anderson	Lacey, WA, United States	2015-03-10
Magdalene Sanders	Tenino, WA, United States	2015-03-10
Joseph Amos	Spokane, WA, United States	2015-03-10
Craig Lowry	Chehalis, WA, United States	2015-03-10
Marjorie Cogan	Seattle, WA, United States	2015-03-10
Marilyn Hair	Redmond, WA, United States	2015-03-10
Rana Brown	Shelton, WA, United States	2015-03-10
Alicia Way	Yakima, WA, United States	2015-03-10
Pamela Cornish	Silverdale, WA, United States	2015-03-10
Amelia Apfel	Seattle, WA, United States	2015-03-10
Kari Neumeyer	Bellingham, WA, United States	2015-03-10
tsastilqualus umbas	Victoria, Canada	2015-03-10
Cindy Gomez	Moorhead, MN, United States	2015-03-10
aierielle smith	Olympia, WA, United States	2015-03-10
Rachel Miller	Seattle, WA, United States	2015-03-10
Hannah Benjamin	SeaTac, WA, United States	2015-03-10
J Kelly	Olalla, WA, United States	2015-03-10
adam osbekoff	Snoqualmie, WA, United States	2015-03-10
Rebecca Brown	Spokane, WA, United States	2015-03-10
David Sjogren	Pullman, WA, United States	2015-03-10
Weston Siegenthaler	Poulsbo, WA, United States	2015-03-10
Denise Hudson	Tampa, FL, United States	2015-03-10
Laurel Robinson	Puyallup, WA, United States	2015-03-10
Andrew Whittle	Kent, WA, United States	2015-03-10
charles cramer	Seattle, WA, United States	2015-03-10
Kathleen Claire	Sedro Woolley, WA, United States	2015-03-10

Name	Location	Date
Dani Mottley	Kent, WA, United States	2015-03-10
gabriela sanchez	sunnyside, WA, United States	2015-03-10
Renee Erks	olalla, WA, United States	2015-03-10
Marsha Barton	Edmonds, WA, United States	2015-03-10
Mary Ruiz	Seattle, WA, United States	2015-03-10
Ted Barrett	Des Moines, WA, United States	2015-03-10
Victoria Trimble-Lowe	Bellevue, WA, United States	2015-03-10
Kathleen Bradbury	Spokane,, WA, United States	2015-03-10
Jule Schultz	Spokane, WA, United States	2015-03-10
Christina Fahey-Matias	Vancouver, WA, United States	2015-03-10
Annette Klapstein	Seattle, WA, United States	2015-03-10
Sarah Williamson	Mill Creek, WA, United States	2015-03-10
Andrew Nelson	Bay City, OR, United States	2015-03-10
Heather Murawski	Renton, WA, United States	2015-03-10
Eliza Whitworth	Seattle, WA, United States	2015-03-10
Gene Enos	Sumner, WA, United States	2015-03-11
Danielle Aditi	Seattle, WA, United States	2015-03-11
Marina Stefanovic	Bellevue, WA, United States	2015-03-11
Heather Arvidson	Seattle, WA, United States	2015-03-11
Paul Huppler	mount lake terrace, WA, United States	2015-03-11
Donald Howard	Lyons, OR, United States	2015-03-11
Neil Smith	Renton, WA, United States	2015-03-11
Gardner Johnson	AUBURN, WA, United States	2015-03-11
Brian Stillman	Seattle, WA, United States	2015-03-11
christina pope	seattle, WA, United States	2015-03-11
Marjorie Curci	Beaver, WA, United States	2015-03-11
Jennifer Ulrich	Olympia, WA, United States	2015-03-11
Joann Symonette	Olympia, WA, United States	2015-03-11
Kassie Wheeler	Chattaroy, WA, United States	2015-03-11
Andy Whitener	Shelton, WA, United States	2015-03-11
Joseph Peters	Olympia, WA, United States	2015-03-11
wes whitener	Olympia, WA, United States	2015-03-11

Name	Location	Date
Ruth Peterson	Shelton, WA, United States	2015-03-11
Rickie Ramage	Shelton, WA, United States	2015-03-11
Kara Stottlemyre	Kirkland, WA, United States	2015-03-11
Tika Bordelon	Seattle, WA, United States	2015-03-11
Sean post	Parma, ID, United States	2015-03-11
Candace Case	Shelton, WA, United States	2015-03-11
robert jones	Mountain Home, ID, United States	2015-03-11
Susan DeLane	Clarkston, WA, United States	2015-03-11
harry heldreth	Union, WA, United States	2015-03-11
eleanor kinley	Bellingham, WA, United States	2015-03-11
Sandra K Kint	Forks, WA, United States	2015-03-11
Marisa Kaneshiro	Shelton, WA, United States	2015-03-11
April Meissner	Tumwater, WA, United States	2015-03-11
Leslie Johnson	Olympia, WA, United States	2015-03-11
Yuba sinnott	Nampa, ID, United States	2015-03-11
Andrea wilbur	Shelton, WA, United States	2015-03-11
Alex Miller	Tukwilla, WA, United States	2015-03-11
Amber Moore	Olympia, WA, United States	2015-03-11
Brandi peters	Olympia, WA, United States	2015-03-11
Tiffany Waters	Olympia, WA, United States	2015-03-11
Danielle Macready	Federal Way, WA, United States	2015-03-11
Jeremy Brown	Bellingham, WA, United States	2015-03-11
Patti Downey	Port Orchard, WA, United States	2015-03-11
Rachel Bolt	Olympia, WA, United States	2015-03-11
Natalie Swan	Yakima, WA, United States	2015-03-11
Emily Isham	Sumner, WA, United States	2015-03-11
KyIA boelk	Shelton, WA, United States	2015-03-11
Emma Bartholomew	Seattle, WA, United States	2015-03-11
Peggenh Hines	Olympia, WA, United States	2015-03-11
David Thompson	Edgewood, WA, United States	2015-03-11
Lawrence Magliola	Sequim, WA, United States	2015-03-11
Courtney Webb	Tacoma, WA, United States	2015-03-11

Name	Location	Date
Debra Whitener	Bothell, WA, United States	2015-03-11
Carrie Thompson	Belfair, WA, United States	2015-03-11
Cortney Greenlaw	Lakewood, WA, United States	2015-03-11
Marcus Whitener	Seattle, WA, United States	2015-03-11
Mark Cheatom	Kent, WA, United States	2015-03-11
Melissa Corcoran	Burlington, WA, United States	2015-03-11
Treassie France	Des Moines, WA, United States	2015-03-11
Jolene Grover	El Paso, TX, United States	2015-03-11
Janet Moore	Kirkland, WA, United States	2015-03-11
k arakawa	Port Angeles, WA, United States	2015-03-11
Kristen Mendenhall	Snohomish, WA, United States	2015-03-11
Eduardo Garcia	Tukwila, WA, United States	2015-03-11
Sean Jones	Bury Saint Edmunds, ENG, United Kingdom	2015-03-11
Daniel Molnar	Redmond, WA, United States	2015-03-11
marla farren	shelton, WA, United States	2015-03-11
Shirley Clukey	Woodland, WA, United States	2015-03-11
Shelli Duarte	Camas, WA, United States	2015-03-11
Leif Jackson	Seattle, WA, United States	2015-03-11
Amy fansler	Seattle, WA, United States	2015-03-11
Tiffany Ibarra	Tacoma, WA, United States	2015-03-11
Erin Meins	Henderson, NV, United States	2015-03-11
Katrina Parker	Union, WA, United States	2015-03-11
Gregory Heller	Seattle, WA, United States	2015-03-11
spencer pauley	washougal, WA, United States	2015-03-11
Stephanie Manzo	Bellingham, WA, United States	2015-03-11
Jan Woodruff	Anacortes, WA, United States	2015-03-11
Daniel Brant	Port Townsend, WA, United States	2015-03-11
Michelle McCormick	Seattle, WA, United States	2015-03-11
Breanna Stansell	Selah, WA, United States	2015-03-11
Julia Peterson	Caldwell, ID, United States	2015-03-11
Carole Blodgett	Olympia, WA, United States	2015-03-11
barbara ries	tucson, AZ, United States	2015-03-11

Name	Location	Date
CAROLE VANDAL	Minneapolis, MN, United States	2015-03-11
Sunshine Pearson	Shelton, WA, United States	2015-03-11
Desiree Krueger	Olympia, WA, United States	2015-03-12
Nancy Gleason	Seattle, WA, United States	2015-03-12
Tyson Kruger	Shelton, WA, United States	2015-03-12
Spencer Caldwell	Vashon, WA, United States	2015-03-12
mary ann kirsling	pasco, WA, United States	2015-03-12
Dana Mongillo	Seattle, WA, United States	2015-03-12
Tessa Turnbow	Kirkland, WA, United States	2015-03-12
Tom Kruse	Sequim, WA, United States	2015-03-12
MJ Davidson	Seattle, WA, United States	2015-03-12
Jack Burg	Seattle, WA, United States	2015-03-12
Michael Ulrich	Olympia, WA, United States	2015-03-12
Karen Sylvester	Redmond, WA, United States	2015-03-12
Tony Vo	seattle, WA, United States	2015-03-12
Maria Rowland	Federal Way, WA, United States	2015-03-12
Belinda Kachlein	Tenino, WA, United States	2015-03-12
Palmer Chase	Seattle, WA, United States	2015-03-12
Kimberly Woods	Liberty Lake, WA, United States	2015-03-12
Alena Novakova	Redmond, WA, United States	2015-03-12
brenda Scot	Minneapolis, MN, United States	2015-03-12
chance Benton	Chapel Hill, NC, United States	2015-03-12
Kate Stephenson	Jersey City, NJ, United States	2015-03-12
Susan M Patnude	Elma, WA, United States	2015-03-12
Chazmin Peters	Seattle, WA, United States	2015-03-12
Ior anderson	Seattle, WA, United States	2015-03-12
Carmen Stephens	Olympia, WA, United States	2015-03-12
Holly Deye de Vega	seattle, WA, United States	2015-03-12
Melany Vorass	Olympia, WA, United States	2015-03-12
Taryn Joel	Seattle, WA, United States	2015-03-12
Steven Dumanis	Shoreline, WA, United States	2015-03-12
shelley smetzler	Shelton, WA, United States	2015-03-12

Name	Location	Date
Matt Myer	Olympia, WA, United States	2015-03-12
J Anne Keller	Bellingham, WA, United States	2015-03-12
Sina Sam	Pullman, WA, United States	2015-03-12
Amy Robinson	Olympia, WA, United States	2015-03-12
Susan MacGregor	Redmond, WA, United States	2015-03-12
Rachel Gschwend	Olympia, WA, United States	2015-03-12
gene groom	orting, WA, United States	2015-03-13
Patricia Green	Shelton, WA, United States	2015-03-13
Martin Washington	Frankfurt am MAIN, Germany	2015-03-13
Christina Ness	Custer, WA, United States	2015-03-13
Natashja Dewolf	Marysville, WA, United States	2015-03-13
Delaney McKnight	Bothell, WA, United States	2015-03-13
Ia Bjork	Seattle, WA, United States	2015-03-13
kathryn Shea	Olympia, WA, United States	2015-03-13
Karen Fenner	Seattle, WA, United States	2015-03-13
Jessica McElwee	Olympia, WA, United States	2015-03-13
Haley Liu	DuPont, WA, United States	2015-03-13
Kayla Lester	Camano Island, WA, United States	2015-03-13
David Reyes	Seattle, WA, United States	2015-03-13
lynne ashton	indianola, WA, United States	2015-03-13
Rebecca Chan	Shoreline, WA, United States	2015-03-13
anna earhart	Tonasket, WA, United States	2015-03-13
Christina Farray	Bonney Lake, WA, United States	2015-03-13
Yelena Kallow	Vancouver, WA, United States	2015-03-13
Marcos Perez	Seattle, WA, United States	2015-03-13
Alan Stewart	Tenino, WA, United States	2015-03-13
Mark Tongish	University Place, WA, United States	2015-03-13
Toa Pene	Auburn, WA, United States	2015-03-13
mark shabsis	Seattle, WA, United States	2015-03-13
Victoria Bright	Joint Base Lewis McChord, WA, United States	2015-03-13
Natividad Vasquez	Bremerton, WA, United States	2015-03-13

Name	Location	Date
Patricia Paschal	Seattle, WA, United States	2015-03-13
Kristine Kriner	Seattle, WA, United States	2015-03-13
Richard Ress	Edmonds, WA, United States	2015-03-13
Rachel Banks	Poulsbo, WA, United States	2015-03-13
Aleutia Jenkins	Vancouver, WA, United States	2015-03-13
Brett Guehrn	Quincy, WA, United States	2015-03-13
Jamie Erickson	Lynnwood, WA, United States	2015-03-13
Jessica Sexton	Silverdale, WA, United States	2015-03-13
nina menon	seattle, WA, United States	2015-03-13
Myyk Seok	Seattle, WA, United States	2015-03-13
Shari Jones	Bellingham, WA, United States	2015-03-13
Judith Enich	Shoreline, WA, United States	2015-03-13
Jan Bower	Seattle, WA, United States	2015-03-13
Gregory Pauley	Seattle, WA, United States	2015-03-13
Christina Russell	Seattle, WA, United States	2015-03-13
Michael Moore	Walla Walla, WA, United States	2015-03-13
Ashley Donimirski	Seattle, WA, United States	2015-03-13
David Meier	Index, WA, United States	2015-03-13
Gabe Swan	Connell, WA, United States	2015-03-13
Ben Van Dusen	Index, WA, United States	2015-03-13
Erin McMillin	Issaquah, WA, United States	2015-03-13
DeJean Thomas	Seattle, WA, United States	2015-03-13
Mia Kim	Bellevue, WA, United States	2015-03-13
Naomi Lang	North Bend, WA, United States	2015-03-13
Delia Surprenant	Des Moines, WA, United States	2015-03-13
Andrea Hall	Vancouver, WA, United States	2015-03-13
Robinson Low	Bellingham, WA, United States	2015-03-13
Erik Rummell	Bremerton, WA, United States	2015-03-13
Noah Ashenhurst	Olympia, WA, United States	2015-03-13
Norleen Koponen	Anacortes, WA, United States	2015-03-13
Ron Sarbacher	Clarkston, WA, United States	2015-03-13
Jamael Loughran Fischer	bellevue, WA, United States	2015-03-13

Name	Location	Date
Jim Stephens	Vancouver, WA, United States	2015-03-13
TJ Thompson	Gig Harbor, WA, United States	2015-03-13
Jan Aszman	Goldendale, WA, United States	2015-03-13
Belinda Copple	Maple Valley, WA, United States	2015-03-13
Teresa Stevens	Tacoma, WA, United States	2015-03-13
Anne Wells	Mt. Vernon, WA, United States	2015-03-13
Cheryl Haefs	Orting, WA, United States	2015-03-13
Logan Koch-Michael	Bothell, WA, United States	2015-03-13
Ashley Martin	Tenino, WA, United States	2015-03-13
Diane Karpinski	Vancouver, WA, United States	2015-03-13
Chris Nolasco	Seattle, WA, United States	2015-03-13
Jarrett Moore	Seattle, WA, United States	2015-03-13
Barbara Jepperson-Holmes	Snohomish, WA, United States	2015-03-13
Darren Stang	Covington, WA, United States	2015-03-13
Lawrence Wyman	Gig Harbor, WA, United States	2015-03-13
Suzanne Holden	Vancouver, WA, United States	2015-03-13
john van eenwyk	olympia, WA, United States	2015-03-14
Bealinda Brady	East Wenatchee, WA, United States	2015-03-14
Kenneth Collett	White Salmon, WA, United States	2015-03-14
molly voorhies	bainbridge island, WA, United States	2015-03-14
Anna Blake	Seattle, WA, United States	2015-03-14
Dale Lake	Kent, WA, United States	2015-03-14
Marlys Young	Maple Falls, WA, United States	2015-03-14
Galyna Gomel	Kirkland, WA, United States	2015-03-14
Thomas Brady	Spokane, WA, United States	2015-03-14
Aaron Dysart	Redmond, WA, United States	2015-03-14
Susan Glines	Olympia, WA, United States	2015-03-14
Robert Hilhgenberg	Everett, WA, United States	2015-03-14
Alfred Walters	Seattle, WA, United States	2015-03-14
Kyle Taylor Lucas	Tulalip, WA, United States	2015-03-14
John Johnson	monroe, WA, United States	2015-03-14
Isla Dubendorf	Freeland, WA, United States	2015-03-14

Name	Location	Date
John Schmied	Bothell, WA, United States	2015-03-14
Robin McIntyre	Puyallup, WA, United States	2015-03-14
Nicole bond	Olympia, WA, United States	2015-03-14
Sabeena LoBello	Fort Wayne, IN, United States	2015-03-14
Greg Malcham	Mercer Island, WA, United States	2015-03-14
Debra McIntyre	Forks, WA, United States	2015-03-14
Marga Kapka	Port Townsend, WA, United States	2015-03-14
Robet whitener	Olympia, WA, United States	2015-03-14
Cecilia Dearie	Quincy, WA, United States	2015-03-14
Sharon Moon	Seattle, WA, United States	2015-03-14
Nancy Morgan	Vashon, WA, United States	2015-03-14
Marilyn Segar	Stanwood, WA, United States	2015-03-14
Claudia Bainbridge	PORT ORCHARD, WA, United States	2015-03-14
Beth Perry	Spokane, WA, United States	2015-03-14
Wendy Brattain	LACEY, WA, United States	2015-03-14
jennie fowler	Maple Falls, WA, United States	2015-03-14
Dylan Bon	Maple Falls, WA, United States	2015-03-14
Jasmin Reppen	Bay Center, WA, United States	2015-03-14
fang fang	lynnwood, WA, United States	2015-03-14
Leonard Wainstein	Seattle, WA, United States	2015-03-14
David Verbon	Olympia, WA, United States	2015-03-15
Debbie KenmoreHensley	Kenm, WA, United States	2015-03-15
cathy greene	seattle, WA, United States	2015-03-15
Janet Anderson	Puyallup, WA, United States	2015-03-15
Ceilidh Bishop	Bellingham, WA, United States	2015-03-15
Rumi Conley	Seattle, WA, United States	2015-03-15
Jason Bowman	Placerville, CA, United States	2015-03-15
Nicole Green	Shoreline, WA, United States	2015-03-15
Marianne Larkins-Strawn	vancouver, WA, United States	2015-03-15
Nicki Manage	Alexandria, VA, United States	2015-03-15
Karen Hunton	Vancouver, WA, United States	2015-03-15
Beverly Webber	Milton, WA, United States	2015-03-15

Name	Location	Date
Hellmut Ammerlahn	Seattle, WA, United States	2015-03-15
Pete Larson	Spokane, WA, United States	2015-03-15
Kady Drorbaugh	Bellevue, WA, United States	2015-03-15
Michael Bellinger	Entiat, WA, United States	2015-03-15
chris kotzer	kirkland, WA, United States	2015-03-15
JAMES LEWIS	LYNNWOOD, WA, United States	2015-03-15
jennyfer herrera	Olympia, WA, United States	2015-03-15
Claudia Anderson	Puyallup, WA, United States	2015-03-15
Jonathan Torres	Vancouver, WA, United States	2015-03-15
Pankaja Cauligi	Camas, WA, United States	2015-03-15
Robin Varni	Seattle, WA, United States	2015-03-15
Rikki Moress	Freeland, WA, United States	2015-03-15
RYAN JACOBSON	SPOKANE, WA, United States	2015-03-16
Julie Schaffer	Spokane, WA, United States	2015-03-16
Aran Burke	Sequim, WA, United States	2015-03-16
Claire Keeble	Medical Lake, WA, United States	2015-03-16
Randi Madison	Spokane, WA, United States	2015-03-16
Shari Curtright	Moclips, WA, United States	2015-03-16
Jasmine Myers	North Bend, WA, United States	2015-03-16
Stephanie Bartholf	Puyallup, WA, United States	2015-03-16
Daren Pullen	Bothell, WA, United States	2015-03-16
Kendel Froese	Spokane, WA, United States	2015-03-16
Whitney Norman	Bothell, WA, United States	2015-03-16
Sandra Skeel	Woodinville, WA, United States	2015-03-16
Michael Hurlbut	RUSTON, WA, United States	2015-03-17
Amy Elder	Seattle, WA, United States	2015-03-17
MARLES BLACKBIRD	Olympia, WA, United States	2015-03-17
Steve Lebens	Seattle, WA, United States	2015-03-17
Mandy Park	Montpelier, VT, United States	2015-03-17
aria Brickner-McDonald	Cheney, WA, United States	2015-03-17
kay moretti	seattle, WA, United States	2015-03-17
James Smith	Bellingham, WA, United States	2015-03-17

Name	Location	Date
Brianna Kohlenberg	Sumner, WA, United States	2015-03-17
Brian Lach	Seattle, WA, United States	2015-03-17
Linda Dodson	Seattle, WA, United States	2015-03-18
Amanda Nies	Kent, WA, United States	2015-03-18
Tina Montenegro	Walla Walla, WA, United States	2015-03-19
Marie Weis	Fox Island, WA, United States	2015-03-19
matthew willoretta	lynnwood, WA, United States	2015-03-19
Shawn Hansen	Seattle, WA, United States	2015-03-19
Abbey Hutchins	Scarborough, ME, United States	2015-03-19
Alejandra Gonza	Seattle, WA, United States	2015-03-20
Andrea Van Houten	Langley, WA, United States	2015-03-20
Moreah Vestan	Seattle, WA, United States	2015-03-20
Charlotte Sim-Warner	Seattle, WA, United States	2015-03-20
je myung	Tacoma, WA, United States	2015-03-20
allison humphreys	Gig Harbor, WA, United States	2015-03-20
Jeff Hummel	Seattle, WA, United States	2015-03-21
Gayle Rodgers	Seattle, WA, United States	2015-03-21
rubina Johnson	Seattle, WA, United States	2015-03-21
Caitlin Collins	Seattle, WA, United States	2015-03-21
Jill Simpson	Kirkland, WA, United States	2015-03-23
Tamsen Benson	Olympia, WA, United States	2015-03-23
Marvels Diaz	Everett, WA, United States	2015-03-23
Leah Chappell	Olympia, WA, United States	2015-03-23
Amber Schulz	Portland, OR, United States	2015-03-23
Marietta Sarkisova	Lynnwood, WA, United States	2015-03-23
Jennifer Yogi	Seattle, WA, United States	2015-03-23
Makalika Naholowaa	Seattle, WA, United States	2015-03-23
Thomas Miller	Pateros, WA, United States	2015-03-23
Lisa Utter	Stanwood, WA, United States	2015-03-23
Steven Liebig	Seattle, WA, United States	2015-03-23
Ana Sofia Knauf	Seattle, WA, United States	2015-03-23
Norman Gonsalves	Seattle, WA, United States	2015-03-23

Name	Location	Date
Emily Nelson	Seattle, WA, United States	2015-03-23
Jay Billings	Seattle, WA, United States	2015-03-23
Anne Hartner	Seattle, WA, United States	2015-03-23
Emily Johnston	Seattle, WA, United States	2015-03-23
Kelly Riutta	Seattle, WA, United States	2015-03-23
Kate Kaiser	Seattle, WA, United States	2015-03-24
Pam Rollins	Seattle, WA, United States	2015-03-24
Glen Buhlmann	Kirkland, WA, United States	2015-03-24
Orin Blomberg	Olympia, WA, United States	2015-03-24
John Travena	Renton, WA, United States	2015-03-24
Briana Coyle Jones	Conrad, MT, United States	2015-03-24
Dustin Noyes	Seattle, WA, United States	2015-03-24
Sue Moon	Seattle, WA, United States	2015-03-24
Ben Demar	Seattle, WA, United States	2015-03-24
Chelsea Conboy	Seattle, WA, United States	2015-03-24
Matthew Neslund	Bellingham, WA, United States	2015-03-24
Channing Daniel	Seattle, WA, United States	2015-03-24
Jeremy Puma	Seattle, WA, United States	2015-03-24
Fred Young	Seattle, WA, United States	2015-03-24
Katie Miller	Seattle, WA, United States	2015-03-24
Penelope Anne Cash	Seattle, WA, United States	2015-03-24
Patrick Worth	Seattle, WA, United States	2015-03-24
Kenneth M. Piekarski	Seattle, WA, United States	2015-03-24
Brad Tayan	Seattle, WA, United States	2015-03-24
Connie Combs	Seattle, WA, United States	2015-03-24
Leah Missik	Seattle, WA, United States	2015-03-24
Laura Grabhorn	Lacey, WA, United States	2015-03-24
Yona Lee	Seattle, WA, United States	2015-03-24
Robert Pregulman	Seattle, WA, United States	2015-03-24
Justin McReynolds	Seattle, WA, United States	2015-03-24
Katie Benjamin	Duvall, WA, United States	2015-03-24
Blythe Horman	Seattle, WA, United States	2015-03-24

Name	Location	Date
Jennifer Beetem	Seattle, WA, United States	2015-03-24
Zachary Bursell	Bellingham, WA, United States	2015-03-24
J Granche	Seattle, WA, United States	2015-03-24
Michael Crowley	Edmonds, WA, United States	2015-03-24
Ian Luttrell	Seattle, WA, United States	2015-03-24
Sita Symonette	Portland, OR, United States	2015-03-24