

Dying without Dignity:
Homeless Deaths in Los Angeles County:
2000 – 2007

Written & Published by:

Whitney Hawke, Max Davis and Bob Erlenbusch,
Los Angeles Coalition to End Hunger & Homelessness

In partnership with:

Michael Stoops, National Coalition for the Homeless

December 21, 2007

National Homeless Persons' Memorial Day

**LOS ANGELES
COALITION TO** **HUNGER &
HOMELESSNESS**

In memory of the lives of those lost while living on
the streets of Los Angeles and around the nation

Los Angeles Coalition to End Hunger & Homelessness
2500 Wilshire Blvd., Suite 1155
Los Angeles, CA 90057
213.251.0041
www.lacehh.org

National Coalition for the Homeless
2201 P Street, NW
Washington, DC 20037
202-462-4822
www.nationalhomeless.org

Table of Contents

Executive Summary

- I. An Introduction to Homelessness in Los Angeles
- II. Methodology
- III. Results from Los Angeles County 2000-2007
 - a. Number of Homeless Deaths
 - b. Comparison on Data
 - c. Demographic Characteristics
 1. Gender
 2. Age
 3. Ethnicity
 - d. Leading Underlying Causes of Death:
 1. Cardiovascular
 2. Unknown
 3. Substance Use
 4. Trauma
 - e. Geographical Distribution
 - f. Seasonal Distribution
 - g. Number of Lost Years Due to Early and Untimely Deaths
- IV. Discussion
 - a. Comparison of Los Angeles to Other Cities: New York, San Francisco, Seattle and Boston
 - b. Policy Recommendations

Executive Summary:

This report is an investigation into 2,815 homeless deaths in Los Angeles County between January, 2000 and May, 2007, based on statistics provided by the Los Angeles County Coroner's office.

- **Homelessness in Los Angeles:** Los Angeles [city and county] has the disgrace of being the homeless capital of the United States with over 73,000 homeless people in the County of Los Angeles, approximately 50% of that in the City of Los Angeles. Only 16.7% of Los Angeles County's homeless population is sheltered, which is lowest percentage of any major city.

- **Results:**
 - **Total deaths:** 2,815 homeless deaths from January 1, 2000 to May 28, 2007, an average of more than one per day for the nearly 7.5 year period.

 - **Demographics:**
 - **Gender:** 2,406 (85%) of them were male, and 409 (15%) were female.
 - **Ethnicity:** 41% were Caucasian; 31% were Hispanic; 25% were African American; 1% were Asian and 1% were American Indian.
 - **Age:** the average age of death was 48.1 years, falling far short of the 77.2 year life expectancy of the average American. The age range of these homeless deaths was 0-89.

 - **Leading known causes of death:** [As noted, since we did not have access to the death certificates, this analysis may have over estimated the percentage of cardiovascular causes of death and under counted substance use]. The leading known causes of death

were cardiovascular [24.4%]; [followed by “unknown”]; followed by substance use [22%] with trauma [17.8%] being the third leading cause of death among homeless people. Even with the disclaimer of lack of access to death certificates, these three causes of death among homeless people are consistent with other studies conducted in Seattle, San Francisco, New York and Boston.

- **Geography: Not just in “Skid Row:”** The largest concentration of Los Angeles County’s homeless deaths occurred within the City of Los Angeles (1,277 or 45 %). Other communities with homeless deaths included Long Beach (154), Santa Monica (111), Pasadena (55) and Hollywood (48).
- **Season:** Winter claimed the most homeless deaths with 27% of the total deaths, followed by Summer [25%]; Spring [24%] and Fall [23%].
- **Lives cut short:** The 2,815 homeless people in our study were expected to live 211,878 years based on the average life expectancy of their gender and ethnicity. They only survived 135,528 of those expected years. In other words, their lives were cut short by **76,350 years**. On average a homeless person’s life is **36%** shorter than a housed person’s life. For homeless Latina females, their lives were **49%** shorter than expected.
- **Recommendations:**
 1. Annual report from LA County
 2. Improved access to primary and preventive care
 3. Support overdose prevention programs
 4. Promote recovery
 5. Improved discharge planning
 6. Regional priority to end and prevent homelessness through creating permanent housing
 7. Increase economic stability through employment and income supports. Raise the General Relief grant level.

I. An Introduction to Homelessness in Los Angeles County:

When a homeless person dies they do not often get the same sense of dying with dignity as a housed person. December 21st has been commemorated as the National Homeless Persons' Memorial Day by the National Coalition for the Homeless in partnership with the National Health Care for the Homeless Council for communities around the nation to commemorate the lives of homeless people that passed away.

Local advocates and service providers celebrate the lives of thousands of homeless people in hundreds of cities around the nation with candlelight vigils, a reading of names, and other acts to remember the lives of those lost while living on the streets of our nation.

This report is an investigation into homeless deaths in Los Angeles County between January, 2000 and May, 2007, based on statistics from the Los Angeles County Coroner's office. It is our hope that the homeless people who make up the statistics in this report did not die in vain and that policy makers move to implement the recommendations of this report in an effort to provide the dignity they did not find while living on the streets of our community. Equally important, to implement these strategies to help prevent the untimely deaths of homeless people in the future.

Homelessness in Los Angeles:

Los Angeles has the disgrace of being the homeless capital of the United States with over 73,000 homeless people in the County of Los Angeles on any given night and over 140,000 experiencing homelessness at some point during the year.

In other words, one out of 5 people who are homeless in California is homeless in LA, while conservatively one out of every eleven people who is homeless in this country is homeless in LA. If the homeless population comprised a “city” in LA County, their composition would be the 26th largest city among the 88 cities in the county.

Overwhelmingly, the homeless population in LA are people of color, with African Americans representing nearly 50% of homeless people. 70% are male, while 30% are female and veterans, including veterans from Afghanistan and Iraq make up about 25% of the homeless population.

Currently, only 16.7% of Los Angeles County’s homeless population is sheltered, which is lowest percentage of any major city. By contrast, Philadelphia, for example, shelters 97.4% of its homeless and Denver shelters 93.3%.

Since 2005, the number of homeless people on Skid Row has increased 40% and the number of homeless people in jail is up 175%. The higher concentration of poverty and homelessness impacts the health of homeless people by enlarging the responsibilities of public services beyond their already thinly stretched reach.

It is a disgrace that such a small percentage of the homeless population in LA is sheltered. With no resources and, forced to live outside, in their cars and in abandoned buildings, it’s no wonder that hundreds of homeless people die without dignity in our community every year.

II. Methodology:

The individuals who appear in this study were included because they were declared as homeless by the Los Angeles County Coroner's office when their bodies were brought into the morgue. The Coroner's office considers persons homeless if they did not have a home address at the time of their death. If the Coroner is able to contact the deceased's next of kin, their homeless status remains on record.

LACEH&H did an initial analysis of the causes of death and then consulted with the Homeless Liaisons for the Los Angeles Departments of Health Services and Public Health, given that they were conducting a one year study based not only on the Coroner's report but also the death certificates. They indicated that our figures were higher than their initial findings in cardiac related deaths and lower than their findings in drug related deaths. They also encouraged us to utilize the classification scheme used in the Seattle-Kings County study which we did.

LACEH&H then recruited a physician that works in a local shelter to re-analyze our initial findings related to causes of death and use the Seattle classification scheme. Nevertheless, the analysis which is presented in this report most likely undercounts the drug related deaths. The disclaimer for our study is that without access to official death certificates it is difficult to generate accurate numbers regarding deaths caused by cardiovascular disease. Undoubtedly in some cases where the cause of the death is categorized as cardiovascular disease, the condition was caused by alcohol and/or substance use. Ultimately, access to the official death certificates would have provided the primary underlying cause of death in these cases.

Nevertheless, despite this limitation, *Dying Without Dignity* paints a tragic picture of seven years of 2,815 lives cut drastically, and unnecessarily, short by the fact that they were homeless.

III. Results from Los Angeles County 2000-2007:

a. Number of Homeless Deaths

The Los Angeles County Coroner's office reported 2,815 homeless deaths from January 1, 2000 to May 28, 2007.

As an average, this is more than one per day for the nearly 7.5 year period.

b. Comparison of Data

The range of homeless deaths spans from a low of 270 in 2002 to a high of 551 in 2006. The largest increase occurred between 2002 and 2003 when deaths increased from 270 to 393, a 45.5% increase in one year. Predictions indicate the year 2007 will experience a decline in homeless deaths. Through five complete months of 2007 there have been 180 homeless deaths recorded, just 32.6% of the previous year's total over a 12 month span. If 2007 does show a decline in numbers, it will be the first time since 2002 that Los Angeles County has seen a decrease in homeless deaths.

c. Demographic Characteristics

- **Gender:** As shown in Figure 1, of the 2,815 homeless deaths, 2,406 (85%) of them were male, and 409 (15%) were female.

Figure 1: Homeless Deaths by Year and Gender

- Ethnicity:** The racial/ethnic makeup of these deaths shows that 1,151 (41%) were Caucasian, 868 (31%) were Hispanic, 717 (25%) were African American, 33 (1%) were Asian, 26 (1%) were American Indian, and 29 (1%) were of other ethnicities. These figures are shown in Figure 2.

Figure 2: Homeless Deaths by Ethnicity

- Age:** As shown in Figure 3, the average age of death was 48.1 years, falling far short of the 77.2 year life expectancy of the average American. The age range of these homeless deaths was 0-89. The

age distribution shows there were 95 (3.3%) deaths in the zero to 24 years-old age group, 918 (32.6%) deaths in the 25 to 44 age group, 1,575 (56.0%) deaths in the 45 to 64 age group, and 225 (8.0%) in the 65 and over age group.

The average life span of the deceased homeless in Los Angeles County covered just 62.3% of the life expectancy of a person living in the United States.

Figure 3: Homeless Deaths by Age

d. *Leading Known Underlying Causes of Death: See Table 1 & Figure 4:*

- 1. *Cardiovascular:*** The primary cause of death among the 2,815 homeless was cardiovascular problems, accounting for 686 (24.4%) deaths. Again, it is important to note: without access to official death certificates, the primary underlying cause of death (such as alcohol and/or substance abuse) in these cardiovascular cases is unknown.

Unknown: Unknown causes of death ranked second in the listing we were provided. The high death rates and low life expectancy highlighted reported here constitute an extremely serious health disparity for the homeless population group. Public health authorities should monitor, report on and plan for the health of homeless persons to a far greater extent than is currently the case.

2. **Substance Use:** The second most common cause was acute intoxication, which accounted for 619 (22.0%) of deaths. The leading substances abused were: heroin, cocaine, morphine and alcohol.

3. **Trauma:** The third most common were trauma related. In a preliminary review of a coroner's list of causes of death (without access to death certificates), we found that 502 deaths (or 17.8%) were caused by some type of trauma, many of which were related to violent acts or suicides.

See Appendix II for causes of death by year.

Figure 4: Causes of death:

Table 1: Leading Underlying Causes of Death

[Note: LACEH&H used the typology developed by the epidemiologists for the Seattle/Kings County report]

Cause of Death	Number of Deaths	Percentage of Total
Cardiovascular Disease	686	24.4%
Unknown	660	23.4%
Acute Intoxication	619	22.0%
Trauma Related	493	17.5%
Trauma - Homicide	9	0.3%
Pneumonia	110	3.9%
Cirrhosis	102	3.6%
Infection/Condition Secondary to Alcohol or IV Drug Use	90	3.3%
Cancer	31	1.1%
Hypothermia/Environmental Exposure	8	0.3%
Tuberculosis	7	0.2%

e. Geographical Distribution

The largest concentration of Los Angeles County's homeless deaths occurred within the City of Los Angeles (1,277 or 45 %). Although no other area compares to these figures, there are many neighborhoods with significant homeless mortality numbers. For example, Long Beach is second on the list, with 154 homeless deaths, followed by Santa Monica with 111, Pasadena with 55 and Hollywood with 48 [see Table 2]. Virtually every single neighborhood has at least a few homeless deaths on its record, which clearly

shows that this is not just a phenomena of “Skid Row,” but extends throughout the county. [See Figure 5].

Table 2: Number of Homeless Deaths by Neighborhood 2000-2007

Neighborhood	Number of Homeless Deaths
Los Angeles	1,277
Long Beach	154
Santa Monica	111
Pasadena	55
Hollywood	48
Pomona	44
Lynwood	44
Van Nuys	40
North Hollywood	37
Lancaster	37

Figure 5: Homeless Deaths by Neighborhoods

f. Seasonal Distribution: See Figure 6

Homeless deaths were fairly evenly distributed among the four seasons of the year, and do not appear to be weather-related. Winter was classified as the period of December 23 to March 20, and claimed 770 lives, or 27% of the total deaths. Spring (March 21 – June 20) was the second most deadly season, with 696 deaths [25%] over the seven year span. There were 687 deaths [24%] during the summer (June 21 – September 23) and 660 [23%] during the fall (September 24 – December 22). These numbers do not include the period of May 29, 2007 to the present – when an additional 23-27% of the homeless deaths will occur.

Figure 6: Homeless Deaths by Season

	2000	2001	2002	2003	2004	2005	2006	2007	Total
Winter	67	60	68	90	93	126	148	118	770
Spring	69	65	62	88	112	100	122	79	696
Summer	60	81	63	111	114	113	146	n/a	687
Fall	73	75	72	95	86	133	128	n/a	660
Total	269	281	265	384	405	472	544	195	2815

g. Number of Lost Years Due to Early or Untimely Deaths

The 2,815 homeless people in our study were expected to live 211,878 years based on the average life expectancy of their gender and ethnicity. They only survived 135,528 of those expected years. A statistical analysis of the number of years homeless people lived in comparison to the number of years they were predicted to live according to life expectancy revealed that their lives were cut short by 76,350 years. On average a homeless person's life is **36%** shorter than a housed person's life.

One of the most startling facts is that for homeless Latinas, their lives were **49%** shorter than expected. Their lifetimes were cut in half by homelessness. African American females' lives were 42% shorter than expected and Caucasian females lives were 40% shorter than expected. Latino's lives were 42% shorter than expected, while Asian males' lives were 40% shorter (See Appendix I).

Table 3: Years of Life Lost by Ethnicity

Ethnicity	Total Life Expectancy	Total Years of Life	Total Years of Life Lost
Caucasian	87,795	56,802	30,993
African American	50,845	35,632	15,213
Hispanic	67,369	39,471	27,898
American Indian	1,948	1,254	694
Asian	1,714	1,012	702
Other	2,207	1,357	850
Total:	211,878	135,528	76,350

Table 4: Years of Life Lost by Gender

Gender	Total Life Expectancy	Total Years of Life	Total Years of Life Lost
Male	179,469	116,953	62,543
Female	32,409	18,575	13,834

IV. Discussion

a. Comparison to Other Cities

i. New York City:

In 2005 the City of New York passed Local Law 63 (LL63) which requires the New York City Department of Health and Mental Hygiene (DOHMH) to track and report the deaths of homeless persons. In 2006, the DOHMH began releasing quarterly reports and analyses of homeless deaths in New York City. LL63 defines a “homeless person” as “a person who at the time of death did not have a known street address of a residence at which he or she was known or reasonably believed to have resided.” This definition leads to a more accurate account of homeless deaths than does the process used by Los Angeles County.

New York City’s Department of Homeless Services releases a daily census of the number of homeless people living in New York and an annual analysis of these figures which details successful strategies and new partnerships. These studies have shown that the number of unsheltered people has dropped 15% since 2005. Of the remaining unsheltered residents, 1,624 of them live in the city’s subway system. In comparison to Los Angeles County, New York has a much lower homeless population to general population ratio. New York City’s is one in 1,209 while Los Angeles’ is one in 137 according to 2006 data¹.

The demographics of New York City’s homeless population are much more polarized than Los Angeles’. In New York, 60% of the homeless are African American, 25% are Hispanic and 15% are Caucasian. In terms of gender, New York’s single homeless population is 76.8% male and 23.2% female.

Like Los Angeles, New Yorks’ homeless population is aging. Since 1999, individuals over the age of 40 have made up more than 53% of the homeless population.

¹ http://www.nyc.gov/html/dhs/downloads/pdf/hope_presentation-final.pdf

Nearly 1.7 billion is spent in New York from general funds to combat homelessness. On January 30, 2006, the City of New York released a report titled *The Health of Homeless Adults in New York City* which outlined five general recommendations including increasing the availability of permanent supportive housing and an immediate action plan to help improve the health of homeless adults in New York.

By comparison, in 2005 the City and County of Los Angeles, in combined local, state, federal and private funds spent only \$600 million on homelessness. Los Angeles Mayor Villaraigosa is proposing to spend a paltry .001% in new funds compared to what NYC spends annually. New York has built over 16,000 units of permanent supportive housing, reducing their homeless population significantly; and allowing them to close one of their large shelters of nearly 1,000 beds because they have been successful in ending homelessness for thousands of people.

ii. San Francisco:

The City of San Francisco has released a report on homeless deaths every year since 1987. The study is conducted by the Community Health Epidemiology Section of the City and County of San Francisco Health Department. They do this for two reasons: “so that their names won’t be forgotten and—for more practical purposes—to help us identify the gaps in our City’s system of care where we can best focus our efforts to prevent future homeless deaths.”² In the years ranging from 1990-1999 San Francisco experienced an average of 131.8 homeless deaths per year. Los Angeles, in contrast, averaged 380 deaths per year from 2000-2007, a rate nearly three times as high as San Francisco.

In terms of gender, San Francisco’s homeless deaths have been similar to those of Los Angeles. Homeless deaths have been around 85% male and 15% female. However, in terms of race, San Francisco had higher rates of Caucasian (55%) and African American (28%) homeless deaths than Los Angeles, where

² <http://www.sfdph.org/press/1999PR/pr122299.htm>

Caucasians made up 41% of deaths, while Hispanics made up 31% and African Americans 25%. The homeless population of the Los Angeles study (48.1 years) lived an average of six years longer than population of San Francisco's study (42.3 years).

San Francisco created the Local Homeless Coordinating Board in 1996. On August 1, 2007 the City of Coordinating Board released a five year strategic plan titled *Toward Ending Homelessness in San Francisco* which addresses the health of homeless people by providing "temporary respite to the medically frail and works towards finding permanent housing for these clients³." These initiatives have created homes for thousands of San Francisco's homeless.

iii. Seattle:

In 2003, the Health Care for the Homeless Network in Seattle-King County released their first *King County Homeless Death Review* which aimed to elucidate the problem of homeless deaths and health in their area. The Network released another study in 2005 which found there were 82 homeless deaths in Seattle-King County in 2004, 80% of which were men and 20% female. People of color, especially African Americans (15%) and Native Americans (10%), were disproportionately represented in relation to the area's general population, however 63% of the deaths were Caucasian. The top three leading causes of death were: acute intoxication, traumatic injuries, and cardiovascular disease. Illness and other chronic conditions accounted for 33% of deaths. The average age of the homeless was 47 years, with 76% of deaths coming between the ages of 30 and 59 years of age. Most of the deaths occurred in Seattle (71%), followed by South King County (17%). The average life span of 47 fell 30 years short of the national average in 2004 of 77.6 years.

The report outlined five critical steps that aim to alleviate suffering and prevent premature deaths for the County's homeless. The steps call to first, make strategic increases in outreach and engagement. Second, to promote recovery

³ <http://www.sfgov.org/site/uploadedfiles/lhcb/documents/SFCoCDraft.pdf>

by ensuring that people in homeless shelters, day centers, and housing programs can and do access health care services—including addiction services, mental health care, and medical care. Third, to increase and sharpen strategies to address chronic health conditions such as cardiovascular disease and diabetes among homeless people. Fourth, to increase access to housing and prevent loss of housing: *housing is health care*. And fifth, to support future homeless death reviews.

iv. Boston:

In 1997, a study was conducted on 606 homeless deaths that occurred in Boston from 1988 to 1993. The sample was comprised of persons who sought medical attention through the Boston Health Care for the Homeless Program between 1 July 1988 and 31 December 1993. The age at time of death ranged from 18 to 86 with an average age of 47 years. An interesting fact brought to light in the study was that while the population of the sample was 68% male and 32% female, the makeup of homeless deaths was 86% male and 14% female.

Nearly half (48%) of the deaths were of people ages 25 to 44 years. Homicide was the leading cause of death for persons between the ages of 18 and 24, followed by traumatic injuries and poisonings (such as drug overdoses). Between the ages of 25 and 44, AIDS was the leading cause of death, however heart disease was also a major contributor. The rate of death from heart disease was more than three times higher than the general population. For older homeless persons, heart disease and cancer were the major causes of death.

From their analysis, the study's authors outlined action steps and recommendations to reduce fatal health problems among Boston's homeless population. The report statistically showed the devastating impact of the AIDS epidemic on Boston's homeless population. Efforts to reduce the rate of AIDS-related deaths in homeless persons and early treatment to prevent HIV infection were made a focus of homeless death prevention. Since pneumonia and

influenza were frequent causes of death, even in younger age groups, efforts to vaccinate all homeless persons against such diseases were made into a strong issue. The authors concluded that the efforts to reduce mortality rates among homeless persons should focus on treatable and preventable conditions. The treatment of underlying problems, such as substance abuse, would also need to be addressed⁴.

⁴ <http://www.annals.org/cgi/content/full/126/8/625>

Comparison of L.A. to other homeless reports: *L.A. findings consistent with other studies:*

	Los Angeles	Atlanta [1]	Atlanta [2]	SF	Philadelphia	Boston	NYC
Year	2000-2007	1985	1988-1990	1985-1990	1994	1988-1993	1987-1994
Homeless deaths	2815	40	128	644	96	606	164
Average age	48	44	46	41		47	
Gender							
Male	85%	92%	98%	89%		68%	78%
Female	15%	8%	2%	11%		32%	22%
Ethnicity							
White	41%		38%	68%		62%	
Latino	31%			2%		7%	
Black	25%	56%	60%	24%		30%	
Asian	1%			1%			
Native American	1%			1%			
Cause of death							
<i>Natural</i>	n/a	40%	55%	39%			
Alcohol	22%	15%	47%	33%			
Drugs	20%						
Heroin	35%						
Cocaine	20%			14%			
Morphine	14%			21%			
Seizures		7%				45-64 yrs	
Heart disease	24.4%	10%					
Liver	3.6%						
Brain	n/a						
Lung disease	4.1%	7%					
<i>External causes</i>	n/a	60%	42%	53%			
Accidental injuries		48%	50%	34%			
Intentional injuries	18%			18%			
Homicides	.3%	12%	8%	13%		18-24 yrs	
Suicides	n/a		3%	6%			

b. Policy Recommendations:

1. *Annual report from LA County:*

The Los Angeles County Board of Supervisors should instruct the appropriate County departments, including the Coroners office, Department of Health Services and the Public Health Department, to conduct an annual analysis of homeless deaths and issue a report along the lines of this report. Deeper analysis into selected homeless death cases can reveal specific weak points in homeless response efforts, and promote more effective work across the systems of care that are organizing to end homelessness in our community. In addition, analysis of homeless cases that are *not* captured by this methodology may provide greater integrity for comparison between years. In addition, further analysis needs to be done of what week of the month has the highest death rates. For example, Seattle found that it was the first week of the month. The increased number of deaths during the first week of each month may indicate that the arrival of disability checks at the beginning of the month leads to a flurry of substance abuse, injury, and death. If so, mortality in homeless persons might be reduced by carefully monitored payee programs that administer funds on behalf of disabled persons

2. *Increase access to Primary and Preventive Care:*

The leading causes of death reported here are preventable and treatable. Regrettably, well documented barriers – chiefly lack of health insurance or ability to pay – continue to block homeless persons’ access to care. Local, state and national legislative bodies and health authorities should move immediately to assure that everyone has health care coverage and access to the quality health that can avoid unnecessary deaths. For example, pneumonia and influenza were frequent causes of death, even in younger age groups. Homeless persons may be at increased risk for these infections because of a high prevalence of alcoholism, smoking, HIV infection, and chronic disease. Efforts to vaccinate all homeless persons against pneumonia and influenza should be a priority.

3. *Support overdose prevention programs:*

Los Angeles County should support and fund overdose prevention programs in emergency shelters, jails, substance abuse programs and other programs where those at high risk for overdose congregate. This would include support for a countywide Naloxone overdose prevention and distribution program as well as support for needle exchange programs countywide.

4. *Promote recovery:*

Promote recovery by ensuring that people in homeless shelters, day centers, and housing programs can and do access health care services—including addiction services, mental health care, and medical care.

5. Improved discharge planning:

Improve discharge planning from county facilities including hospitals, jails and foster care to ensure that people are not discharge into homelessness.

6. Regional priority to end and prevent homelessness through creating permanent housing:

The high risk for death from homicide and accidental injury is a predictable result of poverty, substance abuse, and living on the streets. Increasing the availability of adequate low-income housing could conceivably reduce this risk. Los Angeles City, County and surrounding cities should pool their funding to begin to create 50,000 units of permanent housing over the next ten years. These jurisdictions should provide interim housing, not shelters, until permanent housing is available.

7. Increase economic stability:

Los Angeles City and County and surrounding cities in greater LA should increase the economic stability of homeless people through increasing employment services, mainstream financial entitlements and education.

Finally, the Los Angeles County Board of Supervisors must raise LA Countys' General Relief level [\$221 a month- the same level as in 1984] to an amount that will house GR recipients for the entire month.

Appendix I: Years of Life Lost By Gender and Ethnicity

	Males	Females	Totals
Number of Caucasian Homeless Deaths	989	160	1149
Caucasian Life Expectancy	75.7	80.8	
Total Caucasian Life Expectancy	74867	12928	87795
Caucasian Years of Life	49074	7728	56802
Years Cut off Caucasian's Lives	25793	5200	30993
Number of Black Homeless Deaths	575	140	715
Black Life Expectancy	69.8	76.5	
Total Black Life Expectancy	40135	10710	50845
Black Years of Life	29415	6217	35632
Years Cut off Black Lives	10720	4493	15213
Number of Hispanic Homeless Deaths	775	91	866
Hispanic Life Expectancy	77.1	83.7	
Total Hispanic Life Expectancy	59752	7617	67369
Hispanic Years of Life	35535	3936	39471
Years Cut off Hispanic Lives	24218	3681	27898
Number of American Indian Homeless Deaths	20	6	26
American Indian Life Expectancy	72.8	82	
Total American Indian Life Expectancy	1456	492	1948
American Indian Years of Life	962	292	1254
Years Cut off American Indian Lives	494	200	694
Number of Asian Homeless Deaths	18	3	21
Asian Life Expectancy	80.8	86.5	
Total Asian Life Expectancy	1454	260	1714
Asian Years of Life	850	162	1012
Years Cut off Asian Lives	604	98	702
Number of Other Homeless Deaths	24	5	29
Others Life Expectancy	75.2	80.4	
Total Others Life Expectancy	1805	402	2207
Others Years of Life	1117	240	1357
Years Cut off Others Lives	688	162	850
TOTAL # OF YEARS EXPECTED			211878
TOTAL # OF YEARS LIVED			135528
TOTAL # OF YEARS CUT OFF HOMELESS PEOPLE'S LIVES IN LA COUNTY 2000-2006			76350

Appendix II: Leading Underlying Causes of Death By Year

Deaths by Cause Over Time

Cause of death by year:

2000

2001

Cause	Percentage	Cause	Percentage
Cardiovascular Disease	25%	Cardiovascular Disease	18%
Other	25%	Other	27%
Acute Intoxication	21%	Acute Intoxication	20%
Trauma Related	17%	Trauma Related	23%
Trauma - Homicide	0.4%	Trauma - Homicide	0.4%
Pneumonia	3%	Pneumonia	5%
Cirrhosis	4%	Cirrhosis	3%
Infection/Condition Secondary to Alcohol or IV Drug Use	1%	Infection/Condition Secondary to Alcohol or IV Drug Use	3%
Cancer	1%	Cancer	1%
Hypothermia/Environmental Exposure	0.7%	Hypothermia/Environmental Exposure	0
Tuberculosis	0	Tuberculosis	0

2002**2003**

Cause	Percentage	Cause	Percentage
Cardiovascular Disease	23%	Cardiovascular Disease	23%
Other	24%	Other	22%
Acute Intoxication	25%	Acute Intoxication	25%
Trauma Related	16%	Trauma Related	17%
Trauma - Homicide	1.4%	Trauma - Homicide	0.3%
Pneumonia	3%	Pneumonia	3%
Cirrhosis	3%	Cirrhosis	4%
Infection/Condition Secondary to Alcohol or IV Drug Use	4%	Infection/Condition Secondary to Alcohol or IV Drug Use	3%
Cancer	1%	Cancer	2%
Hypothermia/Environmental Exposure	0	Hypothermia/Environmental Exposure	0.3%
Tuberculosis	0.4%	Tuberculosis	0.8%

2004**2005**

Cause	Percentage	Cause	Percentage
Cardiovascular Disease	30%	Cardiovascular Disease	25%
Other	23%	Other	22%
Acute Intoxication	24%	Acute Intoxication	29%
Trauma Related	13%	Trauma Related	16%
Trauma - Homicide	0.3%	Trauma - Homicide	0
Pneumonia	4%	Pneumonia	6%
Cirrhosis	3%	Cirrhosis	4%
Infection/Condition Secondary to Alcohol or IV Drug Use	3%	Infection/Condition Secondary to Alcohol or IV Drug Use	2%
Cancer	0.3%	Cancer	1%
Hypothermia/Environmental Exposure	1%	Hypothermia/Environmental Exposure	0
Tuberculosis	0	Tuberculosis	0

2006**2007**

Cause	Percentage	Cause	Percentage
Cardiovascular Disease	25%	Cardiovascular Disease	21%
Other	21%	Other	32%
Acute Intoxication	21%	Acute Intoxication	14%
Trauma Related	20.4%	Trauma Related	17%
Trauma - Homicide	0.2%	Trauma - Homicide	0.6%
Pneumonia	3%	Pneumonia	4%
Cirrhosis	4%	Cirrhosis	4%
Infection/Condition Secondary to Alcohol or IV Drug Use	4%	Infection/Condition Secondary to Alcohol or IV Drug Use	5%
Cancer	1%	Cancer	2%
Hypothermia/Environmental Exposure	0.2%	Hypothermia/Environmental Exposure	0
Tuberculosis	0.4%	Tuberculosis	0.6%

Appendix III: Homeless Deaths in Los Angeles County 2000-2007:

IN MEMORY OF:

ANTHONY	ABERASTURI	CARLOS	APODACA	GEORGE	BARNWELL
JOSEPH	ABNER	LARRY	APPLEBY	EDMUNDO	BARRAZAS
MATTHEW	ABRAM	JUAN	AQUINO	JULIO	BARRERA
NORMAN	ABRAMS	MIGUEL	AQUINO	GUILLERMO	BARRERA
MELVIN	ACEVEDO ROD	JUAQUIN	ARAGON	SERGIO	BARRERA-MUN
ARMANDO	ACOSTA	JESUS	ARANDA	ARTURO	BARRETO
JORGE	ACOSTA	COURTNEY	ARCHIE		BARRIGA-
ZAIDA	ACOSTA	EDWARD	ARCHULETA	DAVID	PEREZ
JORGE	ACOSTA	JESUS	ARCOS	MICHAEL	BARRIOS
JOHN	ACRES	GEORGE	ARDAVANIS	BRADLEY	BARRON
GLENN	ADAIR	ANDRES	ARDON	ROBERT	BASILE
GADES	ADAMS	JOSE	ARGUETA	DONALD	BATES
HENRY	ADAMS	VICTOR	ARGUMOSA	WILLIE	BATTLE
FRANK	ADAMS JR	FERNANDO	ARIANAS	JAVIER	BAUTISTA
SHERRI	ADAMSON	VICTOR	ARIAS	JUAN	BAUTISTA
RICARDO	ADRIAN	PEDRO	ARIAS	KAREN	BAXTER
KENNETH	AGNEW	ALEXANDER	ARIAS	RIZALINA	BAYLON
PATRICIA	AGUAYO	WILIAN	ARITA	JOHN	BEAL
CARMEN	AGUILAR	APRIL	ARMAND	SCOTT	BEAMON
IRMA	AGUILAR	DOUGLAS	ARNOLD	JAMES	BEASLEY
ARTEMIO	AGUILAR	JOANNE	ARNUM	DARYL	BEATTY
RAYMOND	AGUIRRE	MARIA	ARRIZON	RICHARD	BEAVER
JESSE	AGUIRRE	JOSE	ARROYO	DALE	BECKER
FRANCISCO	AGUIRRE	DENISE	ARTEA	KENT	BEESINGER
OMAR	AHMED	ANGELA	ARTHUR	ADAH	BEESON
JUAN	AJANEL	JILL	ASBELL	GLENN	BEGGS
ROYCE	AKI	ARTURO	ASCENCIO	DAVID	BEIER
MARCOS	ALANIZ	MARY	ASHCRAFT	JAMES	BEIKMAN
ALFONSO	ALARCON	STEPHEN	ASHICK	NATHAN	BELCHER
MARIO	ALAS	JERRY	ASHLEY	JOHN	BELL
EDWARD	ALATORRE	JORGE	ASPETIA	PERRY	BELL
FRANCISCO	ALATORRE	FRANCIS	ATKINS	ARNOLD	BELL
JOHN	ALBITZ	KENNETH	AUERBACH	MICHAEL	BELL
WILLIAM	ALBRITTON	MICHELLE	AUSTIN	HERBYE	BELL
ARTHUR	ALDATZ	RONALD	AUSTIN	MATTHEW	BELMONT
BEN	ALDOSA	SCHALANDA	AUSTON	RAFAEL	BELTRAN
ALICE	ALDRICH	ADOLPHO	AVELAR	ARMAND	BENEDETTI
ANDREW	ALEXANDER	KASSON	AVERY	SABINO	BENITEZ
SUZANNE	ALEXANDER	ORLANDO	AVILA	MAURICIO	BENITEZ
WAJID	ALLAH	SANTOS	AVILA	WENDY	BENNETT
CRAIG	ALLAN	MIGUEL	AVILEZ	HOWARD	BENNETT
DONALD	ALLBRITTON	MARIA	AYALA	ARTHUR	BENOIT
JAMES	ALLEN	JOSEPH	AYALA JR	SELBIN	BERELA
MAYNARD	ALLEN	GEORGE	BABB	STEVEN	BERRY
MICHAEL	ALLEN	JOSE	BACERANO	TRACI	BERRY
RICHARD	ALLEN	DAVID	BACH	CHARLES	BERRY
ROBIN	ALMENDRA	MARY	BACH	MICHAEL	BERRY
ADAM	ALUNNI	SHANE	BADIA	ANTHONY	BESICH
HUGO	ALVARADO	VICTOR	BAEHENA	GERALD	BETZ
MARIO	ALVARADO	JACQUELYN	BAILEY	DAVID	BETZ
JOSE	ALVARADO	CECIL	BAILEY	ANTONIO	BIALES
MARK	ALVARADO	PATRICK	BAILEY	ALBERT	BIANCHI
JOEL	ALVARADO	STEVEN	BAKEMAN	CAROLYN	BIEBER
CHRISTOPHER	ALVARE	DANIEL	BAKER	TERRENCE	BING
MARIO	ALVAREZ	CARVELL	BAKER	GEORGE	BINGEMAN
JAIME	ALVAREZ	ALICIA	BALDWIN	ROBERT	BIRCH
EDGAR	ALVAREZ	CHARLES	BALL	WILLIE	BIRD
JULIO	AMATITLAN	CLARENCE	BALLINGER	DENNIS	BIRD
CATALINO	AMAYA-MEJI	CAROL	BALUS	MAURICE	BISE
JESUS	AMBRIS	MICHAEL	BAMBINO	RICHARD	BITSON
JOHN	AMBROSE	ROBERT	BANKS	NINA	BLACK
ALLEN	AMEPEROSA	BRENDA	BANKS	DONALD	BLAKELY
DARYL	AMTHOR	DOUGLAS	BANKS	JUDITH	BLAKEY
GLENN	ANDERSON	EDWARD	BANNER	JERRY	BLANDA
FARRELL	ANDERSON	JOSE	BANUELOS	EDITH	BLASKOCK
ROI	ANDERSON	RUBEN	BANUELOS	ELIJAH	BLAXTON
RICHARD	ANDERSON	JAVIER	BARAJAS-PIZA	ROSE	BLEA
SHENNEA	ANDERSON	TED	BARBER	DANE	BLOCK
GARY	ANDERSON	GABRIEL	BARBOZA Sr.	ALEX	BLOEDORN
MARY	ANDERSON	ROBERT	BARCELO	RAYMOND	BLYE
MICHELLE	ANDERSON	NYAN	BARGAS	DONALD	BODEEN
CHARLES	ANDERSON	LAMONT	BARKER	CHRISTOPHER	BODIE
MANUEL	ANDRADE	RICHARD	BARKER	RONALD	BOHANNON
VIRGINIA	ANDRADE	JOHN	BARNES	JEFFREY	BOHN
ANNETTE	ANGEL	NUBIA	BARNES	ROOSEVELT	BONDS JR
RUBEN	ANGULO	GARY	BARNES	ROBIN	BONDURANT
HELEN	ANNIS	THOMAS	BARNETT JR	ROSAURA	BONE
EDWARD	ANTONIO	SANDFORD	BARNS		BONES

TAMI	BONGIORNO	JOSEPH	BULLARD	FABIAN	CARRERA
RUBEIN	BONNER	FAITH	BULLOCK	JACK	CARRIER
DAVID	BONNER	FLOYD	BULLOCK	LAMONT	CARSON
GARY	BOONE	LOUIE	BUONO	REUBEN	CARTER
CARLOS	BOR	CHRISTOPHER	BURCHA	LEE	CARTER
WILLIAM	BOSHEARS	DENNIS	BURDICK	KEITH	CARTER
CLARENCE	BOSTICK	JOHN	BURGESS	JAMES	CARTER
RONALD	BOTTEICHER	RICK	BURGETT	GIOIA	CARTER
BARBARA	BOUGHTON	WILLIAM	BURKETT	PAUL	CASAREZ
FLORENCE	BOVEN	KEVIN	BURKHARDT	TRUDY	CASCIO
ROBERT	BOWDEN	ABNER	BURKHOLDER	DIANA	CASCIOLI
PATRICK	BOWIE	EMANUEL	BURNETT	JERRY	CASE
WILLIAM	BOWMAN	JOSEPH	BURNETTE	THOMAS	CASEY
ANTHONY	BOWMAN	BILLY	BURNS	VINCENT	CASEY
EDDIE	BOWMAN	LINDA	BURNS	SUSAN	CASH
DENNIS	BOX	RALPH	BURRESS	WINSTON	CASHAW
SHEILA	BOYCE	JESSE	BURTS	OSCAR	CASILLAS
JAMES	BOYD	WARREN	BUSH	LOUIS	CASILLAS Jr
CLEVELAND	BOYD	MANUEL	BUSTAMANTE	TERENCE	CASSIDY
ROBERT	BOYD JR	PAUL	BUSTAMONTE	MOISES	CASTANEDA
RICHARD	BOYER	ALEX	BUTLER	DAVID	CASTANEDA
HUGH	BRADBURY	TIMOTHY	BYERS	ALFONSO	CASTANEDA
ANDREW	BRADFORD	PETER	BYGLAND	DAVID	CASTANEDA
PATRICK	BRADY	VIRGINIA	BYRON	GERARDO	CASTILLO
CLEVELAND	BRADY	CARMEN	CABARUVIAS	GERALD	CASTILLO
ROBERT	BRADY	MARTIN	CABE	JOSE	CASTILLO
WILLIAM	BRAGGS	VIVIANA	CABO	AMILCAR	CASTILLO
AUSTIN	BRAHAM	LUIS	CABRERA	CARLOS	CASTILLO
WILL	BRANCH	BRENDA	CAGE	ROSA	CASTILLO
MARINA	BRANDT	WILLIAM	CAGLEY JR	JESUS	CASTRO
CHARLES	BRASHIER	JORGE	CAJAS	LEONARD	CASTRO
JON	BRATTY	CARLOS	CALDERON	ROBERT	CASTRO
CHRISTINE	BREEDLOVE	JOSE	CALDERON	EDUARDO	CASTRO
EDDIE	BREW	GLENN	CALDWELL	TERESA	CASTRO
GREGORY	BREWER	JUDITH	CALDWELL	GREGORY	CATCHINGS
ANTONIO	BRIBIESCA	DEBRA	CAMACHO	MIGUEL	CATEDRAL
STEPHANIE	BRICENO	ASCENCION	CAMACHO	DONALD	CATO JR
YOLANDA	BRICKNAC	DOROTHY	CAMARENA	ANGELA	CATU
KIMBERLY	BRIDGWATE	JOSEPH	CAMPANA	WILLIAM	CAULFIELD
ROBERT	BRIGDEN	ROBERT	CAMPBELL	BENJAMIN	CAVANAUGH
FREDDIE	BRIMMER	JOHNNY	CAMPBELL	DANIEL	CAVAZOS
JOE	BRINDLEY	JOSE	CAMPOS	LUIS	CEBALLOS
JOE	BRITO	JULIO	CAMPOS	BENJAMIN	CEBALLOS
GERALD	BROCK	MARCOS	CAMPOS	GUMERCINDO	CEDILLO
RONNIE	BROOKS	OSCAR	CAMPOS	ELIZABETH	CELAYA
CRAIG	BROOKS	TYRA	CANADA	DOROTHY	CELESTINE
SAM	BROOKS	FRANK	CANAPP	DIONISIO	CERCADO
FREDDIE	BROUSSARD	FRANCISCO	CANEL	ALFRED	CERVERA
CAROL	BROUSSARD	DANIEL	CANNON	PHILIP	CESSNA JR
KENNETH	BROWN	WILLIAM	CANODE	ALLEN	CHALL
EARL	BROWN	STEPHEN	CANTER	ANTHONY	CHAMBERS
ANTHONY	BROWN	BERNARD	CANTY	THOMAS	CHAMPION
JOHN	BROWN	ANITA	CANULETTE	ROBERT	CHAMPLIN
CHARLES	BROWN	JOHN	CAPELTON	TEODOSIO	CHAN
THELMA	BROWN	BOBBY	CAPPS	DARRYL	CHARLES
DEBORAH	BROWN	EDGAR	CAPPS	RICHARD	CHAUBET
JAMES	BROWN	ALBERT	CARCERANO	CHRISTINE	CHAVEZ
BRUCE	BROWN	ROLAND	CARDIEL	RODOLFO	CHAVEZ
STEPHEN	BROWN	GLENN	CARGIN	MIGUEL	CHAVEZ
TERRENCE	BROWN	GARY	CARINO	RAYMOND	CHAVEZ
GALVIN	BROWN	CHARLES	CARKLEY	ARTURO	CHAVEZ
CATHERINE	BROWN	CHARLES	CARKLEY	JOHN	CHAVEZ
RICHARD	BROWN		CARLOS-	CARLOS	CHAVEZ
LUCIUS	BROWN JR	EFRAIN	GRACI	DENNIS	CHEVALIER
VICTORIO	BROWNING	HENRY	CARLSON	LOC	CHI
PATRICIA	BROWNLEE	GEORGE	CARMODY	SAUL	CHICO
ANTHONY	BRUNDIDGE	RORY	CARON	CARLTON	CHIN
REGINALD	BRUNO	SIDNEY	CARON	SCOT	CHIOAT
JASMINE	BRUNO	RICHARD	CARPENTER	RUBEN	CHOLIC
RICKY	BRYANT	MICHAEL	CARR	ROBERT	CHRISTENSEN
JOHN	BUCK	DEXTER	CARR	CHARLES	CHRISTIANSO
JACOB	BUCKLEY	KURT	CARR	THOMAS	CHRISTY
DAVID	BUCKNAM	JAVIER	CARRASCO	FERNANDO	CISNEROS
VIRDEE	BUCKNER	RAYMOND	CARRASCO	RICK	CLARK
LORI	BUCKS	JAMES	CARREGAL	STEPHEN	CLAWSON
JOSEPH	BUDNICK	ARTURO	CARRERA	JESSIE	CLAYBORNE

LAWRENCE	CLEARY	KIMBERLY	CRAWLEY	MICHAEL	DENOWSKI
DOROTHY	CLEGGETT	ANTHONY	CREDIC	KATHLEEN	DEROULHAC
RONALD	CLEMONS	RANDALL	CREIGHTON	MARK	DERUY
JOHNNY	CLICK	FELIX	CRESPO	NICOLE	DESANTIS
LUCINDA	CLIFFORD	RICKY	CREW	MICHAEL	DEVALCOURT
GERALD	CLIFTON	RANDY	CRISLER	CHRISTOPHER	DEVORE
CARY	CLOVICKO	WANDA	CROCKETT	ROCKY	DEVRIES
ARCHIE	CLOWER	CHARLES	CROW JR	ANDREA	DEYO
DAMAYNE	COATES	JOHN	CROWE JR	JOZSEF	DEZSO
MARK	COBURN	RAQUEL	CRUTCHFIELD	JOSE	DIAZ
FRED	COHEN JR.	JOHNNY	CRUZ	RICHARD	DICKSON
DANIEL	COLBURN	PEDRO	CRUZ	GARY	DIDONNA
WILLIE	COLE	GATERIO	CRUZ	EFRAIN	DIEGO
DAVID	COLE	MICHAEL	CRUZ	GERALD	DIETRICH
GORDON	COLE	JOSE	CRUZ SR	DAVID	DILL
LOUIS	COLEMAN	GONZALO	CRUZ-DIAZ	JAMES	DILLARD
ORLANDO	COLES	ULRIKE	CSEH	ANNAMARIE	DIMATTES
LEEROY	COLEY	PABLO	CUADRA	SCOTT	DISHMON
HECTOR	COLLAZO	CARLOS	CUELLAR JR	NATHANIEL	DIXON
WAYNE	COLLEY	RAYMOND	CUELLAR-M	WILSON	DIXON
LARRY	COLLIER	ANA	CUESTAS	FAYE	DIXON
TIMOTHY	COLLINS	ROSE	CUEVA	CAMDEN	DIXON
JAMES	COLLINS	JAMES	CUNNIGAN JR	DANIEL	DIXON SR
TERRY	COLLINS	JUNE	CURRIE	LEONA	DOCKERY
DALLAS	COLLINS JR	WILLIAM	CURTIS	JEFFERY	DODSON
ANDREW	COLMAN	VICTOR	CURTIS SR.	JOHN	DOE # 12
BENJAMIN	COLON	FRANK	CUSHMAN	JANE	DOE # 18
DANIEL	COLON	PAUL	CUSICK	JOHN	DOE # 85
THERESA	COLONNA	GERARD	CUSTANCE	JOHN	DOE #01
JASON	COMBS	DAVID	DAMBROSIO	JOHN	DOE #104
DONALD	COMBS	LENORIA	DANIEL	JOHN	DOE #128
BILLY	COMBS JR	LAURA	DANIELS	JOHN	DOE #152
GILBERT	CONCHA	HENRY	DANIELS	JOHN	DOE #18
RICHARD	CONKLIN	KIM	DANIELSON	JOHN	DOE #18
ROBERT	CONNER	SAVOY	DARROUGH	JOHN	DOE #189
BILLY	CONNER	TODD	DAUGHERTY	JOHN	DOE #189
ERICA	CONO	LAWRENCE	DAVENPOR	JOHN	DOE #279
RAMON	CONRADO	ROBERT	DAVIDSON	JOHN	DOE #30
ART	CONTRERAS	ROBERTO	DAVILA	JANE	DOE #4
PORFIRIO	CONTRERAS	ISMAEL	DAVILA	JOHN	DOE #4
JUAN	CONTRERAS	VIRGILIO	DAVILA	JOHN	DOE #45
GUSTAVO	CONTRERAS	MARGARET	DAVIS	JANE	DOE #47
RICHARD	COOK	ANDREW	DAVIS	JOHN	DOE #5
TRACY	COOK	PEGGY	DAVIS	JOHN	DOE #52
STEVE	COOK	EDDIE	DAVIS	JANE	DOE #53
JAMES	COOK	HOWARD	DAVIS	JOHN	DOE #56
WILLIAM	COOKMAN	LURLENE	DAVIS	JANE	DOE #88
MORRIS	COON JR	MICHAEL	DAVIS	JANE	DOE #9
ANTHONY	COOPER	TROY	DAVIS	JOHN	DOE #91
MICHAEL	COOPER	JERRY	DAVIS	JOHN	DOE#67
ARTHUR	COOPER	REGINALD	DAVIS	ADA	DOMINGUEZ
MICHAEL	COOPER	ROGER	DAVIS	MARIO	DOMINGUEZ
MARK	COOPER	PETER	DAWSON	FELIX	DOMINGUEZ
EVA	COOTS	PETER	DAY	OSCAR	DOMINGUEZ
LOLITA	COPELAND	KIMMIE	DE BRAUX	ADOLFO	DOMINQUEZ
NICHOLAS	COPLIN	JAMES	DE LA FUENTE	CHARLES	DONALDSON
DAVID	CORADO	SHERMAN	DEBOIS	KEVIN	DONALDSON
FREDY	CORDOVA	STEVEN	DEBRUYN	THOMAS	DONNELLY
JOHN	COREY	KEVIN	DEEL	KEVIN	DONOVAN
OTHELLO	CORLEY	STEPHANIE	DEGALEA	MICHAEL	DOOLEY
ALEJANDRO	CORONA	JUAN	DEL CAMPO-MAR	GARY	DORAN
JESSE	CORRALES	FRANCISCO	DEL CAMP	PATRICK	DORN
ROBERTO	CORTEZ	VICTOR	DEL PRADO	JEROME	DOUGLAS
ARMANDO	CORTEZ	DAVID	DELANG	REGINALD	DOUGLAS
ROBERT	CORY	NESTOR	DELEON	TERRY	DOUGLAS
MAROLEANU	COSTANTI	JOSE	DELGADO	KEVIN	DOUTHART
AUSTIN	COURTENAY	PEDRO	DELGADO	DANIEL	DOWNING
DRAVEN	COURTNEY	MATIAS	DELGADO	NATALIE	DOWNING
THOMAS	COUVEAU	LENARD	DEMENA	NORMAN	DOZIER
ALEXANDER	COWDREY	BRADLEY	DEMILITA	SAMUEL	DRAYTON
THOMAS	COX	WILLARD	DEMUTH III	DONALD	DRESSEN
JAMES	COX	JEFF	DENHARTOG	RICHARD	DRING
ANDREW	COZLOV	DARRELL	DENNARD	JOHN	DRISCOLL
RICHARD	CRANDALL	JOANNE	DENNIS	OLIVER	DUARTE
MICHELLE	CRAVEN	GLENN	DENNIS	ERIN	DUBE
NORMAN	CRAWFORD	WARREN	DENNISON	MAX	DUBIN

GARY	DUBIN	PETER	FALCO	LAUREANO	FUEGO
ANIKO	DUDAS	CHARLES	FARRINGTON	JAIME	FUENTES
FERNANDO	DUENAS	THOMAS	FAULDS	RICHARD	FULKERSON
DANNY	DUFORT	MANUEL	FEBLES	ANTHONY	FULLAH
JOHN	DUGGAN	ROBERT	FELTWELL	LISA	FULLER
DANNY	DULEY	RAMONA	FENDERSON	LARRY	FURTICK
JAMES	DULL	RANDY	FENNELL	THOMAS	GADDIS
EUGENE	DUNAWAY	HARRY	FERDINANDSEN	ROY	GADLIN III
SCOT	DUNBAR	JESSE	FERNANDEZ	ABEL	GAETA-RIVAS
VERNELL	DUNN	VICTOR	FERNANDEZ	GERALD	GAINES
KENNETH	DUNN	WALTER	FESSLER	FREDDIE	GAITHER
JOHN	DUNN	ALFRED	FIELDS	JOSEPH	GALANTE
ROBERT	DUNNING	DAVID	FIELDS	ETHEL	GALBERT
ELDON	DUPUY	LIONEL	FIERRO	KENNETH	GALE
FRANCISCO	DURAN	FERNANDO	FIERROS	CHRYSTOFFER	GALEA
SALLY	DURAN	EDDY	FILSAIME	JOSE	GALICIA
WALTER	EAKIN	CHRISTINE	FIMBRES	GUILLERMO	GALINDO
JEFFREY	EARWOOD	MICHAEL	FINCH	MARK	GALLAGHER
ROBERT	EASLEY JR	ERVIN	FISHER	BENJAMIN	GALLARDO
CURTISS	EASTERLING II	LEROY	FITZGERALD	MARK	GALLARDO
MELISSA	EASTWOOD	DENNIS	FLANAGAN	MARTIN	GALLOB
THOMAS	EAVES	JOHN	FLEMING	JAMES	GALLOWAY III
TANIA	EBERTS	PHILLIP	FLEMING	ARIEL	GALVAN
DONALD	ECHOLS	WILLIAM	FLEMION III	ROBERTO	GAMA
LUTHER	ECKERT	MARK	FLITTIE	DANIEL	GAMALA
HOWARD	ECKHART	ROBELLEDO	FLORENTI	SHERITA	GAMBLE
WILLIE	EDDEN	CHARLES	FLORENTINU	DEAN	GAMBOA
ROCKY	EDMUNDSON	CESAR	FLORES	GILBERTO	GAMEZ-SAN
THOMAS	EDWARDS	PHILIP	FLORES	LISA	GANDARA
TONY	EDWARDS	SERGIO	FLORES	JOSE	GARCIA
WILLIAM	EDWARDS	MAXIMILIANO	FLORES	ALFRED	GARCIA
WILLIE	EDWARDS	GUADALUPE	FLORES	ULISES	GARCIA
JEROME	EDWARDS	CARLOS	FLORES	FREDDIE	GARCIA
FRANK	EDWARDS	GUILLERMO	FLORES	JOSE	GARCIA
DENNIS	EDWARDS	JAMES	FLOURNOY	JUAN	GARCIA
JOHN	EGAN	JOE	FLOYD	FRANCISCO	GARCIA
GERALD	EHRHARDT	JOSEPHINE	FLYE	EDWARD	GARCIA
TODD	ELDIEN	FRED	FOGGIE III	MERY	GARCIA
FRANK	ELLIS	GARY	FOLDEN	PAULINO	GARCIA
STEVEN	EMERY	JOHN	FOMIN	CARLOS	GARCIA
DIEGO	ENCINO	JIM	FONG	JUAN	GARCIA
RICKY	ENGLISH	JOAQUIN	FONSECA	GILBERT	GARCIA
HERSHEL	ENGLISH	PHILLIP	FOOR	TIMOTHY	GARCIA
WILLIAM	ENSMINGER	DAVID	FORBES	EVERADO	GARCIA
CHRIS	ERIACHO	ERIC	FORD	LOUIS	GARCIA
LEESA	ERMITANO	JACQUELYN	FORD	AMADEO	GARCIA
MARIO	ESCALANTE	PORTIA	FORD	JUAN	GARCIA
HECTOR	ESCAMILLA-S	ELIZABETH	FORD	PAUL	GARCIA
JOSE	ESCARCEGA	JOSEPH	FORMICA	MANUEL	GARCIA
CARLOS	ESCOBAR	HERMAN	FORREST	JOHNNY	GARCIA
JORGE	ESCOBAR	JUSTIN	FORREST	LUIS	GARCIA
JAMES	ESKEY	TERRY	FORSTER	GABRIEL	GARCIA
RICHARD	ESPARZA	TERRY	FORSZEN	VLADIMIR	GARCIA
RAYMOND	ESPARZA, JR	ROLAND	FORTUNE	PEDRO	GARCIA-CRUZ
WILLIAM	ESPINOZA	MACK	FOSTER		GARCIA-
NICOMEDES	ESPINOZA	JERMALE	FOSTER	JOSE	MENDOZ
MARTIN	ESPINOZA	BARRY	FOSTER	SANDRA	GARDNER
RAUL	ESPINOZA	BENJAMIN	FOSTER	JAMES	GARNER
AUGUSTINE	ESPINOZA	STEPHEN	FOSTER	TOMMY	GARNER
MANUEL	ESQUIVEL	ARTHUR	FOWLER JR	EVAN	GARNETT
RUBEN	ESQUIVEL	VERONICA	FRANCO	PATRICK	GARNIER
LEE	ESSEX JR	JOSE	FRANCO	ROBERT	GARRETT
JASON	ESSY	MICHAEL	FRANKLIN	JAMES	GARRETT
DELORES	ESTAVILLO	MARTIN	FREEMAN	RICKEY	GARRISON
MARCOS	ESTEVANOVIC	RENEE	FREEMAN	BOBBIE	GARRISON
RUBEN	ESTRADA	ANTHONY	FREEMAN	LEONARD	GASTELUM
MANUEL	ESTRADA	CHARLES	FRENZER, JR	FRANCISCO	GAVIDIA
STEVEN	ETCHISON	LEONARD	FREY III	BERNIE	GAY
ANDERSON	EVANS	ARMANDO	FRIAS	RICARDO	GAYTAN
CLAUD	EVANS	JAMES	FRIE	PETER	GEIBERGER
EDWARD	EVANS	RONALD	FRIMMEL	JEAN	GEMEINER
THOMAS	EVERETT	ALFRED	FRISCO	ALEXANDER	GEORGE
MARK	EVERS	KEIO	FRISON	HAROLD	GERBER JR
THOMAS	EWERT	DENNIS	FRITZ	LINDSEY	GERREN
HENRY	EXUM	SHAN	FRITZ	ROBERT	GIBSON
OMAR	FAJARDO	ROBERT	FRYE	MELVIN	GIBSON

MARTHA	GIEBE	GARY	GRIFFITH	DRENA	HARRISON
EDWARD	GILDA	EDDIE	GRIFFITH	WILLIAM	HART
ABLE	GILES	JOSEPH	GROGAN	BORIS	HART
ANDREA	GILFORD	EMILY	GROSSLEY	SCOTT	HART
MICHAEL	GILL	ROSIE	GUARDADO	THOMAS	HARVEY
TED	GILLIAM	WALTER	GUARDADO	DAVE	HATHAWAY
YVONNE	GILMORE	JUAN	GUARDADO	GEORGE	HATHCOCK
ROY	GILMORE	VICTOR	GUDINO	GREGORY	HATTENBAC
RICHARD	GILMORE	JERRY	GUEDRY	MICHAEL	HAVENS
KENNETH	GINTHER	FRANCISCO	GUERIN-AL	JOHN	HAVIKEN
FABIO	GIOVINO	JOSE	GUERRA	JOSHUA	HAWKINS
BABY	GIRL OWENS	MIGUEL	GUERRA	VERNON	HAWKINS
STEVE	GJURICH		GUERRERO,	BRYAN	HAYDEN
MARK	GLABMAN	PEDRO	JR	JAMES	HAYES
JIMMIE	GLADNEY	GREGORY	GUNTHER	RONALD	HAYES
THOMAS	GLANDT	JOSE	GUTIEREZ	JERYL	HAYES
GASPAR	GODINEZ	LEEXANDER	GUTIERRE	JEREMY	HAYNES
WILLIS	GOINS	CARMEN	GUTIERREZ	CASEY	HAYNIE
OZELL	GOLDEN	HELIO	GUTIERREZ	TIMOTHY	HEATH
WILLARD	GOLDMAN	MAURICIO	GUTIERREZ	JEREMY	HEATH
KEVIN	GOLDSTON	GILBERT	GUTIERREZ	STEPHEN	HEATHER
JOHN	GOMEZ	GENARO	GUTIERREZ	CLIFTON	HEFFNER
RUBEN	GOMEZ	CHALINO	GUTIERREZ	PETER	HEFLIN
GUILLERMO	GOMEZ	JESUS	GUTIERREZ	JEFFREY	HEGEDUS
CLITO	GOMEZ	PAUL	GUY	DAVID	HEINE
RAFAEL	GOMEZ	INOCENCIO	GUZMAN	DAVID	HEINO
AMERICA	GOMEZ	VICTOR	GYORGY	CEPHAS	HENDRICKS
JORGE	GOMEZ	MARK	HACKETT	JEFF	HENDRIX
VICTOR	GOMEZ	ERICH	HADDIX, JR	REGINALD	HENDRIX
MARCELLO	GONZALES	JOHN	HAFELI	LAWRENCE	HENGEOFOL
ROBERT	GONZALES	GARY	HAFLEY	ESAU	HENOA
JUAN	GONZALES	MARK	HAGGARD	BABY GIRL	HENRY
BARRY	GONZALES	MARK	HAIDY	JAMES	HENRY
RICHARD	GONZALES	GREGORY	HAJSKI	TONY	HENRY
RAYMOND	GONZALES	STEVE	HALE	DANIEL	HEREDIA
ISABEL	GONZALEZ	STEVEN	HALL	JOHN Jr	HERGENROTH
LOREN	GONZALEZ	BRENDA	HALL	GEORGE	HERMANCE
FELIPE	GONZALEZ	JAMES	HALL	FLORENCIO	HERNANDE
EDUARDO	GONZALEZ	JEANETTE	HALL	FRANCISCO	HERNANDE
ROBERTO	GONZALEZ	ROY	HALL	AUGUSTINE	HERNANDE
JOSE	GONZALEZ	MACK	HALL	ALEJANDRO	HERNANDE
EDUARDO	GONZALEZ	CHRISTOPHER	HALL	FERMIN	HERNANDES
JORGE	GONZALEZ	WILLARD	HALL	RODOLFO	HERNANDEZ
JUAN	GONZALEZ	FRANKLIN	HALL JR	JOSE	HERNANDEZ
JOSE	GONZALEZ	HARRY	HALTERMAN	HUGO	HERNANDEZ
RAFAEL	GONZALEZ	DUSTIN	HAMBY	JOSE	HERNANDEZ
BARBARA	GONZALEZ	BERT	HAMILTON	HERMINIO	HERNANDEZ
EMILIO	GONZALEZ	DENNIS	HAMILTON	MARIA	HERNANDEZ
MARIA	GONZALEZ	DANA	HAMPTON	ARMANDO	HERNANDEZ
FRANCISCO	GONZALEZ	JAMES	HANKINS	DIEGO	HERNANDEZ
MARCELO	GONZALEZ J	JAMES	HANKINS	JUAN	HERNANDEZ
HENRY	GOODMAN	EDWARD	HANKTON	JESUS	HERNANDEZ
ERNEST	GOOKIN	CLAUDE	HANSON JR.	TOMAS	HERNANDEZ
DON	GOTTO	VAUGHN	HAPNER	PAUL	HERNANDEZ
CARROLL	GRAHAM	KHADIJAH	HAQQ	EDVIN	HERNANDEZ
HAROLD	GRAHL	ANDREW	HARDING	TRINIDAD	HERNANDEZ
MARSISA	GRAMAGO	DAVID	HARLEY	JAVIER	HERNANDEZ
JOSEPHINE	GRANGER	LEMORAL	HARMON JR	ARTEMIO	HERNANDEZ
EDWARD	GRANT	AARON	HARPER	ERMINIO	HERNANDEZ
WILLIAM	GRAVES	LEROY	HARPER	CALIXTO	HERNANDEZ
LOREN	GRAY	ALFONSO	HARRILL JR.	JOSE	HERNANDEZ
RICHARD	GREATHOUSE	ALBERT	HARRIMAN	JOSE	HERNANDEZ
WESLEY	GREEN	JERRY	HARRIS	ROBERTO	HERNANDEZ
RICHARD	GREEN	JOHN	HARRIS	EVARISTO	HERNANDEZ
BOBBIE	GREEN	CHRISTINA	HARRIS	EMILIO	HERNANDEZ
BREGETTA	GREEN	MICHAEL	HARRIS	ARNOLDO	HERNANDEZ
KENNETH	GREEN	JESSE	HARRIS	LEMPIRA	HERNANDEZ
TYRONE	GREEN	PAMELA	HARRIS	GEORGE	HERNANDEZ
WARREN	GREEN	GERALD	HARRIS	ISAAC	HERNANDEZ
WILLIE	GREEN	RENEE	HARRIS	SALVADOR	HERNANDEZ
MELVIN	GREEN, JR	JOYCE	HARRIS	CARLOS	HERNANDEZ-C
JOEL	GREENBERG	LIONEL	HARRIS JR		HERNANDEZ-
ISIDRO	GRIEGO	JIMMIE	HARRISON	JOSE	MAR
RICKEY	GRIER	JAMES	HARRISON	ROBERT	HEROUX
MAURICE	GRIFFIN	CHARLES	HARRISON	ELISEO	HERRERA
IAN	GRIFFITH	JOHN	HARRISON	JOSUE	HERRERA

MICHAEL	HERRERA	HUMBERTO	IBARRA	CATHY	JONES
CHARLES	HERRING	CURTIS	INDRISANO	JAYSON	JONES
ROBERT	HESS	KASANDRA	INOUE	TONYA	JONES
GREGORY	HEXIMER	GENE	INTRIERI	JANE	JONES
JEANETTE	HICKS	AUDREY	INZAR	RONALD	JONES
CHARLOTTE	HICKS	GARY	ISBELL	DAVID	JOO
MICHAEL	HIERHOLZER	HUGO	ISCAMPARI	CATHERINE	JORDAN
MARK	HILL	DELTON	ISIAH	MARLOW	JORDAN
WILLIAM	HILL	TANIA	ISNAGA	MARLENE	JORGENSEN
KATRINA	HILL	AHMED	ISSA	ANTHONY	JOSEPH
KENNETH	HILL	EVETT	ISSIAH	JAMES	JOYCE
SHIRLEY	HILL	PATRICIA	IVORY	MILFORD	JUAN
EDWIN	HILL	STEVE	JACE	SAN	JUAN Chino
FRANCIS	HILL JR	EXCELL	JACK JR	SERGIO	JUAREZ
GILBERT	HILL JR	PHILLIP	JACKSON	TUNG	JUE
SUSAN	HILLMAN	ORIS	JACKSON	JODY	JUNG
LOUISA	HIMMEL	NICOLETTA	JACKSON	ROBERT	KADY
CHRISTIAN	HINES	GEORGE	JACKSON	MELVIN	KAGEYAMA
JESSE	HINES	JAMES	JACKSON	GARY	KAIL
GREGORY	HODGES	RONALD	JACKSON	RICHARD	KANDA
LAURA	HOEF	FRANKLYN	JACKSON	KEVIN	KANE
KURT	HOELSCHER	ANDREW	JACOBSON	MUJAHID	KARIEM
STEVE	HOERNER	DANNY	JACOBSON	JEFFEREY	KARPE
ANTHONY	HOGAN	LOUIS	JAMES	JACQUELINE	KARPE
PHILIP	HOHMAN	HELEN	JAMES	LELAND	KARST
THOMAS	HOLCOMB	TRAVIS	JAMES	ALISON	KARVONEN
MARC	HOLDEN	LINDA	JAMES	SHELINI	KASHYAP
DAVID	HOLGUIN	RONALD	JANECK	GEORGIOS	KASSARAS
MICHAEL	HOLLEY	WILLIAM	JANES	WALTER	KAZEKA
CHARLES	HOLLIDAY	GARY	JANOW	SHAN	KEINO
CHARLES	HOLLIDAY	GENE	JAROSZ	DWIGHT	KELLEY
RENEE	HOLLINGSWORT	JOHN	JENCHEN	JAMES	KELLEY
CARL	HOLLINQUEST	MARTIN	JERSKY	KEITH	KELLOGG
ARMETRICE	HOLMAN	J	JESUS LEON	TERRY	KELLY
LEROY	HOLMEN	GREGORIO	JIMENEZ	LARRY	KELLY
ANTHONY	HOLMES	BERNARDO	JIMENEZ	DONALD	KELLY
MICHAEL	HOLMES	MARIA	JIMENEZ	ERROL	KELLY
MIRACLE	HOLMES	RICHARD	JIMINEZ	HARRY	KELSO
GLENN	HOLOPITZA SR	ELLIE	JIMMERSON	STEVEN	KEMP
CLAUDE	HOOD JR	FORREST	JOHN	ROBERT	KENDRICKS
MARSHALL	HOOKS	CHRISTOPHER	JOHNSO	JAMES	KENNEDY
JAMES	HOOTEN	BOBBY	JOHNSON	DANIEL	KENNEDY
KIMBERLY	HOOVER	TOMMY	JOHNSON	HARRY	KENNEDY
DALE	HOPKINS JR	MILTON	JOHNSON	THOMAS	KENNEDY
JACK	HOPPER	HOWARD	JOHNSON	PATRICIA	KERR
LESLIE	HOPSTER	STEPHANIE	JOHNSON	JAMES	KESSINGER
ANNA	HORGAN	GLENN	JOHNSON	ROSE	KEZELE
MICHAEL	HORST	JOHNNY	JOHNSON	ARMOND	KHACHATORE
EDDIE	HORTON	RONALD	JOHNSON	PAVEL	KHOLOSTOY
JESSE	HORTON	SARAH	JOHNSON	DORAN	KIDD
ROY	HOSICK	RONALD	JOHNSON	MICHELLE	KIENEL
JEFFERY	HOSLER	CHRISTOPER	JOHNSON	BRIAN	KIEP
LLOYD	HOUSTON	JOHN	JOHNSON	SON	KIM
ROBERT	HOUZE	TERRY	JOHNSON	KWANG	KIM
CHARLES	HOWARD	ROY	JOHNSON	DRU	KIM
THOMAS	HOWLAND	TIMOTHY	JOHNSON	DALE	KIMBALL
LARRY	HOWSLEY	WALLIE	JOHNSON	RANDY	KIMBLE
ROGER	HOYOPATUBBI		JOHNSON	SIMMIE	KINCHENS
RICHARD	HUARD	EULA	JOHNSON	THEODIS	KINERMON
ROBERT	HUBBER	JAMES	JOHNSON JR	WILLIE	KING
SANTONA	HUDSON		JOHNSON-	CHADD	KING
LARRY	HUDSON	JUAN	ALVER	GEORGE	KING
DEBRA	HUFF	PHILIP	JOLET	BRADLEY	KING
KENT	HUGHES	BETTIE	JONES	JIMMY	KIRK
JAMES	HUGHES	BILLY	JONES	KIM	KIRKWOOD
MARK	HUGHES	RANDY	JONES	PAUL	KITE
DASHIELL	HUMDY	JAMES	JONES	SANFORD	KLEIN
DAVID	HUNNEWELL	PAUL	JONES	DANIELLE	KLEIN
ROBERT	HUNTER	THEOPLIS	JONES	DIORRY	KLOSS
PAUL	HUNTER	WILLIAM	JONES	MARK	KNIGHT
RAYMOND	HUNTER	FREDERICK	JONES	MICHAEL	KNOX
JOHN	HURLBUTT	JOHN	JONES	TOM	KNOX
JOSEPH	HUTOCZKI	ROYCE	JONES	PIERE	KOEHLER
GLORIA	IBARRA	HERBERT	JONES	JEFFREY	KORDICK
ANGELICA	IBARRA	VENETA	JONES	LABETH	KOVAKKA
JAIME	IBARRA	DELORIS	JONES	BARBARA	KRETZMER

VINCENT	KRIZ	RICHARD	LILLIS JR	DAVID	MACIAS
DALE	KRZYWICKI	LINDSAY	LILLY	CARMEN	MACIAS
EARL	KUBIK	JOSE	LIMA	FLORENTINO	MACIAS
EARL	KURTZ	FRANCISCO	LINARES	REBECCA	MACIEL
NESTOR	LA BONTE	THOMAS	LINGENFELTE	CHRISTOPHER	MACK
DANIEL	LA FARGO	ROGER	LINN	CLEOPHAS	MACK JR
BRUCE	LA VOIE	CHARLIE	LITTLE	ELIZABETH	MACKENZIE
ALFRED	LACROIX	ROBERT	LITTLE	SCOTT	MACKENZIE
PATRICIA	LAFRANCE	ANDREW	LITTLE JR	STUART	MACLEAN
GUY	LAGROE, JR	ROSS	LITWIN	JAMES	MACMURRAY
KENNETH	LAKODUK	STANFORD	LIVINGSTON	MICHAEL	MACRIS
MANUEL	LAMAS JR	DARRELL	LIVINGSTON	JOSE	MADRID, JR
JAMES	LAMB	JAMES	LOEHNDORF	GILBERT	MAESTAS
JOHN	LAMBETH	RUSSELL	LOEST	FERNANDO	MAGANA
RENE	LAMOTHE	WILLIAM	LOGAN	ARTHUR	MAGANA
MARY	LAMOTTE	LESTER	LOGAN	ISAAC	MAILLELLE
SERENA	LAND	GERARDO	LOMELIN	ISAAC	MAILLELLE
KERMIT	LANDRY	JOSEPH	LONG	GREGORY	MALJIAN
JAMES	LANE	ALBERT	LOONEY	DAVID	MALLEY
THOMAS	LANG	RUBEN	LOPEZ	SAMMY	MALONE
JESSE	LANGARICA	JOSE	LOPEZ	LUIS	MALTEZ
JOHN	LARIMORE	WALTER	LOPEZ	JERRY	MALVIN
MICHAEL	LARRY	OSCAR	LOPEZ	JOSE	MANDUJANO
MICHAEL	LARSEN	ESTRELLA	LOPEZ	MARK	MANEIRO
LARRY	LARSON	ISAAC	LOPEZ	KEVIN	MANEY
JEFFREY	LARSON	JOHN	LOPEZ	FRANCISCO	MANRIQUE
RICHARD	LARSON	BERNARDINO	LOPEZ	ADAN	MANRIQUEZ
LOUIS	LASKEY	ARMANDO	LOPEZ	ENRIQUE	MANZO
DONALD	LASTER	EDUARDO	LOPEZ	CLARA	MARCY
VAUGHN	LATOUR	EFRAIN	LOPEZ	REUBEN	MARDIROSSIA
LEROY	LATTIER	MATEO	LOPEZ	JANNETTE	MARECK
KENNETH	LAURENCE	ANTHONY	LOPEZ	RAYMOND	MARIN
DON	LAWRENCE	RICHARD	LOPEZ	TODD	MARKILLIE
WILLIAM	LAWS JR	SAMUEL	LOPEZ	JAMES	MARKOVICH
MICHAEL	LAWSON	FRED	LOPEZ	KENNETH	MARLOW
A	LAWTON	TITO	LOPEZ	ANTONIO	MARQUEZ
SANDRA	LAWTON	RUDY	LOPEZ	ERNESTO	MARQUEZ
JUAN	LAZO	MANUEL	LOPEZ	JUAN	MARQUEZ
BARBARA	LEACHMAN	MIGUEL	LOPEZ	GREGORY	MARQUEZ
MELVIN	LEASSEAR JR	JOSE	LOPEZ	WALTER	MARROQUIN
MICHAEL	LEBACK	MARIO	LOPEZ	DAVID	MARTIN
SPENCER	LEDLOW	FRANCISCO	LOPEZ	CLINT	MARTIN
RICK	LEE	PATRICIA	LOPEZ	JOHN	MARTIN
GIR	LEE	MICHAEL	LOPEZ	SHIRLEY	MARTIN
ROBERT	LEE	JUAN	LOPEZ	STEVEN	MARTIN
KURT	LEE	RITA	LOPEZ	EDDIE	MARTIN
SANG	LEE	ANGELO	LOPEZ	DANIEL	MARTIN
CHARLES	LEE	ANTONIO	LOPEZ	MARIALOUISA	MARTINE
CHINA	LEE	JESUS	LOPEZ	CONCEPCION	MARTINE
HOWARD	LEE		LOPEZ	LOUIS	MARTINEZ
DONG	LEE	JOSE	VASQUEZ	SANTIAGO	MARTINEZ
ALDEN	LEIDIG	JOHN	LORENZO	ROGER	MARTINEZ
MICHAEL	LENMARK	ROGER	LOUDAMY	TRINIDAD	MARTINEZ
CHARLES	LENNINGTON	ZACHARY	LOVE JR	MICHAEL	MARTINEZ
GEORGE	LENNON	JAMES	LOVELACE	ANTONIO	MARTINEZ
JEROME	LEON	SENDA	LOVELACE	JOE	MARTINEZ
TRINIDAD	LEON	THADEUS	LOWE	MIGUEL	MARTINEZ
CARLOS	LEON	DEBORAH	LOWRY	JULIAN	MARTINEZ
JUAN	LEON-COTA	MANLY	LOYA	EDGAR	MARTINEZ
JULIE	LEPAGE	MARCO	LOZANO	MARIO	MARTINEZ
HECTOR	LESCOT	ALAND	LOZANO	MARGARITA	MARTINEZ
DAVID	LESSARD	KEN	LUBIN	ADAN	MARTINEZ
CRAIG	LETENDRE	PARKER	LUCAS	JUAN	MARTINEZ
BENJAMIN	LEVEY	MANUEL	LUCERO	JOHNNY	MARTINEZ
STEVE	LEVINE	RAUL	LUJAN	TONY JR.	MARTINEZ
BERT	LEWE	RICHARD	LUKVEC	VICTOR	MARTINEZ
CHARLES	LEWIS	RAUL	LUNA	GUILLERMO	MARTINEZ
RICHARD	LEWIS	RAYMOND	LUNA III	JOSE	MARTINEZ
CLARK	LEWIS	GENE	LUNDWALL Jr	NELSON	MARTINEZ
BRENDA	LEWIS	TERRANCE	LUNG	JOSEPH	MARTINEZ
DONALD	LEWIS	OLIN	LUPER	SARKIS	MARTIROSYAN
EARL	LEWIS JR	LUCRETIA	LUSTER	MICHAEL	MASON
ALFREDO	LEYBAS	TRACI	LYLES	RENIKA	MASON
TJIA	LIAN	DORIS	LYNN	JAMES	MASON
BRIAN	LIGGETT	RONALD	MACARI	BARBARA	MASON
RONNIE	LIGORRIA	ANDREW	MACEACHERN	STEVEN	MASON

JOSE	MATA	OSCAR	MENDEZ	JAMES	MOORE
ROY	MATHIS	FLEIX	MENDEZ	DONNIE	MOORE
JANICE	MATHUES	BALDOMERO	MENDEZ	GEORGE	MOORE
PEDRO	MATIAS	REYNALDO	MENDIBLES	CHARRIA	MOORE
CLIFFORD	MATLOCK	JOSE	MENDOZA	DAISY	MOORE
CARL	MATTHEWS	FELIPE	MENDOZA	FRANK	MOORE
TIMOTHY	MATTHEWS	PABLO	MENDOZA	JAYJAY	MOORE
BOBBY	MAXWELL	JOSEPH	MENDOZA	ROBERT	MOORE
DREW	MAXWELL	GUADALUPE	MENDOZA	GLENN	MOORE
CHARLES	MAXWOLD	DAVID	MENDOZA	PRENTISS	MOORE JR
BILL	MAY JR.	ROGELIO	MENDOZA	RUTILO	MORA
LUIS	MAYEN	MATTHEW	MENDOZA	JULIO	MORA
JERRY	MAYES	TIMOTHY	MERCER	GUADALUPE	MORA
RANDY	MAYS	DEBRA	MERCER	EUGENE	MORA
NATHAN	MAYWEATHER	FELIX	MERGAREJO	JUAN	MORA
EDWIN	MAZARIEGOS	CHARLES	MERITY	PEDRO	MORALES
TEFONI	MAZEN	PATRICIA	MERJANIAN	CLARK	MORALES
JOHN	MAZZONE	MATTHEW	MERRITT	FRANCISCO	MORALES
MICHAEL	MC CORMICK	LUIS	MESA	JOSE	MORALES
JERRY	MC NEIL	SYLVIA	MEZA	MIGUEL	MORALES
COBY	MCBEE	VALERIA	MICKENS	MIGUEL	MORALES
CRIS	MCCAIN	PATINO	MIGUEL	ANTHONY	MORALES
BRENDA	MCCARVERY	GUILBERTO	MIJANGOS	JESUS	MORALES
BERNARD	MCCLENTON	JOHN	MIKITA	KRISTI	MORALES
FRANKLIN	MCCLIMAN	MICHAEL	MILANO	GARCIA	MORALES
LYNN	MCCLLOUD	DEBRA	MILES	JOSE	MORAN
RICHARD	MCCLURE	KURT	MILLER	PAULA	MOREIRA
EZELL	MCCONNELL	PAUL	MILLER	EUGENE	MORELLO
VALERIE	MCCORVEY	STEVEN	MILLER	GILBERT	MORENO
WALTER	MCCOY	RICKY	MILLER	FERNANDO	MORENO
LARRY	MCCRACKEN	JEFFREY	MILLER	TERRY	MORGAN
PAUL	MCCULLA	KEVIN	MILLER	KEITH	MORISSETTE
LEONARD	MCCUNE	WILLIAM	MILLER	RUSSELL	MORRILL
KERRY	MCCURDY	HENRY	MILLER	BILLIE	MORRIS
	MCCUTCHEON	DAVID	MILLER	GARY	MORRIS
	JR	BRYAN	MILLER	JILL	MORRISON
CARL	MCDANIELS	DOLPHIS	MILLER	SUSAN	MORRISON
SPENCER	MCDAVID	JOE	MILLER	MATTHEW	MORRISON
KENNETH	MCDOWELL	WILLIAM	MILLER	PETER	MORTENSON
VERNON	MCDOWELL	RONALD	MILLER	COREY	MOSBY
NATHANIEL	MCDOWELL	RICHARD	MILLER	BOYCE	MOSES
LAWRENCE	MCELVANE	KENNETH	MILLER, JR	SAMUEL	MOSLEY JR
HAROLD	MC FALL	MICHAEL	MILLIKAN	ROBERT	MOSQUEDA
DIEDRE	MCFRAZIER	RICHARD	MILLS	ANDREW	MOTYLEWSKI
DENNIS	MCGILL	WILLIAM	MINICH	JOHN	MRAKOVICH
JOHN	MCGLON	CHESTER	MINKLE JR	LOUISE	MULL
HARRIGAN	MCGOSKI	MANUEL	MIRAMONTES	HERBERT	MULLENIX
MACK	MCGOWAN Jr	PETE	MIRAMONTEZ	JAMES	MUMOLO
LAWRENCE	MCGREW	DAVID	MIRANDA	CARLOS	MUNOZ
ELLIOTT	MCGUIRE	CHARLES	MITCHELL	ARTHUR	MUNOZ
JOHN	MCINTOSH	SIDNEY	MITCHELL	ROMEO	MUNOZ
JOHN	MCLEES	WILBUR	MITCHELL	MARCO	MUNOZ
MICHAEL	MCMAHAN	LORENZO	MITCHELL	AARON	MUNOZ
KEVIN	MCMASTER	JON	MOCHERMAN	ENRIQUE	MURILLO
ROBERT	MCMULLEN	WILLIAM	MOHAWK	ROBERT	MURPHY
JAMIE	MCNEAL	JAMES	MOLDER	ANTHONY	MURPHY
GLENN	MCNEIL	CARLOS	MOLINA	RONALD	MURPHY
DANIEL	MCQUARIE	JUAN	MOLINA	WILLIE	MURRAY
DOUGLAS	MCSWEENEY	ANGELINA	MOLINA	JOHN	MUSHEGAN
THOMAS	MCWILLIAMS	JOHN	MOLLRING	GARY	MYERS
JOHNNIE	MEDINA	LAWRENCE	MONET	ALLAN	MYLES
MARIA	MEDINA	GERALD	MONK		MYLONOPOUL
AUGUSTIN	MEDINA	KAREN	MONROE	VALSI	OS
STEVE	MEDLIN	CHARLES	MONROY	JAMES	NAILS
BARBARA	MEDLOCK	JESSE	MONTANEZ	MICHELLE	NAPIER
ROSENDO	MEDRANO	DAVID	MONTEMAYOR	RAFAEL	NARVAEZ
JOHN	MEEKS	MAXIMILIANO	MONTES	ANGELA	NASARIO
RUBEN	MEJIA	LAURENTINO	MONTES	REBECCA	NAVA
ABEL	MEJIA	FREDERICK	MONTGOM	JOSE	NAVA
DANIEL	MEJIA	THEODORE	MONTGOM	JOSEPH	NAVA
JUAN	MEJIA	LOLETHA	MONTGOMER	ERNESTO	NAVA
FRANCISCO	MELGOZA	VINCENTE	MONTOYA	BENITO	NAVAREZ
JUAN	MELLIES	JOSE	MONTOYA	FERNANDO	NAVAREZ
BRUCE	MELTON	GUSTAVO	MONTUFAR	AUGUSTO	NAZCHO
RICHARD	MENA	EMERSON	MONZON	LUBY	NEAL
JESSIE	MENDEZ	ROBERT	MOORE	HOWARD	NEAL JR

BRENT	NELMS	BOBBY	PALMER	RICHARD	PERREIRA
JAMES	NELSON	DAVID	PALMER	SCOTT	PERRY
ERNESTO	NELSON	ROGER	PANNETON	WILLIAM	PERRY
FREDERICK	NELSON	ALBERT	PAPPIN JR	JACQUELINE	PETERSO
THOMAS	NELSON	ROBERT	PAEDEDES	JOHN	PETERSON
BOBBY	NELSON	SUSAN	PARENTEAU	THERESA	PETERSON
CHARLES	NELSON JR	TESSIE	PARK	PATRICK	PETRONE
WILLIAM	NEMEC JR.	WILLIAM	PARKER	KRISTINE	PETTIBONE
JASON	NERREN	MAURICE	PARKS	JOE	PETTIES
ALBERT	NETTER	ESCO	PARSONS	HOWARD	PETTY
SAM	NEWBANKS JR	HELENA	PASCH	DAVID	PHEBUS
LUCHEL	NEWTON, Jr	STEVEN	PASCHEL	LEON	PHIFER
HAI	NGUYEN	JOSEPH	PASOL	JAMES	PHILLIPS
NORTON	NICHOLS	MICHAEL	PASQUIN	REYNALDO	PICAYO
KENNETH	NICHOLS	FILIPO	PATELESIO	PETER	PICINISCO
CINDY	NICHOLSON		PATERNOSTE	ALBERT	PIDWELL
LEE	NICKERSON	CRAIG	R	RUBEN	PIEDRA
PAUL	NIELSEN	PATRICIA	PATRIQUIN-W	LUIS	PIMENTEL
PAUL	NIGRO	DESHONAY	PATTERSO	HUMBERTO	PINEDA
MICHAEL	NILSON	RODNEY	PATTERSON	EFREN	PINEDA
CARLOS	NINO	LILLIAN	PATTERSON	MAYRA	PINEDA
KARL	NIX	JAMES	PATTERSON	JOHN	PLASK
JOSEPH	NOBILE	NANCY	PAUL	OTONIEL	PLEITES
GARY	NOLAN	JONATHAN	PAVESE	JERRY	PLINENTON
JUAN	NOLASCO	ORLANDO	PAVON	STEPHEN	POCILUK
FRANCISCO	NOPALES	MARIO	PAVON	GEORGE	POCK
MARTIN	NOPERI	JOHN	PAXTON	BING	POCK
CAROL	NORIEGA	MIGUEL	PAYAN	KATHERINE	POHL
MARIA	NORRIS	JOHN	PAYSON	ELEANOR	POLIMER
WILLARD	NORWOOD	CLINTON	PAYTON	LIONEL	POLK
CRAIG	NOWLIN	WILLIAM	PEARL	FORREST	POLLARD
MIGUEL	NUCAMEDI	MYLES	PEARSON	PEDRO	PONCE
CHRISTINE	NUGENT	RONALD	PEDERSON	MICHAEL	POOLE
PATRICIA	NUNEZ	ELIAS	PEDRAZA	CLARENCE	PORTER
JIMMY	NUNEZ	JESUS	PEDROZA	PAUL	PORTILLO
MELVIN	NUNN	LARRY	PEGG	DYLAN	POWELL
SYLVIA	NUNN	FELIX	PELAAYO	WILLIAM	POWELL
MUSHI	NUNN	RICK	PEMBERTON	SHARON	POWELL
JUAN	OCEGUERA	RUBEN	PENA	JOSEPH	POWELL
OLIVER	OCHOA	JOSE	PENA	FRANCISCO	PRADO
JORGE	OCHOA	STELLA	PENA	SUMENDRA	PRASAD
JESUS	OCHOA	DOMINGO	PENA PATIN	RONNIE	PRATER
BRIEAN	ODESSKY	JEFFREY	PENNEY	JOHN	PRATT
RAY	ODOM	GARY	PENNINGTON	JOHN	PRESCOTT
HELEN	OH	OZZIE	PENNIX	HAILE	PRESTON
GUILLARMO	OJEDA	ALBERT	PENSON	PETER	PREW
CHRISTOPHER	OLIVAN	ARTURO	PEOQUINTO	DODD	PRIDE
ANTHONY	OLMEDA	ANTONIO	PERALES	WILLIAM	PROCTOR
EMILY	OLSON	RAUL	PEREA JR	EDWARD	PRUETT
JUAN	ORDONEZ	MARIE	PERELTA	GINA	PSAL
SANTOS	ORELLANA	GAYLE	PEREYDA	ABEL	PULIDO
HECTOR	ORNELA	BERNARDO	PEREZ	LUIS	PULIDO
BENIGNO	ORNELAS	ELIZABETH	PEREZ	KAREN	PURCARO
CARLOS	ORNELAS	MICHAEL	PEREZ	LEE	QUIJANO
MYRA	OROZCO	DALILA	PEREZ	GLENN	QUINN
JOSEPH	OROZCO	MIGUEL	PEREZ	VINCENTE	QUINTANILL
PAUL	OROZCO	JUAN	PEREZ	ALBERTO	QUINTERO
JOSE	ORTIZ	GUILLERMO	PEREZ	FRANCISCO	QUINTERO
FERNANDO	ORTIZ-HER	ADRIAN	PEREZ	FIDEL	QUINTEROS
PATRICIA	OSBORNE	VICTOR	PEREZ	JICK	QUON
MONETTE	OSBORNE	MARVIN	PEREZ	THOMAS	RABINE
HARRY	OSSNER	RUBEN	PEREZ	ROBERT	RACE
EVERETT	OSTERHOUD	FERNANDO	PEREZ	THOMAS	RAIDT
GLEN	OSTIC	HERMAN	PEREZ	CHARLES	RAINES
CHARLES	OSWALD	LUIS	PEREZ	ROBERT	RAITT
JACQUELINE	OVSAK	AUSENCIO	PEREZ	JOHN	RAKISITS
WILLIAM	OWENS	PATRICIA	PEREZ	JAMES	RAMEY
ROBERT	OYE	VICTOR	PEREZ	GUADALUPE	RAMIREZ
GILBERTO	PABON	MIGUEL	PEREZ	PEDRO	RAMIREZ
JOSE	PADILLA	MORO	PEREZ	MARCELINO	RAMIREZ
MARK	PADILLA	ROLANDO	PEREZ	EDWARD	RAMIREZ
ORLANDO	PADILLA	JOSE	PEREZ	CARLOS	RAMIREZ
MICHAEL	PADWORSKI	IRA	PERINE	JESUS	RAMIREZ
PASCUAL	PAHUA	AMBROSIO	PERIR	JOSE	RAMOS
RENE	PALACIOS	JAMES	PERKINS	HILARIO	RAMOS
STEPHEN	PALMER	JOSHUA	PERO	VENTURA	RAMOS

GABRIEL	RAMOS	ROGER	RISO	JULIAN	ROMO
JOHN	RAMSEY	HECTOR	RIVAS	MIKE	ROOT
GREGORY	RANDALL	JUAN	RIVAS	OTIS	ROOTS
CATHERINE	RANDALL	FELIPE	RIVAS	JOHN	ROQUEMORE
RAQUEL	RANGEL	ROBERT	RIVERA	CARLOS	ROSALES
JOSEPH	RANKIN	MARTIN	RIVERA	BAUDELIO	ROSALES
BRUCE	RANDELL	GENE	RIVERA	DANNY	ROSARIO
MICHAEL	RAPP	JOSE	RIVERA	RODNEY	ROSE
EDWARD	RASAK	CARLOS	RIVERA	MARK	ROSENBROCK
PAULA	RATHBURN	CATHY	RIVERA	MADELINE	ROSS
JOHN	RAVENCRAFT	OSCAR	RIVERA	NATHAN	ROSSBACH
LUEVENEA	RAY	JULIO	RIVERA	STEVEN	ROTHELL, JR
DAVID	RAYFORD	WILFREDO	RIVERA	DANIEL	ROULEAU
GUILLERMO	RAYMUND	HIRAM	RIVERA	DUWAYNE	ROUSTER
LUIS	RAZO	ANTONIO	RIVERO	KONSTANTEN	
ANTHRONE	RECARLO	CAMPOS	ROBELIO	OS	ROUT
CECIL	REDDING	MARTHA	ROBERTS	HOWARD	RUBIN
TOM	REED	ARNETTA	ROBERTS	REX	RUBIN
JACK	REED	CHRIS	ROBERTS	JOE	RUELAS JR
KEYANTE	REED	RICHARD	ROBERTS JR	JOSE	RUIZ
MYRU	REED	DAVID	ROBIC	DANNY	RUIZ
MARTIN	REED	WILLIAM	ROBINETT	ALEXANDER	RUIZ
CHARLES	REED	JONATHAN	ROBINSON	JOAQUIN	RUIZ
NANCY	REED	LEONARDO	ROBINSON	ANTONIO	RUIZ
RICHARD	REEDER	CRAIG	ROBINSON	LEONARDO	RUIZ
ROY	REES	JAMES	ROBISON	STEPHEN	RUP
PATRICK	REEVES	ROBERT	ROCHA	ANNIE	RUSSELL
LOUIE (Luis)	REGALAD	ROWENA	RODABAUGH	DON	RUSSELL
RUSSELL	REINER	MICHAEL	RODGERS	NICHOLAS	RUSO
	REIS-	VENUS	RODGERS	AGNES	RUTHLEDGE
RINA	FEDERMAN	KEVIN	RODGERS	ROBERT	RYAN
WILLIAM	REITER	FRANCISCO	RODRIGUE	PATRICK	RYAN
ERNESTO	REMIJIO	TIMOTHY	RODRIGUE	JOHN	SAATHOFF
DOUGLAS	RENAUD	SALVADOR	RODRIGUEZ	ROGER	SABIN
HOMER	RENDER	EVERADO	RODRIGUEZ	KENNETH	SABINE
LEANN	RENETZKY	ARMANDO	RODRIGUEZ	STEPHEN	SABO
CELOLIO	RENNER	GEORGE	RODRIGUEZ	ROGELIO	SACEDO
JOY	RENTERIA	ANTONIO	RODRIGUEZ	WILLIE	SAFFORE JR.
FRANCISCO	RENTERIA	JOSE	RODRIGUEZ	VALADIMIR	SAKHOROV
ROMEL	RESENDIZ	RALPH	RODRIGUEZ	CARLOS	SALAS
SALVADOR	REYES	PETE	RODRIGUEZ	AVELINO	SALAZAR
GREGORIO	REYES	JOSE	RODRIGUEZ	MARGARITA	SALAZAR
JOSE	REYES	MOISES	RODRIGUEZ	RAYMOND	SALAZAR
RAFAEL	REYES	EMILO	RODRIGUEZ	OSCAR	SALAZAR
MOISES	REYES	VIRGINIA	RODRIGUEZ	LAURA	SALAZAR
RICARDO	REYES	CARLOS	RODRIGUEZ	ELOI	SALAZAR
COLLEEN	REYES	SANDRA	RODRIGUEZ	JOSE	SALCEDO
MIGUEL	REYES	JUAN	RODRIGUEZ	MOSES	SALCEDO
JESUS	REYES	ROY	RODRIGUEZ	RAYMOND	SALDANA
ROBERT	REYES	RAMIRO	RODRIGUEZ	LEON	SALGADO
RUBEN	REYES	JOHN	RODRIGUEZ	JUAN	SALGADO
JOSE	REYES	JOSEPH	RODRIGUEZ	JAIME	SALIS
CARLOS	REYES	ROBERT	RODRIGUEZ	FRANCISCO	SALOMON
JAMES	REYNOLDS	EDWARD	RODRIGUEZ	ANTHONY	SAMARCO JR
JOSEPH	REYNOSO	ARMANDO	RODRIGUEZ	JOHNNY	SAMPSON
RODNEY	RHODES	ANGEL	RODRIGUEZ	DONALD	SAMPSON
GLENN	RICE	EDITH	RODRIGUEZ	RAYMOND	SAN MARTIN
DAVID	RICE	FRANK	RODRIGUEZ	DEBORAH	SAN PEDRO
RONALD	RICHARD	MARTIN	ROE	HENRY	SANCHEZ
DORIAN	RICHARDS	MALCOLM	ROEDER	EDUARDO	SANCHEZ
STEVEN	RICHARDS	HAROLD	ROGERS	SALVADOR	SANCHEZ
KAREN	RICHARDS	KENNETH	ROGERS	MYNOR	SANCHEZ
WILLIAM	RICHARDSON	FREDRICK	ROGERS	LUIS	SANCHEZ
HERBERT	RICHERS	GARY	ROGERS	JUAN	SANCHEZ
BRENT	RIDLEY	DOUGLAS	ROGERS	MANUEL	SANCHEZ
SHEILA	RIEHL	ORVILLE	ROGERS	ERNEST	SANCHEZ
STEPHEN	RIESSEN	JUAN	ROJAS	RODOLFO	SANCHEZ
CALVIN	RIGGINS	FRANCISCO	ROJAS	JUAN	SANCHEZ
JEFFREY	RIGLER	JUAN	ROJO-VALDEZ	JAVIER	SANCHEZ
LAVELLE	RIGMAIDEN	ANTONIO	ROLDAN	DAVID	SANDERS
DAVID	RINDLES	EDNA	ROMAN	JIM	SANDERS
FRANCISCO	RIOS	COLEN	ROMANO	JOHN	SANDLER
ANTONIO	RIOS	CASTANEDA	ROMERO	ELICERO	SANDOVAL
VICTOR	RIOS	JESUS	ROMERO	MIGUEL	SANDOVAL
JUAN	RIOS	JAVIER	ROMERO	PABLO	SANOR
CHRISTOPHER	RIOS	ERICK	ROMERO	JOSE	SANTANA

GUADALUPE	SANTANA	ALBERT	SIKORSKY	JOSEPH	SPIDELL
GUADALUPE	SANTANA	BRADLEY	SILLETTO	RONALD	SPIGHT
TEODORO	SANTILLAN	JAVIER	SILVA	ANTHONY	SPIRTOS
STEVEN	SANZ	ARTURO	SILVA	EZEKIEL	SPIVEY
JESUS	SAPIEN	LUIS	SILVA	ROY	SPRUCE
JULIO	SARCENOLEE	GARY	SIMON	LINWOOD	SPRULL
REBECCA	SARKISSIAN	RANDY	SIMPSON	KURT	ST. GERMAIN
MICHAEL	SARNICOLA	MARY	SIMPSON	JOSEPH	ST. PETER
WILLIAM	SAUCERMAN	RECY	SIMS	PHILIP	ST. PIERRE
DON	SAULS	TAKESHA	SIMS	ANTHONY	STAFFORD
HELEN	SAUNDERS	RUSSELL	SIMS	ORAN	STAGG
SEAN	SAVAGE	MICHAEL	SINGLETON	GEORGE	STALLWORTH
LINDA	SAVOREN	BOBBY	SINGLETON	ROY	STAND
FLORENCE	SAXTON	MITCHELL	SINK	JEFFREY	STANDISH
AROUNKONE	SAYCOCI	RUDY	SIQUEIROS	WALTER	STANFILL
JEFFREY	SCAGGS	RANDY	SKELY	WILLIAM	STANLEY
RALPH	SCHAAL	WILLIAM	SLATON	TRACY	STANLEY
MARK	SCHACKNIES	PATRICK	SLEEPER	HOLGER	STARKE
ROBERT	SCHAFFER	RONALD	SMALL	NORMAN	STAUFFER
IRINA	SCHERZMANN	DONALD	SMITH	WILLIAM	STAVROPOUL
TOMMY	SCHEUCH	JACKIE	SMITH	TROY	STEELE
PAUL	SCHLEIGER	TYRONE	SMITH	WILLARD	STEELE
DAEL	SCHMIDT	LARRY	SMITH	LENTON	STEPHENS
TAMMY	SCHMOE	TINA	SMITH	MAURICE	STEPHENS
WILLIAM	SCHNOOR	NICHOLAS	SMITH	JIMMIE	STEPHENS
KURT	SCHOLTZ	SEAN	SMITH	RICHARD	STETSON
BEAU	SCHOTT	LEE	SMITH	ALLEN	STEWART
MARLINA	SCHULTZ	KATHRYN	SMITH	JAMES	STEWART
ALEXANDER	SCHUPPER	FRANK	SMITH	ROYAL	STEWART
JOYCE	SCOGGINS	NOAH	SMITH	DIANE	STIDHUM
DAVID	SCOTT	KATHERINE	SMITH	ANTHONY	STITT
AUSTIN	SCOTT	THOMAS	SMITH	VINCENT	STONE
ANTHONY	SCOTT	SAM	SMITH	BRUCE	STONE
JOHN	SCOTT	DOUGLAS	SMITH	WILLIAM	STOUCH
XAVIER	SCOTT	OWEN	SMITH	MICHAEL	STOVER
DION	SCOTT	ANTWON	SMITH	MARK	STRAITEN
ROBERT	SCOTT III	GARY	SMITH	MICHAEL	STRANGER
ELIJAH	SCOTT, JR	GEORGE	SMITH	SCOTT	STRONACH
LEONARD	SCRUGGS JR	JEROME	SMITH	WILLIE	STRONG
JEFFREY	SEGALE	RAYMOND	SMITH	DON	STROUD
RAMON	SEGOVIA	LESLIE	SMITH	MICHAEL	STRUYS
THERESA	SENART	CHRISTOPHER	SMITH	RICHARD	STRYCHARZ
RAFAEL	SENDEJAS	PAUL	SMITH	CALVIN	STUARD
DOMINGO	SEPULVEDA	WILLIE	SMITH	LINDA	STUMP
LUIS	SEPULVEDA	WILLIAM	SMITH	GABRIEL	SUAREZ
MONICA	SEPULVEDA	GARY	SMITH	EARLENE	SUGGS
JACOBO	SERA	CRISTIAN	SMITH	WILLIAM	SUMMERS
MARK	SERENO	MILFORD	SMITH	RUSSELL	SUMMERSVILL
GLORIA	SERNA	MARION	SMITH JR	VINCENT	SUMMO JR
MANUEL	SERNA	WILLIAM	SNOWBERGER	JOSEPH	SUPERNAULT
DANIEL	SESSIONS	EDWARD	SNOWDEN	ERWIN	SUPOLY
RIGOBERTO	SEVILLA	DONALD	SNYDER	ROBERT	SURRATT
	SHACKELFOR	JERRY	SNYDER	LOUIS	SUSAETA
ERIC	D	ANTHONY	SODEN	YUZO	SUTALO
JEFFERY	SHADE	TERRY	SOISTMAN	WALTER	SUTHERBY
ANTHONY	SHAIA	CAROL	SOKOLOWSKI	GARY	SUTHERS
ROGER	SHAIN	MANUEL	SOLARES	ANTOINETTE	SUTTON
SCOTT	SHAND	LUCIA	SOLIS	OBRA	SUTTON JR
ALLEN	SHANE	CARMEN	SOLIZ	STEFAN	SWAN
RICHARD	SHARGOTS	MIGUEL	SOLTERO	ROBERT	SWANSON SR
KARRY	SHARP	GREGORY	SOMBRERO	VERONICA	SWAYNGIM
RICHARD	SHARP	WOODROW	SORENSEN	WILLIAM	SWEENEY
JOSEPH	SHARPE	MIGUEL	SOSA	DONALD	SWETNAM
ROBERT	SHAW	DAVID	SOTELO	MATTHEW	SZETO
JERRY	SHELburn	EDITH	SOTO	ROBERT	TAITT
RICKEY	SHELTON	FRANCISCO	SOTO	GREGORIO	TALAMANTE
BYRON	SHELTON	JOSE	SOTO	NADINE	TALAMANTES
JAMES	SHERMAN	WILFREDO	SOTO	JOSE	TAMAYO
PAUL	SHERMAN	RICHARD	SOTUYO	JOSE	TAMAYO
JOHN	SHERROD	PAUL	SOUZA	MANUEL	TAMBRIZ
PAUL	SHIELDS	GILBERT	SPAGNOLI	RICHARD	TANKERSLEY
ROBERT	SHON	LARRY	SPEED	GEORGE	TAPIA
LOREN	SHROYER	CHARLIE	SPENCE	GLORIA	TAPIA
JAMES	SHUMAKER	SEAN	SPENCER	LEOPOLO	TAPIA
DENVER	SHUPE	ANGEL	SPENCER	BRIAN	TAPLIN
TIMOTHY	SIEVERT	FRANKLYN	SPICER	MICHELE	TARLOW

GUADALUPE	TARZO	STACY	TRESKES	JAMES	VIRGIN
STEVE	TATA	PATRICIA	TRINIDAD	DAVID	VITOSH
WILLIE	TATE	JERI	TROTTER	JOHN	VOLLENWEIDER
LAWRENCE	TATE JR	WILLIAM	TRUJILLO	WILLIE	WADE
GERARDO	TAVARES	CYNTHIA	TUCKER	EDWARD	WADE
RICHARD	TAYLOR	WILLIAM	TULLY	EVELYN	WAGNER
PETER	TAYLOR	PAUL	TUMMINELLI	RUDOLPH	WAGNER
WILLIAM	TAYLOR	CHARLES	TURK	ROBERT	WAGNER
MILTON	TAYLOR	CHARLES	TURNER	WILLIAM	WALDMANN
MICHAEL	TAYLOR	THOMAS	TURNER	KENTON	WALDRON
MICHAEL	TAYLOR	THOMAS	TURNER	STEPHEN	WALKER
FRANK	TAYLOR	BRENDA	TURNER	JAMES	WALKER
ANTOINE	TAYLOR	GAYNOR	TURNER	HILLIARD	WALKER
FLOYD	TEDDER	GREGORY	TURNER	WABEYUMA	WALKER
RAMON	TELLEZ	VICTOR	TUTULLI	GAYLE	WALKER
BENNY	TEMPLE	MELVIN	TYLER	DELTON	WALKER
DUSAN	TENIAK	JOHNNY	TYSON	ANDRE	WALKER
PAUL	TENNIS	JOHNNY	TYSON SR.	DOUGLAS	WALLACE
JOHN	TERRY	EDWARD	UCCELLINI	CYNTHIA	WALLACE
FRANKLIN	TERRY	WILLIE	ULLOA	CALVIN	WALLACE
KEVIN	TERRY	MARGARET	ULLOA	COLEMAN	WALLACE
ROGER	THACKERSON	ERNESTO	UMANA	SYLVIA	WALLACE
HIEN	THAI	FRANK	UNDERWOOD	NORMAN	WALLACE
GARY	THIERRY	RAPHEAL	USHER	CALVIN	WALLS
FREDDIE	THOMAS	CARLOS	VALDES	GEOFFREY	WALLS
CONSTANCE	THOMAS	JIMMY	VALDEZ	SHARON	WALTER
PHILLIP	THOMAS	ALEX	VALDEZ	MICHAEL	WALTER
CHARLES	THOMAS	JUAN	VALDIVIESO	WILLIE	WARD
MARCUS	THOMAS	LORENA	VALDOVINOS	HOWARD	WARD JR
JOSEPH	THOMAS	CLAUDIA	VALENCIA	CALVIN	WARNER
STEVEN	THOMAS	WILLIAM	VALENCIA	CAROL	WARREN
MARTIN	THOMAS III	MIGUEL	VALENCIA	DONNA	WARTHAN
CHARLES	THOMAS JR	PAULINE	VALENCIA	ALVIN	WASHINGTON
MILTON	THOMPSON	GUINARDO	VALENZUEL	DONALD	WASHINGTON
DANIEL	THOMPSON	ROBERT	VALENZUELA	WILLIAM	WATKINS
RICHARD	THOMPSON	JOSE	VALENZUELA	HARRY	WATKINS
WANDA	THOMPSON	LAURA	VALESQUEZ	YVONNE	WATROUS
ROBERT	THOMPSON	JOSE	VALLADARES	GEORGE	WATSON
RAYMOND	THOMPSON	AGUSTIN	VALLE	MONICA	WATSON
HARRY	THOMPSON JR	RUDOLPH	VALLEJO	CHARLES	WATSON
MARK	THORNTON	NORA	VALLES	DAVID	WATTERS
THOMAS	THORSBORNE	JOHN	VANTOL	MAESHAN	WAUGH
DEBORAH	THORTON	DEAN	VANZANDT	MAXINE	WAY
JERRY	THURSTON	RAY	VARELA	ANNE	WAY
THOMAS	TICE	JOSE	VARGAS	DOROTHY	WEAVER
FRANK	TIERNAN	ANTONIO	VARGAS	ANITA	WEBB
ALLEN	TILLMAN	JOHNNY	VARGAS	PAMELA	WEBSTER
SHERRY	TILS	ANGEL	VARGAS	ANTHONY	WEIR
ROBIN	TIMIRIND	CHRISTOPHER	VARGAS	JEFFREY	WEISSBACH
MICHAEL	TIMMONS	ROBERT	VASQUEZ	LARRY	WELCH
HERBERT	TIPTON	JUAN	VASQUEZ	JAMES	WELLS
NATHAN	TITUS	JANIE	VASQUEZ	THEODORE	WELLS, III
WAYNE	TIZNOR	ROY	VASQUEZ	EDWARD	WERCHINSKI
RICHARD	TODT	WALTER	VASQUEZ	VICKY	WESLEY
JOSE	TOLEDO	HECTOR	VASQUEZ	ROBERT	WEST
GEORGE	TOMAHAWK	DAVID	VASQUEZ	GILBERT	WEST
ISMAEL	TOMAS	MICHAEL	VAUGHAN	BJORN	WESTLY
RAUL	TOME	MICHAEL	VDOVKIN	STEVEN	WETZEL
CLARA	TORRES	JOSE	VEGA	ALAN	WEXLER
LUIS	TORRES	JESUS	VELASCO	DENSON	WHEELIS
BRENT	TORRES	JAIME	VELASQUEZ	ROBERT	WHIPPLE
FERNANDO	TORRES	STUART	VELASQUEZ	PHILIP	WHITBECK
JOSE	TORRES	IRENE	VELASQUEZ	ENELL	WHITE
GARY	TORRES	PEDRO	VELASQUEZ	JAMES	WHITE
GUILLERMO	TORRES	EDDIE	VENEGAS	DONNIE	WHITEHURST
ALBERTO	TORRES	PEDRO	VENTURO	BRIAN	WHITNEY
MARIO	TORRES	LARRY	VERA	VINCENT	WIBERG JR
MARIO	TORRES	MILTON	VERRETT	STEVEN	WIERSEMA
BABY GIRL	TORRES	NORMA	VIERA	MILTON	WIGGINS
ALFRED	TORRES	MALCOLM	VILAS, IV	DANNY	WIGGINS
ANDREW	TOTH	ROBERT	VILLAGAS	DAVID	WILCOX
JOSE	TOVAR	LUPE	VILLALOBOS	CONSTANCE	WILKERSON
ANTHONY	TRAHAN III	DAVID	VILLANUEVA	GEORGE	WILKERSON
CARL	TRAVIS	MIGUEL	VILLARREAL	MICHAEL	WILKERSON
TRAVLEN	TRAVIS	JUANA	VILLEGAS	BRETT	WILKS
DAVID	TRENBERTH	LEOPOLD	VINCENT	RONALD	WILLIAMS

BRODERICK	WILLIAMS	JOHN	ZAVALA
WALTER	WILLIAMS	GUADALUPE	ZAVALE
JAMES	WILLIAMS	MICHELLE	ZEMAK
KIRK	WILLIAMS	AUGUSTO	ZEPEDA
MARVIN	WILLIAMS	GUILLERMO	ZEPEDA-AL
RUFUS	WILLIAMS	GREGORY	ZERA
DARRYL	WILLIAMS	ROBERT	ZICARI
PAUL	WILLIAMS	RAUN	ZICARI
TERRY	WILLIAMS	COLIN	ZIMMERMAN
MARION	WILLIAMS	MICHAEL	ZMUDSKY
BRUCE	WILLIAMS	AGAPITO	ZUNIGA
CLYDINE	WILLIAMS		
DAVID	WILLIAMS		
THOMAS	WILLIAMS		
JULES	WILLIAMS JR		
CLIFFORD	WILLIAMS, J		
LOVERT	WILLIAMSON		
YOLANDA	WILLIS		
HENRY	WILLIS, JR		
JOAN	WILSON		
TIMOTHY	WILSON		
GARY	WILSON		
CAROL	WILSON		
TONETTE	WILSON		
LUKE	WILSON		
JESSIE	WILSON		
HOWELL	WILSON		
RAYMOND	WILSON		
ALEISHA	WILSON		
HARRY	WILSON		
KEITH	WILSON		
MICHAEL	WILSON		
ALBERT	WILSON III		
GERALD	WIMBERLY		
EDWARD	WINSTON		
PETER	WINTERS		
VICTOR	WISE IV		
RODGENIA	WITHERS		
WILLIAM	WOOD		
JOSEPH	WOOD		
DONALD	WOOD		
KEVIN	WOOD		
JOHN	WOOD		
CHARLES	WOODARD		
ERICK	WOODS		
ERIC	WOODS		
FERDINAND	WOODS III		
DAN	WOODY		
JAMES	WOTRING		
MICHAEL	WOZNIAK		
CAROLYN	WRIGHT		
DONALD	WRIGHT		
NICHOLE	WRIGHT		
WILLIE	WRIGHT		
RHODA	WRIGHT		
PAUL	WRIGHT JR		
HENRY	WRIGHTSMAN		
RODNEY	WYATT		
CAROL	YANCY		
SHIRLEY	YIANAKOPULO		
EDWARD	YNFANTE		
LARRY	YONKO		
NICOLAS	YOON		
WILLIAM	YORK		
ROBERT	YORKE		
CEDRIC	YOUNG		
TIFFANY	YOUNG		
ELIHUE	YOUNG		
KENNETH	YOUNG		
HENRY	YOUNG		
ANDRE	YOUNG		
JAMES	YOUNGBLOOD		
JOSEPH	ZACK		
BENJAMIN	ZAMORA		
SALVADOR	ZAMORA		
LOUIS	ZARAGOZA		