

Spike TV President Kevin Kay,

4640 people have signed a petition on Action Network telling you to Tell Spike TV: Demand Respect for the Writers and Producers of 'Ink Master' and Other Shows.

Here is the petition they signed:

Spike TV has a hit show with "Ink Master," which is made by men and women who work for the production company Original Media. Since Spike is the network that contracts Original Media to produce "Ink Master," we believe it is Spike's responsibility to ensure Original doesn't violate the rights of "Ink Master" writers and producers.

More than a year ago, the writers and producers at Original Media voted to unionize to get collectively bargained health insurance, among other things. Instead of honoring this decision, Original crammed a substandard health care plan down employees' throats, which led the NLRB General Counsel to issue a complaint alleging that Original violated federal labor law.

At the same time, dozens of Original Media employees have filed statements with state authorities detailing massive wage theft—potentially hundreds of thousands of dollars of unpaid overtime. And Original is a defendant in a sexual harassment lawsuit brought by an "Ink Master" employee.

We do not believe that Spike TV can ignore these major potential violations of the rights of Original Media's employees. Spike should not benefit from Original's refusal to negotiate a reasonable, industry-standard collective bargaining agreement with the Writers Guild of America, East (WGAE). We call on Spike to take responsibility to ensure that Original respects the law and inks a fair deal with the union.

You can view each petition signer and the comments they left you below.

Thank you,

Andy Richards

1. **Jason Stewart** (*zip code: 17601*)

2. **Tara Schumer** (*zip code: 17963*)

3. **Debbie Thomas** (*zip code: 89408*)

4. **Laura Horowitz** (*zip code: 15217*)

5. **Delores Stachura** (*zip code: 62948*)

6. **Chris Armitage** (*zip code: 84047*)

7. Thomas Reynolds (*zip code: 12186*)

8. Lynn Skibinski (*zip code: 14150*)

9. Barbara Doucet (*zip code: 30263*)

10. Darrell Robinson (*zip code: 95959*)

11. Thomas Corey (*zip code: 48001*)

12. Dwight Barry (*zip code: 94509*)

13. Pauline Sortor (*zip code: 03465*)

As a writer, I applaud every effort in support of our craft and art. High finance is valued in US. High art and creative talent, not so much.

14. Lois Tague (*zip code: 45449*)

What Original Media fails to understand is that these kinds of underhanded and/or illegal tactics & actions are Precisely what will bring back the UNIONS, in FULL FORCE! I support Unions so I guess I shouldn't "tip them off". It would be very helpful if Kevin Kay took the situation in hand & Demand that "Original Media" act responsibly. Thank you.

15. Robert Rosas (*zip code: 87108*)

16. Robert and Donna Janusko (*zip code: 18018*)

Good faith is good TV. Bad faith is for losers. Don't do stupid.

17. Steve Lochner (*zip code: 95472*)

18. Lisa Bradford (*zip code: 22310*)

19. Lynn Ketchum (*zip code: 53704*)

What century are they from? Abusing employees went out a few decades ago, at least it did in the US. Maybe those employers would like to work long hours and receive no OT???????

20. Sabrina Wojnaroski (*zip code: 15239*)

21. Debra Polansky (*zip code: 95603*)

22. Joe Dailey (*zip code: 60901*)

23. Sandra Smith (*zip code: 98122*)

24. Marilyn Stern (*zip code: 33321*)

25. **An anonymous signer** (*zip code: 60640*)
26. **Andrew Arellano** (*zip code: 60534*)
27. **An anonymous signer** (*zip code: 11201*)
28. **Alison Zaharee** (*zip code: 49006*)
29. **Allan Malkis** (*zip code: 55105*)
30. **Albert Coffman** (*zip code: 18944*)
31. **Julie Carreiro** (*zip code: 02050*)
32. **Audrey Fairchild-Ehm** (*zip code: 55113-6106*)
33. **Stephen Fisher** (*zip code: 48103*)
34. **Arnold McMahon** (*zip code: 91006*)
35. **Anthony Miller** (*zip code: 5031()*)
Just deleted series from my recorder.
36. **Alan Aten** (*zip code: 02871*)
37. **Angel Torres** (*zip code: 85082*)
38. **Art Wilkinson** (*zip code: 55119*)
39. **Irene Rogers** (*zip code: 85209*)
40. **Abigail Bates** (*zip code: 90034*)
41. **Betty Stewart** (*zip code: 23608*)
42. **Arthur Connor** (*zip code: 92549*)
43. **Ann Bein** (*zip code: 90064*)
44. **Allison Bening** (*zip code: 43614*)
45. **Lee Bible** (*zip code: 17301*)

46. **Anthony Capobianco** (*zip code: 15102*)
47. **Aaron Hubbell** (*zip code: 97035*)
48. **J.T. Smith** (*zip code: 18960-1422*)
49. **Christopher St. John** (*zip code: 80003*)
50. **Abigail Chastain** (*zip code: 98223*)
51. **A Hoyte** (*zip code: 11216*)
52. **judith ackerman** (*zip code: 10024*)
53. **Andrew Kurzweil** (*zip code: 11229-0601*)
54. **Nathan Sullenberger** (*zip code: 15601*)
55. **martha schwartz** (*zip code: 95060/4856*)
56. **Adam Brenchley** (*zip code: 21224*)
57. **Adam Stein** (*zip code: 14622*)
58. **An anonymous signer** (*zip code: 80027*)
59. **Adam Levine** (*zip code: 98112*)
60. **Adam Loomis** (*zip code: 13092*)
61. **Croitiene ganMoryn** (*zip code: 34480*)
62. **Amanda Smock** (*zip code: 11216*)
63. **Hugh Hampton** (*zip code: 85712*)
Shame on you!
64. **HARRIET GROSE** (*zip code: 07960*)
65. **Anne Drake** (*zip code: 48105*)
66. **Adrian Bergeron** (*zip code: 97834*)

67. **Adsla Teng** (*zip code: 93561*)
68. **Allison Wheatley** (*zip code: 35490*)
69. **Sharon Weiner** (*zip code: 10583*)
70. **Andrea Bonnett** (*zip code: 91001*)
71. **Abraham Feingold** (*zip code: 33069*)
72. **Amanda Percy** (*zip code: 91506*)
73. **Alva Pingel** (*zip code: 55068*)
74. **John Emerson** (*zip code: 47601*)
75. **An anonymous signer** (*zip code: 60640*)
76. **Amber Garlan** (*zip code: 55102*)
77. **Sister Clare Ann Litteken C.P.P.S.** (*zip code: 63118*)
78. **Aaron Gayken** (*zip code: 57105*)
79. **Agnes Koos** (*zip code: 95971*)
80. **Alicia Graves** (*zip code: 44137*)
81. **Anne Graydon** (*zip code: 33710*)
82. **Alan Griffith** (*zip code: 68601*)
83. **Agy Wilson** (*zip code: 4092*)
84. **Amanda Hafner** (*zip code: 85937*)
85. **andrew hargosh** (*zip code: 21532*)
86. **Joyce Frohn** (*zip code: 54901*)
87. **Allen Gibas** (*zip code: 55410-1411*)

88. **Cindy Massey** (*zip code: 80120*)
89. **Ken Ahlberg** (*zip code: 85207*)
90. **Art Hochner** (*zip code: 19119*)
91. **Alexander Honigsbum** (*zip code: 52001*)
92. **Aida Sheets** (*zip code: 33710*)
93. **Andre Tarverdians** (*zip code: 92120-3211*)
94. **ina pillar** (*zip code: 53575*)
95. **Aileen Paré** (*zip code: 10002*)
96. **nicholas lenchner** (*zip code: 95403*)
97. **Dale Knapp** (*zip code: 97601*)
98. **John Staunton** (*zip code: 46614*)
99. **A. J. McMahon** (*zip code: 32135*)
100. **James Yungclas** (*zip code: 50112*)
Honor your workers
101. **Al DeRoy** (*zip code: 15235-4548*)
102. **George Bennett** (*zip code: 99705*)
103. **Al Krause** (*zip code: 10025-6931*)
104. **An anonymous signer** (*zip code: 46373*)
105. **Alice Langford** (*zip code: 45268*)
106. **Alaeddin Hakam** (*zip code: 94707*)
107. **Alaa Mohammed** (*zip code: 60465*)
108. **Alaina Schwartz** (*zip code: 12075*)

109. Alan Fruzzetti (*zip code: 89523*)

110. Alan Papsacun (*zip code: 01229*)

111. Alan Hansen (*zip code: 80246*)

112. Al Larson (*zip code: 56473*)

113. Arthur Daniels (*zip code: 33414*)

114. Allan Ashbeck (*zip code: 54449*)
Please appreciate and respect your employees.

115. jose hernandez (*zip code: 33324*)

116. Mark Alexander (*zip code: 72701*)

117. An anonymous signer (*zip code: 80129*)

118. Alex Barnes (*zip code: 46256*)

119. Alex Astudillo (*zip code: 21853*)

120. Alexis Wachtel (*zip code: 94710*)

121. Alexis Pagoulatos (*zip code: 07740*)

122. Alex Sponza (*zip code: 18424*)

123. Alice Green (*zip code: 80034*)
All workers deserve fair wages and fair work practices. If you don't have happy workers, the profits you live for will go down. Just be as fair to workers as you are to yourself.

124. Alexandra Gordon (*zip code: 33156*)

125. george vellios (*zip code: 65109*)

126. Al Lane (*zip code: 44017*)

127. Allan King (*zip code: 95688*)
Yet another network I won't be watching any longer

128. Allan Sims (*zip code: 92503*)

129. **Teresa Allen** (*zip code: 98244*)
130. **Allie Robbins** (*zip code: 11375*)
131. **Jessica Janecki** (*zip code: 27701*)
132. **Allycia Godbee** (*zip code: 36013*)
133. **Amy Pemberton** (*zip code: 42503*)
134. **Debra Teplin** (*zip code: 10031*)
135. **Albert Pontecorvo** (*zip code: 33351*)
136. **A Lynn Raiser** (*zip code: 32259*)
137. **Marleen Alter** (*zip code: 2478*)
138. **althia gray** (*zip code: 62226*)
139. **C. Alton Robertson** (*zip code: 92373-6146*)
140. **Alton Tyre** (*zip code: 27231*)
141. **Daniel Fontes** (*zip code: 47905*)
142. **ALVERA** (*zip code: 33139*)
143. **Alyssa Melton** (*zip code: 76012*)
144. **Amalia Schoone** (*zip code: 53208*)
145. **An anonymous signer** (*zip code: 75204*)
146. **An anonymous signer** (*zip code: 86314*)
147. **Dorothy Lynn Brooks** (*zip code: 76013*)
148. **Anna Bower** (*zip code: 17701-3022*)
149. **Annie McCombs** (*zip code: 49005*)

It is un-American to deny workers the right to organize. It is also a stupid business practice because

involved workers are those who care about work product by being creative and loyal to the brand. I suggest that you recognize their union with enthusiasm because it will be good for your business and show the rest of us that you are leaders not retrograde industry barons.

150. Amelia Hale (*zip code: 75080*)

151. Dwight Arnold (*zip code: 37766*)

152. Amit Shoham (*zip code: 94606*)

153. Marilyn Davis (*zip code: 60202*)

154. An anonymous signer (*zip code: 30329*)

155. Aaron Ucko (*zip code: 20850*)

156. Amy Rivera (*zip code: 92024*)

157. Amy Spude (*zip code: 55358*)

158. Amy St. Lawrence (*zip code: 85044*)

159. Amy kent (*zip code: 84010*)

160. Amy Schneider (*zip code: 02459*)

161. Marjorie Johnson (*zip code: 87532*)

162. An anonymous signer (*zip code: 28805*)

163. An anonymous signer (*zip code: 65714*)

164. Andie D (*zip code: 11215*)

165. An anonymous signer (*zip code: 02144*)

166. Andrea Witte (*zip code: 85731*)

167. Andrea Zinn (*zip code: 11210*)

168. Andrew Stack (*zip code: 61301*)

- 169. Andrew Aguiar** (*zip code: 94566*)
- 170. Andrew Hensley** (*zip code: 32952*)
- 171. Andy Andre** (*zip code: 53209*)
- 172. Andy Miller** (*zip code: 70507*)
No Spike for me!
- 173. Christine Newport** (*zip code: 63042*)
- 174. Angela Smale** (*zip code: 15010*)
- 175. Angela Parker** (*zip code: 94903*)
- 176. chloe crowdus** (*zip code: 48035*)
- 177. Angelique St.Pierre** (*zip code: 32935*)
- 178. Angie Larson** (*zip code: 57103*)
- 179. Ronald Selig** (*zip code: 85033*)
Quit being a SCAB outfit , negotiate !!!!!
- 180. An anonymous signer** (*zip code: 89074*)
- 181. Cori Bishop** (*zip code: 08203*)
- 182. Anita Bixenstine** (*zip code: 44240*)
- 183. Andrea Lieberman** (*zip code: 90066-1216*)
- 184. Anita Brandariz** (*zip code: 11201*)
- 185. Anne Autry** (*zip code: 41017*)
- 186. Annie Peterson** (*zip code: 22042*)
- 187. Annette Hartshorne** (*zip code: 53711-6496*)
- 188. annette schmidt** (*zip code: 19154*)

189. Ann Harlan (*zip code: 28105*)

People were never designed to be slaves. Negotiating terms of work will benefit everyone - even you.

190. Anne And John Hedberg (*zip code: 80401*)

191. Ann Shattuck (*zip code: 98110*)

192. An anonymous signer (*zip code: 60035-2629*)

193. Bill Mayers (*zip code: 13032*)

194. Anpeo Carpenter (*zip code: 23608*)

195. Gene Candelaria (*zip code: 87110*)

196. Rev. Anthony Commarata (*zip code: 44313*)

197. Anthony Martinez (*zip code: 10036*)

198. Janet Abbey (*zip code: 48768*)

199. Anton McInerney (*zip code: 01864*)

200. Gill Fahrenwald (*zip code: 98507*)

201. Mary Webb (*zip code: 43164*)

202. Anne Pavlic (*zip code: 48167*)

203. Amanda Perry (*zip code: 47802*)

204. Alex Fontana (*zip code: 64118*)

205. Albert Griego (*zip code: 78233*)

206. An anonymous signer (*zip code: 90034*)

207. Robert Thomas (*zip code: 94114-1121*)

208. Kyle Wills (*zip code: 47401*)

209. Amelie Primeaux (*zip code: 77081*)

210. joey s (*zip code: 60185*)

211. Louis & Ann Myer (*zip code: 30324*)

Come on, Kevin! Just imagine that the shows could be even better if the people actually making the content are content!

212. andres perez (*zip code: 32824*)

213. Allison Ragner (*zip code: 53211*)

214. Alethea Raybeck (*zip code: 02476*)

215. carolyn massey (*zip code: 62301*)

216. Rob Jenkin (*zip code: 48390*)

217. Robin Pasholk (*zip code: 54956-2635*)

If you want people to watch your shows and buy from your advertisers, you have to treat people decently.

218. Mary Fox (*zip code: 80524*)

219. Edward Caldwell (*zip code: 95816*)

220. An anonymous signer (*zip code: 91106*)

221. Matthew Richmond (*zip code: 23063*)

222. Ari Meyer (*zip code: 78735*)

223. aria fletch (*zip code: 94118*)

224. Andy Richards (*zip code: 20011*)

225. Andy Richards (*zip code: 20011*)

226. Amy Risen (*zip code: 61611*)

227. wolff (*zip code: 11706*)

228. A C (*zip code: 07456*)

229. Andrew Rikarts (*zip code: 33710*)

230. An anonymous signer (*zip code: 85259*)

231. Arkady Vyatchanin (*zip code: 32607*)

232. An anonymous signer (*zip code: 95341*)

233. Arlene Torbica (*zip code: 53202*)

234. Arlin Robins (*zip code: 94530*)

235. Arlys Fones (*zip code: 97219*)

236. melvin armolt (*zip code: 17202*)

237. Patrick Arneson (*zip code: 98321*)

Be a real leader and recognize your organization is better off with reliable union labor.

238. An anonymous signer (*zip code: 37215*)

239. Alan Arnold (*zip code: 87110*)

240. Ronald June (*zip code: 10025*)

241. Adam Raven (*zip code: 46307*)

242. Brian Clifton (*zip code: 70458*)

243. Arthur Ide (*zip code: 50230*)

244. Sherman Hoover (*zip code: 28806*)

245. Arturo Ibarra (*zip code: 65734*)

246. Harold Johnsen (*zip code: 46324*)

247. Al Schaffer (*zip code: 94109*)

248. Joseph Corbett (*zip code: 02814*)

249. A. S. Evans (*zip code: 10012-1902*)

250. Alice Polesky (*zip code: 94107*)

251. W. Andrew Stover (*zip code: 17201*)

252. Chris Talbert (*zip code: 01835*)

253. Andrea Springer (*zip code: 80020*)

254. Virginia Roberts (*zip code: 95762*)

People deserve to be paid fairly, don't you understand that? None of my family members, nor I, will watch anything produced by Spike TV nor Original Media -- we're DONE, unless you start treating people fairly!

255. Alfred Staab (*zip code: 67205*)

256. Piero Zoro (*zip code: 77088*)

257. Susan MacLeod (*zip code: 65708*)

258. Allen Terrill (*zip code: 16652*)

259. Blythe Clark-McKitrick (*zip code: 97201*)

260. audra waylett (*zip code: 56003*)

261. An anonymous signer (*zip code: 19103*)

262. augustine gaona (*zip code: 77080-7603*)

263. William Hughes (*zip code: 46530*)

264. Pam Dehmer (*zip code: 21014*)

265. Austin Stumpff (*zip code: 74127*)

266. April Velasquez (*zip code: 60542*)

267. Ms Avis Deck (*zip code: 67002*)

268. Robin Patten (*zip code: 73115*)

269. Alexander Wilson (*zip code: 80218-3212*)

270. Andrea Yakovakis (*zip code: 02140*)

- 271. Amanda Yoder** (*zip code: 23325*)
- 272. Larry Griffin** (*zip code: 85502*)
- 273. Dave Swihart** (*zip code: 85225*)
- 274. Bonnie Margay Burke** (*zip code: 92160-1493*)
- 275. BILLIE TALAMANTES** (*zip code: 95215*)
- 276. Barrett Belveal** (*zip code: 98582*)
Stop creating poverty and poor health!
- 277. Craig Browning** (*zip code: 94501*)
- 278. Gloria La Fleur** (*zip code: 48125*)
- 279. Annie Stevenson - King** (*zip code: 11226*)
- 280. richard defazio** (*zip code: 16502*)
- 281. roger wiesmeyer** (*zip code: 37206*)
Please do right by your workers.
- 282. Beverlee Couillard** (*zip code: 89141*)
- 283. Bradley Colden** (*zip code: 90602*)
- 284. Lisa Koerner** (*zip code: 95553*)
- 285. Brett Holland** (*zip code: 90026*)
- 286. roy bell** (*zip code: 40601*)
- 287. Arlene Baker** (*zip code: 94704*)
- 288. clarence bolin** (*zip code: 83702*)
- 289. Lilinoe Smith** (*zip code: 96741*)
- 290. Garrick Balk** (*zip code: 60177*)

291. An anonymous signer (*zip code: 91205*)

292. Barry Spielvogel (*zip code: 10075-1078*)

293. Bantwal Rao (*zip code: 33487*)

294. Jennifer Baratta (*zip code: 11426*)

295. Barbara Sabol (*zip code: 34112*)

296. Barbara Diederichs (*zip code: 92064*)

297. Barbara Sullivan (*zip code: 60004*)

298. Barbara Byrd (*zip code: 65483*)

299. Barbara Clewett (*zip code: 40517-2482*)

300. Barbara Garcia (*zip code: 95318*)

301. Barbara Robinson (*zip code: 99207*)

302. Barb Travis (*zip code: 96706*)

303. Celeste McClellan (*zip code: 48198*)

304. dogan ozkan (*zip code: 99701*)

305. An anonymous signer (*zip code: 48439*)

306. Carolyn Barrett (*zip code: 08638*)

307. LES BARR (*zip code: 63130*)

308. Barry Dusold (*zip code: 53221*)

309. Barry Greenhill (*zip code: 20191*)

310. Michael Winship (*zip code: 10014*)
President, Writers Guild of America, East

311. Garrick Updyke (*zip code: 49755*)

312. Brice Beckham (*zip code: 90046-5973*)

313. Barbara Bollmann (*zip code: 63089*)

314. Elizabeth Chacich (*zip code: 55720*)

315. Brian Jeffery (*zip code: 94025*)

316. Carol Kaploe (*zip code: 86409*)

317. Barbara Consbruck (*zip code: 91342*)

318. Barbara Cushing (*zip code: 95060*)

319. William DeShawn (*zip code: 97266*)

320. Wayne Clark-Elliott (*zip code: 98057*)

Wow great channel. Will never watch it until workers unionized and recognized

321. William Dolly (*zip code: 32062*)

We won't watch until you do the right thing!

322. Bernie Zelazny (*zip code: 79831*)

323. marnica andrews (*zip code: 33935*)

324. George Hanas (*zip code: 44030*)

325. Patience Hayes (*zip code: 60626*)

326. Michael Beato (*zip code: 60123*)

327. Warren Beattie (*zip code: 02215-4306*)

328. John A Beavers (*zip code: 60625*)

329. Becca Haack (*zip code: 53813*)

330. Rebecca Ashkettle (*zip code: 15235*)

331. Becky Daiss (*zip code: 22201*)

332. An anonymous signer (*zip code: 12604-0323*)

333. Rebecca Hernandez (*zip code: 34203*)

334. Alger Newberry III (*zip code: 48430*)

335. Ben Giltner (*zip code: 33444*)

336. ben waggoner (*zip code: 63103*)

337. Bernadine Turner (*zip code: 32669*)

Please urge Original Media to stop violating the rights of their workers. Encourage them to commit to not engage in wage theft and sit down with workers and negotiate in good faith.

338. Gayla Cremin (*zip code: 74021*)

339. Bruce Sadowskas (*zip code: 19606*)

340. Ronald Ratner (*zip code: 57106*)

341. barbara stamp (*zip code: 55438*)

342. beth mchenry (*zip code: 23421*)

343. Beth Birnbaum (*zip code: 11367*)

How dare they not only profit from the work their employees do, but rake it in from the TV show, and still give them a bad deal?

344. Betsy Datri (*zip code: 97403*)

345. Betsy Malcolm (*zip code: 10024*)

346. Elizabeth Smith (*zip code: 05862*)

347. Cynthia Betts (*zip code: 53142*)

348. Elizabeth Davies (*zip code: 32346*)

349. Beverly Kubachka (*zip code: 45776*)

350. Beverly Hussein (*zip code: 27360*)

351. Beverly Smith (*zip code: 86326-5353*)

352. Beverly Ross (*zip code: 85710*)

353. Barbara Fletcher (*zip code: 75235*)

354. William C. Webb (*zip code: 14210*)

355. Ben F. Garcia, Ph.D.-ABD (*zip code: 80206*)

356. Brian Fink (*zip code: 19130*)

357. Ben and Cynthia Oswald (*zip code: 33825*)

No conscience, no shame, just greed. That will be appropriate for your tombstone.

358. Bruce Fraidowitz (*zip code: 10014*)

359. Barry Franchi (*zip code: 95062*)

Do the right thing for the people that help make you successful

360. Bruce Rutherford (*zip code: 43952*)

361. Barbara Bonfield (*zip code: 98407*)

362. gaile carr (*zip code: 96067*)

363. An anonymous signer (*zip code: 48309*)

364. Barbara Wyly (*zip code: 02478*)

365. Barbara Gibson (*zip code: 19116*)

366. Barbara Haener (*zip code: 23832*)

Play fair!

367. Beth Daniels (*zip code: 55417*)

Come on, Spike! Do the right thing. Writers and producers deserve better. Give them your support.

368. Erica Himes (*zip code: 33709*)

369. Bruce & Marcia Hunt (*zip code: 02020-0286*)

370. gerald white (*zip code: 44857*)

371. EDWARD G. MRKVICKA (*zip code: 80004-4028*)

372. Charles Key (*zip code: 23834*)

If Spike TV did the same things (wage theft, violate the contract etc) to Original Media ??

373. Rose Henderson (*zip code: 90044-2419*)

374. John J. Gallagher Jr. (*zip code: 19149*)

375. Bob Ihrig (*zip code: 89183*)

376. Leslie Calambro (*zip code: 23229*)

377. An anonymous signer (*zip code: 43223*)

378. Bill Herman (*zip code: 92056*)

379. Bill Sorem (*zip code: 55345*)

380. Bill Holt (*zip code: 78736*)

381. Bill DAIN (*zip code: 02460*)

382. Eileen Bill (*zip code: 95404*)

383. William Hull (*zip code: 08836*)

384. Billie Close (*zip code: 07086*)

Pls remember the good faith this country's original cos. were, for the most part, built on. Pls be fair & treat ur workers as u would want 2 b treated. (Don't be influenced by the Chamber of Commerce rhetoric & Reaganomics 'greed 4 greed's sake' = success. I implore u: Do the right thing.) Be a m e n c h. tu

385. William kelley (*zip code: 45227*)

386. William Koehn (*zip code: 78046*)

387. William McCullough (*zip code: 29036*)

388. Bill Shields (*zip code: 94110*)

389. William Cowan (*zip code: 77705*)

390. William C. Vohwinkle (*zip code: 48458*)

391. **William Wekselman** (*zip code: 15217*)
392. **william sullivan** (*zip code: 01938*)
393. **William Erickson** (*zip code: 91311*)
394. **WILLIAM ZIEFLE** (*zip code: 92009*)
395. **bruce miller** (*zip code: 98584*)
396. **An anonymous signer** (*zip code: 79416*)
397. **Michael Mills** (*zip code: 94115*)
398. **Carolina Bagnarol** (*zip code: 94064*)
399. **Barbara Ehler** (*zip code: 80220*)
400. **Bruce Hlodnicki** (*zip code: 46226*)
401. **joanne b** (*zip code: 60477*)
402. **An anonymous signer** (*zip code: 98686*)
403. **Bernard Rose** (*zip code: 34219*)
404. **Barbara Zaha** (*zip code: 60174*)
405. **Brian Allen** (*zip code: 33952*)
406. **Ballinger Kemp** (*zip code: 94804*)
407. **Burt Kempner** (*zip code: 32608*)
408. **Ben Key** (*zip code: 78759*)
409. **Brian Ferguson** (*zip code: 46303*)
410. **William F. Edwards** (*zip code: 19038*)
411. **Brant Kotch** (*zip code: 77024*)

412. **Eric Robinson** (*zip code: 38104*)
413. **Barry Blackburn** (*zip code: 96750*)
414. **Zachary Todd** (*zip code: 92823*)
415. **Heather Beaird** (*zip code: 98532*)
416. **Brent Spencer** (*zip code: 90808-4105*)
417. **B. L. Melton** (*zip code: 77630*)
418. **Dave Lesperance** (*zip code: 53704*)
419. **Mike Krouse** (*zip code: 44107*)
420. **Brian Moore** (*zip code: 19145*)
421. **Colleen Stoneburner** (*zip code: 53402*)
422. **Brian Luenow** (*zip code: 94116*)
423. **Karyn Posella** (*zip code: 77386*)
424. **Smallbear Rich** (*zip code: 01830*)
425. **An anonymous signer** (*zip code: 78748*)
426. **Scott Blum** (*zip code: 45342*)
427. **Beth Warms** (*zip code: 19038*)
428. **Brian Marody** (*zip code: 48185*)
429. **Richard Jacobel** (*zip code: 93644*)
430. **Bruce McEwen** (*zip code: 78726*)
431. **B G** (*zip code: 30127*)
432. **Barry Mowday** (*zip code: 23185*)

- 433. Beverly Poncia** (*zip code: 95457-0971*)
- 434. bernard mulligan** (*zip code: 12209*)
- 435. Robert Li** (*zip code: 92691*)
- 436. Bo Bergstrom** (*zip code: 88061*)
- 437. Bob Leppo** (*zip code: 93454*)
- 438. Robert Duckson** (*zip code: 92543*)
- 439. Bob Ostrander** (*zip code: 33411*)
- 440. Robert Stephens** (*zip code: 85122*)
- 441. An anonymous signer** (*zip code: 10011-5826*)
- 442. Robert Blumenfeld** (*zip code: 55426*)
- 443. Sharon Koperek** (*zip code: 01236*)
- 444. Robert f** (*zip code: 37356*)
- 445. Robert Cogliser** (*zip code: 97526*)
- 446. Carolyn Engel** (*zip code: 75181*)
- 447. bob harless** (*zip code: 64154*)
- 448. Robert Izral** (*zip code: 61081*)
- 449. Robert D. Missimer. Jr.** (*zip code: 19355*)
- 450. Robert W McAllister** (*zip code: 80210-4016*)
- 451. Robert McCombs** (*zip code: 95518*)
It does not reflect well on Spike to have a criminal corporation working for them.
- 452. Robert Salinger** (*zip code: 91711-3841*)
- 453. Bob King** (*zip code: 48103*)

454. Robert H. Wilcox (*zip code: 63130*)

455. Mike Bockeloh (*zip code: 53140*)

456. An anonymous signer (*zip code: 94530*)

457. G H (*zip code: 43615*)

458. Bonnie Loughridge (*zip code: 85244*)

459. Bonnie Gorman (*zip code: 02169*)

460. An anonymous signer (*zip code: 48080*)

461. Pete Barron (*zip code: 97401*)

462. Timothy Kelley (*zip code: 64116*)

463. Dan Lauria (*zip code: 55448*)

464. Kenneth Marks (*zip code: 27502*)

465. Sue Nearing (*zip code: 48768*)

466. An anonymous signer (*zip code: 16823*)

467. Walter B. Jones (*zip code: 89129-4854*)

468. Louis Bornman (*zip code: 66216*)

469. Belinda Yealy (*zip code: 89002*)

Stop the interference with union organizing which I'm pretty sure still violates federal law.

470. Dorothy Riley (*zip code: 85715*)

Would you like to be treated that way? Do the right thing and pay your writers fairly, obey rights of workers, negotiate in good faith. They are the people who make Ink Master a success and make money for your company.

471. An anonymous signer (*zip code: 02451*)

472. Margaret Hooper (*zip code: 74006*)

473. Gregory Bowers (*zip code: 37771-6748*)

- 474. Annie B** (*zip code: 47404*)
- 475. Jonathan Boyne** (*zip code: 96822*)
- 476. An anonymous signer** (*zip code: 13329*)
- 477. Claudia Bracey** (*zip code: 89015*)
- 478. jay bradbury** (*zip code: 53704*)
- 479. Sarah Brandenburg** (*zip code: 11104*)
- 480. William Brant** (*zip code: 32137*)
- 481. Robert W. Brown** (*zip code: 53404*)
- 482. Barbara King** (*zip code: 90029*)
- 483. Wallace Kunkel** (*zip code: 73170*)
Fair and decent wages gives us all a good quality of life.
- 484. Brad Smith** (*zip code: 10025*)
- 485. Brenda Lahm** (*zip code: 68017-4325*)
- 486. brenda stone** (*zip code: 48910*)
- 487. Elly Conley** (*zip code: 80301*)
- 488. Brenna Tinsley** (*zip code: 42141*)
- 489. Jim Brennan** (*zip code: 02176*)
- 490. Brent Bray** (*zip code: 78660*)
- 491. Brett Taylor** (*zip code: 37887*)
- 492. Barbara Hastings** (*zip code: 65201*)
- 493. Brian Ainsley** (*zip code: 32714-1283*)
- 494. Brian Bills** (*zip code: 94110*)

- 495. Brian Porter** (*zip code: 53711*)
- 496. An anonymous signer** (*zip code: 14094*)
- 497. Brian Wright** (*zip code: 07030*)
- 498. Bridgett Willey** (*zip code: 53716*)
- 499. Susanne Hesse & Doug Dyer** (*zip code: 32615*)
- 500. Bill Bright** (*zip code: 87301*)
- 501. Brian Graziano** (*zip code: 97302*)
- 502. Brian Mahoney** (*zip code: 02169*)
- 503. Brian Mitchell** (*zip code: 33928*)
- 504. Tom Brink** (*zip code: 68467*)
There are too many jerks out there, don't cheat people and steal their wages.
- 505. D Briol** (*zip code: 55124*)
- 506. Brita Skarbrevik** (*zip code: 33322*)
- 507. John Rycraft** (*zip code: 85310*)
- 508. Brit K** (*zip code: 32765*)
- 509. Benjamin Robinson** (*zip code: 49451*)
- 510. An anonymous signer** (*zip code: 98392*)
- 511. Tim Milam** (*zip code: 78572-4318*)
- 512. T Cho** (*zip code: 11217*)
- 513. Bob McDonald** (*zip code: 90019*)
- 514. Brooke Newell** (*zip code: 13676*)
- 515. JoAnn Schropp** (*zip code: 21037*)

516. Bill Rosenthal (*zip code: 11374*)
No writers, no show. Treat your writers rightly.

517. Dick Brown (*zip code: 22911*)
I've had a vision. If you don't start treating your employees as if you value them, then in the afterlife YOU will be the workers, and those you have abused will be your bosses.

THINK on that!

518. Lionel Ortiz (*zip code: 95524*)

519. Rae Brown (*zip code: 46123*)

520. barry weiss (*zip code: 19116*)

521. Bruce Anderson (*zip code: 60008*)
fair pay for good work.

522. Bruce Justice (*zip code: 76710-1406*)

523. BRUCE PEACOCK (*zip code: 93006*)

524. Bruce Farnum (*zip code: 03070*)

525. Bruce Johnson (*zip code: 89701*)

526. Bruce Krawisz (*zip code: 54449*)

527. Bruce Szudy (*zip code: 53562*)

528. Bruce Ross (*zip code: 77449*)

529. Bruce Andersen (*zip code: 85283*)

530. Bill Rude (*zip code: 91364*)

531. Gene Binder (*zip code: 10471*)

532. John Brewer (*zip code: 45750*)

533. Bryan Bennett (*zip code: 30144*)

534. Bryan Lilienkamp (*zip code: 46208*)

535. William Ryerson (*zip code: 46228-2226*)

536. Sandra Thompson (*zip code: 97703*)

537. Mickey Glick (*zip code: 17602*)

538. Betsy Smith (*zip code: 02631*)

539. william smith (*zip code: 55102*)

540. Benjamin Woods (*zip code: 29501*)

541. Beulah White (*zip code: 45044*)

542. Brian Tingle (*zip code: 97520*)

543. Michael Cecil (*zip code: 63367*)

544. James Flanagan (*zip code: 78602-6343*)

545. Mr. & Mrs. Terry Cadwallader (*zip code: 63138*)

546. Robert Lindberg (*zip code: 98662-3328*)

547. Bob Sherwood (*zip code: 07803*)

548. Anita McInnis (*zip code: 90706*)

It is imperative that you step up and urge Original Media to stop violating the rights of it's works, not steal their wages, and negotiate with them, in good faith.

549. Roslyn Jones (*zip code: 92506*)

A fair vote should be honored.

550. An anonymous signer (*zip code: 98544*)

551. An anonymous signer (*zip code: 78753-4847*)

552. Steve Santos (*zip code: 91762-5550*)

553. An anonymous signer (*zip code: 23909*)

554. David Butler (*zip code: 61802*)

555. Betty Anderson (*zip code: 42103*)

556. William Welkowitz (*zip code: 22202*)

557. Brad Nelson (*zip code: 93035*)

558. Diane Pekarck (*zip code: 44026*)

559. bill ziebell (*zip code: 97411*)

560. Charline Ratcliff (*zip code: 94596*)

561. Chere Chaney (*zip code: 64081*)

562. Charles Mullen (*zip code: 44718-1070*)

Our nation needs more unions, now more than ever before, to protect the poor and middle class from exploitation by corporations and the wealthy.

563. Christopher Menjivar (*zip code: 11218*)

564. charles bowman (*zip code: 71424*)

565. Constance Means (*zip code: 60461*)

566. charlie mccullagh (*zip code: 07701*)

567. An anonymous signer (*zip code: 60827*)

568. Gene Roza (*zip code: 93612*)

the artists & associates are unique in their profession...treat them as Professionals.

569. Carlos Cabezud (*zip code: 92143*)

570. Charles Brobst (*zip code: 13905*)

571. Carol Devoss (*zip code: 60174*)

572. Cheryl Dzubak (*zip code: 08620*)

573. Carolyn Eckel (*zip code: 18966*)

574. Jo Harvey (*zip code: 98047*)

575. melissa miller (*zip code: 94523*)

576. Don Calvert (*zip code: 91411*)

577. pamela clutts (*zip code: 302335139*)

578. An anonymous signer (*zip code: 85248*)

579. John Martin (*zip code: 93108*)

Organized labor and unions lifted the Americans into middle class over history. Shame on you!

580. Cameron Kuss (*zip code: 95618*)

581. Camille Gilbert (*zip code: 93101*)

582. Candice Parlee (*zip code: 02703*)

583. Candace LaPorte (*zip code: 98315*)

584. Candis Harbison (*zip code: 32401*)

585. Gary Jordan (*zip code: 53713-2070*)

586. andrew bugbee (*zip code: 08758*)

587. William Horst-Kotter (*zip code: 14626*)

588. Caroline Hair (*zip code: 29229*)

589. Mark Carder (*zip code: 64106*)

590. Carey Kawaye (*zip code: 90036*)

591. Carol Fly (*zip code: 78727*)

592. Tom Sanchez (*zip code: 90031*)

You wouldn't have the success your series has without your staff. Pay them, at least, 10% of what you make. They (and you) will benefit immensely.

593. Cari Chenkin (*zip code: 95610*)

594. Carl Oerke Jr (*zip code: 07661-1006*)

595. Carl Anderson (*zip code: 19050-3714*)

596. Carl Parmley (*zip code: 92252*)

597. Carleen Daly (*zip code: 01545*)

598. Carlin Wenger (*zip code: 17109*)

599. Carl Meyer (*zip code: 06070*)

600. An anonymous signer (*zip code: 18104*)

601. Carlos Cardona (*zip code: 48312*)

UNION YES! THINK of all the benefits of a better livelihood bestowed upon all of your workers.

602. Carmen Scaglione (*zip code: 48080*)

603. Carmen Pedreira (*zip code: 91360*)

604. Carol Hill (*zip code: 29301*)

605. Carol Patton (*zip code: 94708*)

606. An anonymous signer (*zip code: 07005*)

607. Carol Bradley-Johnson (*zip code: 34231*)

608. Carole Mathews (*zip code: 30082*)

609. Carol Gold (*zip code: 94930*)

610. Carol H (*zip code: 94903*)

611. Carolyn Vaughan (*zip code: 85251-5144*)

612. Carolyn Moser (*zip code: 85749*)

Treat the writers and producers with respect and stop violating their rights.

613. Deborah Carroll (*zip code: 10032*)

614. Carleton Vickers (*zip code: 20191*)

615. Scott Wagner (*zip code: 97601*)

616. Erin Grady (*zip code: 01886*)

617. Kathleen Doyle (*zip code: 80403-1583*)

618. Robert MacFarlane (*zip code: 08005*)

619. Charles Casper (*zip code: 13160*)

620. Cassandra Bogue (*zip code: 30307*)

Reality TV is lucrative business, and the folks creating it deserve fair wages and benefits.

621. Cassidy Boulan (*zip code: 48073*)

622. Chris Stergalas (*zip code: 20002*)

623. Carolyn Turner (*zip code: 30084*)

624. John Viacrucis (*zip code: 56560*)

625. Catherine DeGraw (*zip code: 10012*)

626. Cate Carrington (*zip code: 46037*)

627. Catherine (*zip code: 06907*)

Do the right thing & be fair to your employees.

628. Cathy O'Leary Carey (*zip code: 92128*)

629. Catherine George (*zip code: 94559*)

630. Kathleen Wolfe (*zip code: 98335*)

631. Barb Moermond (*zip code: 53713-3066*)

632. June Cattell (*zip code: 29169*)

633. Charles Wolfe (*zip code: 91342-1401*)

634. Carl Gipson (*zip code: 27518*)

- 635. Calvin Brandenburg** (*zip code: 46112*)
- 636. Charlie Briesch** (*zip code: 75205*)
- 637. Craig Brown** (*zip code: 55431*)
- 638. Carolyn Camputaro** (*zip code: 85719*)
- 639. Connie Colvin** (*zip code: 11369*)
- 640. Cathe Cornellio** (*zip code: 94107*)
- 641. carole natale** (*zip code: 11413*)
- 642. Christopher Hawthorne** (*zip code: 90015*)
- 643. Chris Cole** (*zip code: 68154*)
Get with it!
- 644. Craig Conant** (*zip code: 98351-9409*)
- 645. Carolyn Davis** (*zip code: 48154*)
- 646. Carol Claus** (*zip code: 30067-5501*)
- 647. Charles Klemm** (*zip code: 31204-2058*)
- 648. Charles Davids** (*zip code: 32114*)
- 649. Catherine McNamara** (*zip code: 32828*)
- 650. Christopher Dolejs** (*zip code: 78745-5223*)
- 651. Caroline Drought** (*zip code: 53207*)
- 652. An anonymous signer** (*zip code: 87047*)
- 653. Cecilia Lieder** (*zip code: 55805*)
- 654. Celina Atkinson** (*zip code: 92557*)
- 655. Bruce Jackson** (*zip code: 93033*)

Surely you can do better than this, be fair to the people who've caused you to become rich.

656. Corey E. Olsen (*zip code: 53018-2441*)

657. Claire Perricelli (*zip code: 95501*)

658. April Smith (*zip code: 28403*)

659. Liz Reed (*zip code: 60046*)

660. Charles Faulkner (*zip code: 37919*)

661. Cynthia Folit (*zip code: 45235*)

662. Carolyn Biglow (*zip code: 15212*)

663. Charles Happel (*zip code: 46224*)

664. Gayle Janzen (*zip code: 98133*)

It's our legal right to join a union so we can negotiate for fair wages and benefits. Why isn't Spike TV standing up for the rights of the writers and producers at Original Media and demand that Original Media stop violating their workers' rights and start negotiating in good faith? These people deserve better treatment.

665. An anonymous signer (*zip code: 08088-1002*)

666. Chris Skutch (*zip code: 07044*)

667. Carolyn/Tom Horvath/Leonhardt (*zip code: 44102-2957*)

668. An anonymous signer (*zip code: 97403*)

669. Stephen Dempsey (*zip code: 19330*)

670. Joshua Mclaughlin (*zip code: 04457*)

671. EDNA ANDERSON (*zip code: 53511-5556*)

672. Garry Spencer (*zip code: 33629-6726*)

673. Charleen Steeves (*zip code: 90290*)

674. Charity Moschopoulos (*zip code: 22003*)

- 675. Charity Smalls** (*zip code: 45424*)
- 676. Charlene Tanner** (*zip code: 85603*)
- 677. Charles Byrne** (*zip code: 61350*)
- 678. Charles Dineen** (*zip code: 49065-9644*)
- 679. Charles Utt** (*zip code: 95620*)
- 680. Charlie Braxton** (*zip code: 39207*)
- 681. Charles Daugherty** (*zip code: 47304*)
- 682. Charles Berger** (*zip code: 80503*)
You know, we don't *have* to watch your network ...
- 683. Charlie McCumby** (*zip code: 95136*)
- 684. Charlotte Alexandre** (*zip code: 80229*)
- 685. Eric Scheihagen** (*zip code: 75229*)
- 686. Charlotte Stiefel** (*zip code: 02536*)
- 687. Linda Griesi** (*zip code: 85705*)
Don't be disgusting, stop stealing from workers.
- 688. C Emerson** (*zip code: 95816*)
- 689. Cheri Alexander** (*zip code: 29061-9570*)
- 690. An anonymous signer** (*zip code: 39562*)
- 691. David R. Eckman** (*zip code: 44314*)
- 692. Cheri Laos** (*zip code: 97202*)
- 693. Shirl Ches** (*zip code: 28734*)
- 694. Chester Payne** (*zip code: 65536-2803*)

- 695. Daviann McClurg** (*zip code: 67550*)
- 696. david levin** (*zip code: 19041*)
- 697. Thomas Cope** (*zip code: 44256*)
- 698. Irving Lee** (*zip code: 10002*)
- 699. Jonathan Ordenes** (*zip code: 85015*)
- 700. C LaBrecque** (*zip code: 94114*)
- 701. Chloe Osmer** (*zip code: 90031*)
- 702. An anonymous signer** (*zip code: 45069*)
- 703. chris anctil** (*zip code: 03801*)
- 704. Chris Monti** (*zip code: 44039*)
- 705. Chris Callahan** (*zip code: 59715*)
- 706. Chris OBrien** (*zip code: 33040*)
- 707. chris bongardt** (*zip code: 94928*)
- 708. chris calvert** (*zip code: 87501*)
- 709. Chris Peterson** (*zip code: 96816*)
- 710. Christina Knapp** (*zip code: 02130*)
- 711. An anonymous signer** (*zip code: 49503*)
- 712. Christina Rivers** (*zip code: 86301*)
- 713. Christine Amisano** (*zip code: 02129-1413*)
- 714. Christine Rohde** (*zip code: 44512*)
- 715. Christine Covelli** (*zip code: 85351*)

I was a union member

716. chris stephenson (*zip code: 19047*)

717. Christopher Pletka (*zip code: 46403-1252*)

You have the power to hold the management of Original Media accountable for their treatment of the employees. Do that!

718. Chris Scholl (*zip code: 07753*)

719. Christopher Tuch (*zip code: 78130*)

720. Christina Dickson (*zip code: 28711-2528*)

721. Chris Schmitthenner (*zip code: 20659*)

722. Christopher Yatchak (*zip code: 53022*)

723. Chrys Morris (*zip code: 15126*)

724. Chris Rice (*zip code: 90049*)

725. Charles Ellenberger (*zip code: 98031*)

726. Esther Diamondstone (*zip code: 85019*)

727. Chuck Novak (*zip code: 60950*)

728. Charles Smith (*zip code: 19136*)

729. Chuck Taylor (*zip code: 91604*)

730. cheyenne williams (*zip code: 49302*)

731. sharon hogan (*zip code: 94577*)

732. An anonymous signer (*zip code: 34210*)

733. Cindi Van Reese (*zip code: 56007*)

Shame on you.

734. william brummett (*zip code: 74127*)

735. Cindy Lance (*zip code: 96822-1604*)

736. Helen, Calvin, Dan, Betty Zikaq, Varner, Wilson, Wilson (*zip code: 44905*)

737. Linda Koss (*zip code: 43612*)

Please don't work with people who don't respect their own workers.

738. Dennis Kaplan (*zip code: 44124*)

739. Kathleen Schultz (*zip code: 55422*)

740. Francis Scheuer (*zip code: 34235*)

Adapt with UNION reality. It is socially responsible.

741. maxine lewis (*zip code: 94609*)

742. Dale Peterson (*zip code: 94710*)

743. carol severe (*zip code: 89149*)

744. Chris Cox (*zip code: 95110*)

745. Carol (*zip code: 98136*)

746. christina jensen (*zip code: 98070*)

747. CHRISTINE HARVEY (*zip code: 10467*)

748. Chris Moffo (*zip code: 44514*)

749. Christian Sweeney (*zip code: 20910*)

750. Craig Kaspark (*zip code: 02888*)

751. Corey Kaup (*zip code: 10003*)

752. Caroline kemper (*zip code: 22304*)

753. Charles Fitze (*zip code: 55709*)

754. ck ballatore (*zip code: 90403*)

writing is work & should be valued!

755. Charles L. Krugman (*zip code: 93721*)

756. An anonymous signer (*zip code: 94114*)

Do you have the stones to stand up to them?

757. Robert Clapper (*zip code: 61822*)

758. Clara Bakker (*zip code: 49423*)

759. clark olson (*zip code: 53719*)

760. Thomas Clark (*zip code: 11757*)

761. Clark Jamison (*zip code: 66046*)

762. Suzy Clarkson Holstein (*zip code: 53211*)

763. Clay Johnson (*zip code: 85015*)

764. Jane Chischilly (*zip code: 85603*)

765. An anonymous signer (*zip code: 92008*)

766. Carl Berry (*zip code: 81252*)

767. Christopher Lee (*zip code: 60626-2676*)

768. robert clemens (*zip code: 11558*)

769. David Clements (*zip code: 87549*)

770. Clifford Pearson (*zip code: 75247*)

771. Clifford Spencer (*zip code: 97207*)

"An injustice anywhere is a threat to justice everywhere" MLK

772. Richard Ellison (*zip code: 98115*)

773. Carolyn Knoll (*zip code: 94563*)

774. Bradley Stevens (*zip code: 98117*)

775. Debbie vega (*zip code: 32725*)

- 776. Brett Cloud** (*zip code: 61615*)
- 777. C P** (*zip code: 08610*)
- 778. Christine Rossman** (*zip code: 12590*)
- 779. Cris Day** (*zip code: 32960*)
For people.
- 780. clyde sams** (*zip code: 40311*)
- 781. Cheryl Dare** (*zip code: 38104-6409*)
- 782. Carolyn Downey** (*zip code: 44132*)
- 783. Christopher Ware** (*zip code: 94539*)
- 784. Marilyn Hansen** (*zip code: 95403*)
- 785. Christine Harris** (*zip code: 48152*)
- 786. Christine Jeffries** (*zip code: 93105*)
- 787. Matthew Franck** (*zip code: 08904*)
- 788. Carlos Nunez** (*zip code: 91335*)
- 789. Lowell Huber** (*zip code: 54732*)
- 790. Mike rahlf** (*zip code: 53095*)
- 791. Sara Dunn** (*zip code: 47591*)
- 792. Joyce Statland** (*zip code: 85254*)
- 793. Cody Spann** (*zip code: 98513*)
- 794. Elan Morin** (*zip code: 97477*)
- 795. Elena Rumiantseva** (*zip code: 98103*)
- 796. Edward Bergtholdt** (*zip code: 93265*)

797. blithe colgate (*zip code: 77028*)

798. colleen meagher (*zip code: 11201*)

799. Colette Flake-Bunz (*zip code: 11372=5453*)

800. Martin Confurius (*zip code: 11228*)

801. Conrad Melton (*zip code: 92586*)

802. Conleth M. C. Crotser MD (*zip code: 44074-1820*)

803. Constance Engle (*zip code: 28739*)

804. Patrick and Connie Berry (*zip code: 87031*)

805. An anonymous signer (*zip code: 80027*)

806. Conrad Plonski (*zip code: 38852*)

807. Arturo Alvarez (*zip code: 33178*)

Come on, dude. We are watching you.

808. Brandon Cooke (*zip code: 55417*)

809. FLORENCE BARANEK (*zip code: 08053*)

i ONLY WATCH CHANNELS THAT I AGREE WITH. I NO LONGER WATCH TLC DUE TO THE ONGOING DUGGAR PROBLEM. SHOULD I ADD SPIKE TO THAT LIST. YOUR CHOICE

810. Gayle Doukas (*zip code: 53132*)

811. Astrid Giese-Zimmer (*zip code: 94705*)

812. Corbett Kroehler (*zip code: 32839*)

I am a Spike subscriber but won't watch again until this pathetic behavior is stopped forever.

813. David Mayer (*zip code: 98502*)

Pay them what they deserve. Pay them like you pay yourself.

814. Corrine DiMarco (*zip code: 32812*)

815. Peter Meyer (*zip code: 10023-2481*)

- 816. Carmine Coscia** (*zip code: 63105*)
- 817. Mark Cosgriff** (*zip code: 44107*)
- 818. JEFF COSTELLO** (*zip code: 10306*)
- 819. J. Kramer** (*zip code: 60517*)
- 820. Mark Bottorff** (*zip code: 89503*)
- 821. Alexandra Morataya** (*zip code: 94112*)
- 822. Cassandra Murphy** (*zip code: 89031*)
Shame on you. You know better!
- 823. Connor Descheemaker** (*zip code: 85006*)
- 824. Chas Griffin** (*zip code: 27376*)
- 825. Mara Taub** (*zip code: 87504*)
- 826. An anonymous signer** (*zip code: 06511*)
- 827. Carson Rothrock** (*zip code: 89129*)
- 828. Scott Ary** (*zip code: 89523*)
- 829. Craig Shisler** (*zip code: 45419*)
- 830. Craig Officer** (*zip code: 60649*)
- 831. Craig Gabrielsen** (*zip code: 07930*)
- 832. An anonymous signer** (*zip code: 83702*)
- 833. An anonymous signer** (*zip code: 98321*)
- 834. An anonymous signer** (*zip code: 37406*)
- 835. Cynthia Bauer** (*zip code: 15229*)
- 836. Chris Cornish** (*zip code: 94114*)

837. Charles Harrell (*zip code: 76013*)

838. An anonymous signer (*zip code: 91911*)

839. Christopher Charland (*zip code: 28451*)

840. Germain Giner (*zip code: 60640*)

841. Thomas Crown (*zip code: 15201*)
Stand up for what is right!!

842. rick anddeb (*zip code: 49663*)
fuck this lameass ideology against unions & fuck the GOP

843. charles shelton (*zip code: 24441*)

844. Charles Russell (*zip code: 32174*)

845. teddy sedlmayr (*zip code: 32963*)
dont be greedy
ex local 477 and
SAG

846. Charlene Vaughn (*zip code: 30326-1314*)

847. cinda sarb (*zip code: 88355*)
Kevin, you try to live on these wages! Join the human race.

848. Craig Schiller (*zip code: 90292*)

849. Carl Schwensohn (*zip code: 55411*)

850. Cindy Jensen (*zip code: 97133*)

851. Christine Sell (*zip code: 44107*)

852. Clarence Sutton (*zip code: 20748*)

853. Catherine Tierney (*zip code: 63108*)

854. craig todd (*zip code: 45324*)

855. David Adams (*zip code: 95946*)

856. Calum Traveler (*zip code: 80401*)

857. Mark Curtiss (*zip code: 80211*)

858. sean compton (*zip code: 46619*)

I am an avid bellator fan and i watch bar rescue every sunday and cops throughout the week. I will boycott spike tv if this matter doesn't get resolved.

859. Cynthia von Hendricks (*zip code: 87110*)

How hard is it to treat your employees fairly? Will doing so take bread out of your mouth? Or are you simply greedy?

860. Carolyn Villanova (*zip code: 01201*)

Do the right thing. Thanks.

861. Wade Lance (*zip code: 10031*)

862. Carl Corey (*zip code: 02132*)

863. C. (*zip code: 60050*)

864. Carol Winkler (*zip code: 88011*)

865. Celeste Winterberger (*zip code: 27616*)

866. Robert Butler (*zip code: 92545-1605*)

867. Belinda Faura (*zip code: 75287*)

868. Penelope Mazza (*zip code: 52556*)

869. K White (*zip code: 44111*)

870. An anonymous signer (*zip code: 11228*)

871. Cynthia Talbot (*zip code: 76201*)

872. Cynthia Gefvert (*zip code: 33418*)

If you want us to keep watching, treat your employees fairly.

873. Cynthia Crittenton (*zip code: 91320*)

874. cindi dean (*zip code: 10580/1705*)

875. An anonymous signer (*zip code: 46226*)

876. An anonymous signer (*zip code: 12306*)

877. An anonymous signer (*zip code: 32955*)

878. An anonymous signer (*zip code: 90016*)

879. Dennis Manning (*zip code: 80921*)

880. David L. Smith (*zip code: 54482*)

881. David Burton (*zip code: 76692*)

882. Daniel Cohen (*zip code: 44106*)

883. Bruce DeGrouchy (*zip code: 48438*)

884. Daedalus D'Alamut (*zip code: 95726*)

The best game to play is the one everybody wins.

885. Denise Akom (*zip code: 48315*)

886. David A Lawrence (*zip code: 07950*)

887. Dale Le Fevre (*zip code: 95437*)

Workers have a right to organize and seek out better working conditions. That battle was fought last century. Get up to date.

888. Dale Goodin (*zip code: 80227*)

889. Dale Haugo (*zip code: 94114*)

890. Dale Matlock (*zip code: 95065-1226*)

891. West Smith (*zip code: 93024*)

892. jeffrey daley (*zip code: 23664*)

893. Lisa Davis (*zip code: 30736*)

894. Daniel McCallum (*zip code: 60187*)

- 895. Dan Sherwood** (*zip code: 97214*)
- 896. Dan Applebaum** (*zip code: 11563*)
- 897. Daniel Rebb** (*zip code: 48126*)
- 898. Dana Hillius** (*zip code: 57701*)
- 899. Daniel Seiple** (*zip code: 44720*)
- 900. Katrin Rosinski** (*zip code: 48066*)
- 901. Dan Cross** (*zip code: 33312*)
- 902. Daniel Deckert** (*zip code: 64014*)
- 903. Daniel Goldman** (*zip code: 11743*)
- 904. Dan Hunt** (*zip code: 55407*)
- 905. Dania Smith** (*zip code: 45203*)
- 906. Daniel Ferrier** (*zip code: 48207-4964*)
- 907. Daniel Valverde** (*zip code: 11375*)
- 908. Daniel Hunter** (*zip code: 85711-4213*)
- 909. An anonymous signer** (*zip code: 03867*)
- 910. Daniel Maddux** (*zip code: 86336*)
- 911. Daniel Duffy** (*zip code: 53115*)
Do the right thing when it comes to treatment of the writers and producers. Don't try to be Scott Walker. One of those is enough!
- 912. Ron Gary** (*zip code: 60626*)
- 913. dan stabel** (*zip code: 98520*)
- 914. Daniel Stephenson** (*zip code: 95682*)

- 915. Michael Trott** (*zip code: 30044*)
- 916. Dany Lindenbacher** (*zip code: 06877*)
- 917. Daphne Hemmings** (*zip code: 14522*)
- 918. An anonymous signer** (*zip code: 98506*)
- 919. Dara Birnbaum** (*zip code: 10012*)
- 920. Aaron Brunette** (*zip code: 55414*)
- 921. Chad Armijo** (*zip code: 81620*)
- 922. Steven Boss** (*zip code: 07083*)
- 923. Darley Adare** (*zip code: 28207*)
- 924. Darra Newhouse** (*zip code: 28202*)
- 925. Darren Johnson** (*zip code: 59102*)
- 926. Darrah Hopper** (*zip code: 96020*)
- 927. Derk Asman** (*zip code: 54140*)
- 928. David Smith** (*zip code: 92617*)
- 929. Dale Shero** (*zip code: 32034*)
- 930. Dave Dorn** (*zip code: 94551-4970*)
- 931. David Richards** (*zip code: 48170*)
- 932. David Allen** (*zip code: 14867-9769*)
- 933. David Doering** (*zip code: 94109*)
- 934. dave delson** (*zip code: 33487-1499*)
- 935. David Nugent** (*zip code: 94121*)

936. David Olive (*zip code: 37013*)

937. David Jameson (*zip code: 58102-4364*)

938. David Slawson (*zip code: 44131*)

939. David Bunde (*zip code: 61401*)

940. David Cavallo (*zip code: 55344*)

941. David Greene (*zip code: 15642*)

942. David Sherr (*zip code: 90405*)

943. David Lussier (*zip code: 53223*)

944. David Barrymore (*zip code: 94065*)

945. David Levy (*zip code: 94133*)

946. David Bartlett (*zip code: 15218*)

Let Spike TV know they just lost 2 viewers - not just for Ink Masters, but for their entire network.

947. Carol Clements (*zip code: 87549*)

948. David Black (*zip code: 85719-1102*)

949. David Schultz (*zip code: 80010*)

950. David Grinstein (*zip code: 04974*)

951. David Halperin (*zip code: 48105*)

952. David Ritchey (*zip code: 87108*)

953. David Marcus (*zip code: 02143-4336*)

954. Davin Pickell (*zip code: 53705*)

955. Dawn Kosec (*zip code: 44515*)

956. David Aylward (*zip code: 94061*)

957. david baylor (*zip code: 15090*)

958. Darvin JL Davidson (*zip code: 49224*)

959. Diana Berardino (*zip code: 10036*)

960. David Fidler (*zip code: 53143*)

961. Dagny Boebel (*zip code: 46962*)

962. Dane Bowen (*zip code: 28227*)
Making enough profit yet?

963. Denise Brennan (*zip code: 48326*)

964. Donald Burnham (*zip code: 70131*)

965. Duncan Brown (*zip code: 85710*)

966. David Anderson (*zip code: 99216*)

967. Debra Calkins (*zip code: 98249*)

968. Diane Callard (*zip code: 48473*)

969. Elliot Shamis (*zip code: 32725-7246*)

970. Douglas Estes (*zip code: 94118*)

971. David Hall (*zip code: 54971*)

972. Deb Chamberlain (*zip code: 48112*)

973. Darryl (*zip code: 54703*)

Hey Kevin

Join the good guys and thrive

Negitivity to good workers is so 1900!

Darryl

974. Lon Pilot (*zip code: 19804*)

975. delbert contival (*zip code: 96741*)

976. d c (*zip code: 97402*)

977. Doug Wingeier (*zip code: 28801*)

978. John Schellenger (*zip code: 80209*)

979. Dixie Parker (*zip code: 87549*)

980. Diana Sonnek (*zip code: 55128*)

People should be treated fairly & respectfully. Please do so!

981. Duncan Duchov (*zip code: 03470*)

982. Dean Egdish (*zip code: 80524*)

983. Deanka Grisham (*zip code: 30236*)

984. Deanna Richardson (*zip code: 53223*)

985. Dean Pryer (*zip code: 97402*)

986. Deb Beadle (*zip code: 54494*)

Amazing! Is ANY labor branch NOT abused? Unbelievable...!

987. Deborah Hall (*zip code: 53704*)

988. D B (*zip code: 85650*)

989. Deb Hughes (*zip code: 38672*)

990. Deb Lundstrom (*zip code: 53213*)

You are already making a fortune by not paying actors to make entertaining TV, instead substituting "reality" TV, so stop being so cheap and pay your employees correctly! Better yet, hire them to write actual shows.

991. Deborah Gouge (*zip code: 15221*)

My father was a union member, and Spike used to be my favorite television station. Please support these writers and producers.

992. Deborah Wolf (*zip code: 98126*)

993. Debra Wasiowicz (*zip code: 02135*)

994. Denise Consiglio (*zip code: 48317*)

995. Liz Helenchild (*zip code: 95460*)

996. Ellen Field (*zip code: 04260*)

997. Duane Gustafson (*zip code: 55723*)

998. David Heller (*zip code: 03766*)

999. Deirdre Weber (*zip code: 53820*)

1000. Jon Drucker (*zip code: 19143*)

Play fair!

1001. d goldsmith (*zip code: 97225*)

1002. Delores Grandaw (*zip code: 54304*)

1003. Viktoria Sparlin (*zip code: 72032*)

Stop being so greedy!

1004. Dave Manso (*zip code: 06255*)

1005. Priscilla Rocco (*zip code: 92626*)

1006. Denise h (*zip code: 48076*)

1007. An anonymous signer (*zip code: 53072*)

1008. Dennis Burdick (*zip code: 53220*)

1009. Dennis McCraven (*zip code: 91745-3805*)

1010. Dennis Ober (*zip code: 17872*)

1011. Dennis Presson (*zip code: 94109-3899*)

1012. Deo Schlupp (*zip code: 80002*)

1013. Derrek Newell (*zip code: 97266-2609*)

1014. Amy DeSantis (*zip code: 90025*)

1015. john eschen (*zip code: 99133*)

I do not get the CEO of today, they seem to be more greedy, then the ones before them.

1016. Lorraine G. (*zip code: 10590*)

1017. Edward Dwyer (*zip code: 60614*)

1018. Michael Hill (*zip code: 48331*)

1019. Jessica Ramirez (*zip code: 90045*)

1020. Randy Haecker (*zip code: 78132*)

1021. DONALD BURGESS (*zip code: 03038*)

1022. David Hand (*zip code: 98110*)

1023. Dennis Field (*zip code: 33629*)

1024. Dennis Fogarty (*zip code: 43209-3333*)

1025. Deborah Galloway (*zip code: 72390*)

1026. David Gasal (*zip code: 58401*)

1027. Dave Gilmore (*zip code: 45322*)

1028. Dolores Kaufman (*zip code: 34689*)

1029. David Szilagyi (*zip code: 98665*)

1030. David Guleke (*zip code: 19013*)

1031. Diane Gunn Miles (*zip code: 87111*)

1032. An anonymous signer (*zip code: 70130*)

1033. Dan McKenzie (*zip code: 97330*)

1034. Dwight Hughes (*zip code: 44054*)

1035. Donald Di Russo Di Russo (*zip code: 02136*)

1036. D.E. Whitcomb (*zip code: 85705*)

1037. Persephone Maywald (*zip code: 94563*)

1038. diana Franco (*zip code: 20148*)

1039. Diana Dee (*zip code: 91606*)

1040. Duncan Hevenor (*zip code: 82604*)

1041. Diane Sullivan (*zip code: 98277*)

1042. Diane Hurley (*zip code: 91606*)

1043. Diane Knott (*zip code: 55102*)

1044. Diane Pitzel (*zip code: 92109*)

1045. Emma Walker (*zip code: 05301*)

1046. Maisa Sammour (*zip code: 35124*)

1047. Richard Smythe (*zip code: 54234*)

1048. An anonymous signer (*zip code: 98292*)

1049. Dick Dierks (*zip code: 54911*)

1050. Richard Franken (*zip code: 53713*)

1051. Richard Locker (*zip code: 95110*)
"Refuse to bargain", sounds like a spoiled child.

1052. Steve Dickman (*zip code: 13850*)

1053. Diana Crowson (*zip code: 87031*)

1054. Edith M Conrad (*zip code: 28806*)
We are watching!

- 1055. Katie Diekman** (*zip code: 48331-3341*)
- 1056. Derek Knehans** (*zip code: 87120*)
- 1057. Dionna Bittle** (*zip code: 19122*)
- 1058. Dick Barshow** (*zip code: 95128*)
- 1059. Terry Smith** (*zip code: 30312*)
- 1060. Todd Vachon** (*zip code: 06415*)
- 1061. Mariela Haro** (*zip code: 91335*)
- 1062. Mark Hammond** (*zip code: 10128*)
- 1063. Eric Blakeney** (*zip code: 90036*)
- 1064. Donald Butz** (*zip code: 18603*)
- 1065. An anonymous signer** (*zip code: 48183*)
- 1066. Dennis Feichtinger** (*zip code: 48183*)
- 1067. David Lang** (*zip code: 60062*)
- 1068. Alex Oshiro** (*zip code: 96822-5824*)
- 1069. Donald walsh** (*zip code: 22314*)
- 1070. Daniel Kurz** (*zip code: 08831*)
- 1071. David Kannerstein** (*zip code: 19444-1214*)
- 1072. David Kissinger** (*zip code: 97404*)
- 1073. David Klingel** (*zip code: 48169-9016*)
- 1074. David Myers** (*zip code: 01701*)
- 1075. Deb Staudt** (*zip code: 45363*)

- 1076. Deborah Voves** (*zip code: 99516*)
- 1077. Donald Lee Butler** (*zip code: 21904*)
- 1078. Donald Leisman** (*zip code: 63021*)
- 1079. David Friedman** (*zip code: 91301*)
- 1080. Dave Lindblom** (*zip code: 84647*)
End your greed.
- 1081. Demetra Joyce** (*zip code: 60014*)
- 1082. Daniel Klein** (*zip code: 11215*)
- 1083. Nancy L Carl** (*zip code: 97111*)
- 1084. Darlene Lovell** (*zip code: 93301*)
- 1085. Daniel Pace** (*zip code: 75089*)
- 1086. Dennis' LaborSOLIDARITY** (*zip code: 19612*)
- 1087. Donna Walcott** (*zip code: 48060-7239*)
- 1088. David Cobb** (*zip code: 32257-5903*)
- 1089. Drew Martin** (*zip code: 33460*)
- 1090. Dorothy Mauser** (*zip code: 14522*)
- 1091. Don M. Boileau** (*zip code: 20190*)
- 1092. Damian McDonnell** (*zip code: 02780*)
- 1093. don faulkner** (*zip code: 05602*)
- 1094. David Goy** (*zip code: 87122*)
- 1095. Dorothy Sanchez** (*zip code: 81201*)
- 1096. Deborah Miller** (*zip code: 63368*)

1097. An anonymous signer (*zip code: 63044*)

1098. D (*zip code: 03260*)

1099. Dawn Marie Sass (*zip code: 53508*)

1100. DeV Vaughn Slone (*zip code: 32653*)

1101. Deborah AbdulRahim (*zip code: 44112*)

1102. Daniel Cano (*zip code: 93458*)

1103. Deborah Nelson (*zip code: 53532*)

Writers and producers make the show, that makes the money. Without these workers nothing would be created. It is in your own self interest to support these people with honesty and integrity.

1104. David Nettleton (*zip code: 95747*)

1105. DAVID NEVIN (*zip code: 14621*)

1106. don fultz (*zip code: 95966*)

1107. Diane Lamont (*zip code: 90064*)

1108. Daniel Brant (*zip code: 98368*)

I am boycotting your advertisers, and writing to them as to why.

1109. Darrell Noel (*zip code: 10027*)

Overtime without pay is in fact wage reduction. This alone justifies collective bargaining.

1110. An anonymous signer (*zip code: 53406*)

1111. Dorita Sewell (*zip code: 33461*)

1112. Dennis OBrien (*zip code: 54501*)

1113. Dennis O'Brien (*zip code: 19968*)

1114. j hester (*zip code: 95037*)

Unions are made necessary by the abuses perpetrated by employers. Sit down at the negotiating table and take your medicine.

1115. C. Williams (*zip code: 22304*)

1116. Douglass Reeves (*zip code: 10003*)

1117. Terry Shetler (*zip code: 34234*)

1118. Judith Davis (*zip code: 46528*)

1119. Linda Dodson (*zip code: 98104*)

1120. Donald Campbell (*zip code: 98053*)

1121. Mark Creighton (*zip code: 12061*)

1122. Donald Connors (*zip code: 20817*)

1123. Donald Cronin (*zip code: 02143*)

1124. Donald Francis (*zip code: 48035*)

1125. Don Munski (*zip code: 49441*)

1126. Donald Sage Mackay (*zip code: 91031*)

1127. Don Margeson (*zip code: 33702*)

1128. Don Hunter (*zip code: 35016*)

1129. don crozier (*zip code: 63366*)

1130. Don Gentry (*zip code: 48093*)

PLEASE. Do the Right thing!

1131. Donald Baumgartner (*zip code: 59801*)

1132. Donna Davenport (*zip code: 30033*)

1133. Donnell Sutherland (*zip code: 65043*)

1134. Donald Gurney (*zip code: 22205*)

1135. Elaine Donovan (*zip code: 14466*)

1136. Donald Pederson (*zip code: 55804*)

- 1137. Cindy Gough** (*zip code: 14051*)
- 1138. Dorieta Rogers** (*zip code: 79423*)
- 1139. dorinda kelley** (*zip code: 97220*)
Stop putting your greed first.
- 1140. Dorothy Stoner** (*zip code: 60103*)
- 1141. Dorothy Walther** (*zip code: 85205*)
- 1142. dorothy george** (*zip code: 97756*)
- 1143. Dorothy Poppe** (*zip code: 40241-3100*)
- 1144. Dorothy Rehg** (*zip code: 30307*)
- 1145. Doug Howard** (*zip code: 94558*)
- 1146. Norman Traum** (*zip code: 80027*)
- 1147. Douglas Petersen** (*zip code: 95409-5839*)
- 1148. Donald Doug Taylor** (*zip code: 06825*)
Your writers are valuable
creative people. Treat them
fairly.
- 1149. Nancy Loranger** (*zip code: 90638-1426*)
- 1150. david ashbaugh** (*zip code: 45832*)
- 1151. An anonymous signer** (*zip code: 23508-2805*)
- 1152. Don Pickett** (*zip code: 10014*)
- 1153. David Prystal** (*zip code: 12404*)
- 1154. David Woerner** (*zip code: 98103*)
- 1155. An anonymous signer** (*zip code: 03755*)
- 1156. Mike** (*zip code: 56001*)

- 1157. Doyle Adkins** (*zip code: 76028*)
- 1158. L.M. DRAEGE** (*zip code: 60068*)
- 1159. Cami Cameron** (*zip code: 98661*)
- 1160. An anonymous signer** (*zip code: 92007*)
- 1161. Julia Wade** (*zip code: 60004*)
- 1162. Daniel Olson** (*zip code: 11105*)
- 1163. An anonymous signer** (*zip code: 93022*)
- 1164. David R** (*zip code: 08840*)
- 1165. Julia McMillon** (*zip code: 10475*)
- 1166. Richard Gorringe, Ph. D.** (*zip code: 97212*)
- 1167. Eligio Ruiz** (*zip code: 94610*)
- 1168. Emily Rothman** (*zip code: 87110*)
- 1169. Daniel Reschke** (*zip code: 61614*)
- 1170. Dell Lipscomb** (*zip code: 24017*)
- 1171. David R. Guinnup** (*zip code: 19701*)
- 1172. Diane Hoffman** (*zip code: 07043*)
- 1173. PAUL GARCIA** (*zip code: 95119*)
- 1174. David Robertson** (*zip code: 85027*)
- 1175. Dorothy Risty-Schon** (*zip code: 80525*)
- 1176. Dave McCormick** (*zip code: 19081*)
- 1177. Carl Robertson** (*zip code: 37617*)

1178. Mr & Mrs Dennis Roderigues (*zip code: 33781*)

Every worker has the right to organize & try to make working conditions better !!!!

1179. Donald Schwartz (*zip code: 21209*)

1180. Diane Sparks (*zip code: 76061*)

1181. David Savige (*zip code: 23703*)

1182. Donna Browne (*zip code: 8080*)

1183. David Scrimenti (*zip code: 06401*)

1184. David Floyd (*zip code: 90254*)

1185. Diana Silva (*zip code: 33009*)

1186. David Skrupky (*zip code: 54889*)

1187. David Larsen (*zip code: 98012*)

1188. Darrell Neft (*zip code: 92626*)

1189. David L Stermer Sr (*zip code: 17366*)
Why would you want to do this,do whats right.

1190. An anonymous signer (*zip code: 87104*)

1191. Don B Stewart (*zip code: 19611*)

1192. David Strasser (*zip code: 44145*)

1193. Debbie Terry (*zip code: 92109*)

1194. Donna Thelander (*zip code: 97211-4849*)

1195. Deborah Thelen (*zip code: 10128*)

1196. Daniel Tiarks (*zip code: 90046*)

1197. C K (*zip code: 53147*)

1198. Tatiana Durbak (*zip code: 08618*)

1199. An anonymous signer (*zip code: 49835*)

1200. David Oates (*zip code: 30605*)

You can do this.

1201. Dwain Jones (*zip code: 92506*)

1202. Diana Ward (*zip code: 33713-3344*)

1203. Dwayne Munar (*zip code: 96792*)

1204. David Webster (*zip code: 60047*)

1205. David Walker (*zip code: 19154*)

1206. Diane Wynne (*zip code: 45238*)

1207. An anonymous signer (*zip code: 83712*)

1208. Michael Moorhead (*zip code: 96720*)

1209. David Zimney (*zip code: 55426*)

1210. An anonymous signer (*zip code: 31907*)

1211. Ethan Hattendorf (*zip code: 41015*)

1212. Edwin Travis (*zip code: 19382*)

1213. Erin Stuart-Jennings (*zip code: 94112-1604*)

1214. Elizabeth George (*zip code: 45504*)

1215. Jim Melton (*zip code: 29707*)

1216. M. SMITH (*zip code: 77002*)

1217. Eric West (*zip code: 32127-6515*)

Workers have a right to organize, and you should respect them and listen to them.

1218. Eileen Hunt (*zip code: 14617*)

1219. Elizabeth Panus (*zip code: 14214*)

1220. Esther Rannow (*zip code: 54405*)

1221. Mha Atma S. Khalsa (*zip code: 90035-3314*)

1222. sharon lacy (*zip code: 95472*)

1223. Ellen Asprooth (*zip code: 14690*)

1224. Elaine Benjamin (*zip code: 91901*)

1225. Evan Beattie (*zip code: 90029*)

1226. Elizabeth Bernier (*zip code: 02915*)

1227. Richard Foreman (*zip code: 31721*)

1228. Edgar Cancel (*zip code: 91501*)

1229. Ellen Garza (*zip code: 60628*)

1230. An anonymous signer (*zip code: 03602*)

1231. Dennis Perkins (*zip code: 33919*)

1232. Ellen-Cathryn Nash (*zip code: 07030*)

Please stop the abuse of the Writers that create your content.

1233. Dave Searles (*zip code: 53520-2201*)

1234. Ed Green (*zip code: 94539*)

1235. edward jagusiak (*zip code: 07751*)

1236. Elizabeth Desler (*zip code: 95709*)

1237. Bobbie Knight (*zip code: 80239*)

1238. Esther Boyd (*zip code: 94602*)

1239. t e (*zip code: 48821*)

1240. Edward Landler (*zip code: 90065*)

1241. Edward Larkey (*zip code: 21209*)

1242. ED GOLEMBESKI (*zip code: 49506*)

gimme gimme gimme, all for me and no gratitude for you. the motto of Original media. and what of you?

1243. Edward Rengers (*zip code: 12498*)

1244. Edmund Skowronski (*zip code: 18360-9099*)

1245. Edward Goldberg (*zip code: 11372*)

1246. Esther Weaver (*zip code: 12528*)

1247. Ed Young (*zip code: 19438*)

1248. Erin Bowman (*zip code: 77706*)

1249. Eedy Nicholson (*zip code: 02130*)

1250. Catlin Meyer (*zip code: 65203*)

1251. Ed Feyen (*zip code: 33483*)

1252. Eleanor Fox (*zip code: 10035*)

1253. Esther Garvett (*zip code: 33186*)

1254. Eric Geist (*zip code: 20910*)

1255. emily ong (*zip code: 78757*)

1256. Ellen Glatman (*zip code: 42101*)

1257. Emily McDonald (*zip code: 67215*)

1258. linda Kelly (*zip code: 01258*)

1259. Eric Rohmann (*zip code: 08534*)

1260. Elizabeth Shelton (*zip code: 48184*)

1261. eh estes (*zip code: 94041*)

1262. Elke Hoppenbrouwers (*zip code: 06512*)

1263. Eileen Cleary (*zip code: 27517*)

1264. Eileen Macmillan (*zip code: 94549*)

1265. Eileen Hale (*zip code: 95945*)

1266. Eileen O'Sullivan (*zip code: 33702*)

1267. Marc McElligott (*zip code: 60559*)

1268. Edward Jahn (*zip code: 20175*)

1269. Edward Harkins (*zip code: 19149-3101*)

1270. Elizabeth jones (*zip code: 32606*)

Since when did running a good business and helping their workers become incompatible?

1271. Elisabeth Price (*zip code: 87110*)

1272. Elliott Kalan (*zip code: 11215*)

1273. Ellen Alek (*zip code: 60107*)

1274. Elaine Becker (*zip code: 24018*)

1275. M. Struble (*zip code: 19146*)

1276. Edward Colley (*zip code: 98926*)

1277. joan heron (*zip code: 95437*)

1278. Eleanora Tevis (*zip code: 10016*)

1279. Gary Ehrlich (*zip code: 20850*)

1280. elene bratton (*zip code: 92015*)
employ fair working conditions. Honor your workers

1281. Eldon Leuning (*zip code: 98033*)

1282. Erma Lewis (*zip code: 11204*)

1283. Jack Couch (*zip code: 95823*)
With so many channels it would be so very easy to boycott Spike back to the high school locker room.

1284. Dan Matteson (*zip code: 49456*)

1285. An anonymous signer (*zip code: 20152*)
Don't allow this employee abuse.

1286. Elliot Linzer (*zip code: 11356*)

1287. Elizabeth Adan (*zip code: 93401*)

1288. Elizabeth Layfield (*zip code: 20005*)

1289. Elizabeth Lowry (*zip code: 98105*)

1290. An anonymous signer (*zip code: 98520*)

1291. Elizabeth Smyser (*zip code: 79602*)
How hard is it to treat others how you would want to be treated?

1292. elizabeth mcmahon (*zip code: 27610*)

1293. Ella Craig (*zip code: 95540*)

1294. Ella Forbes (*zip code: 97230*)

1295. june cohen (*zip code: 19120*)

1296. An anonymous signer (*zip code: 60035*)

1297. J E Elliott (*zip code: 45056*)

1298. Betty and Martin Ellyn (*zip code: 90034*)

1299. Evan Lowenthal (*zip code: 07307*)

1300. An anonymous signer (*zip code: 07440*)

1301. Elsa Johnson (*zip code: 97201*)

1302. Steve Wise (*zip code: 30317-2325*)

1303. Edward Scott (*zip code: 21701*)

1304. David Elwell (*zip code: 20011*)

1305. Elyette Weinstein (*zip code: 98501*)

1306. E Thomas (*zip code: 48108*)

1307. Elena Castellano (*zip code: 11360*)

1308. Ellen Mellon (*zip code: 87501*)

treat others as you would want to be treated. Who is it that makes your company successful? Your WORKERS...writers and producers!! You would be NOWHERE without them!

1309. Emerson Burkett (*zip code: 95446*)

1310. Edna Fillinger (*zip code: 43832*)

1311. Emil Costa (*zip code: 19073*)

1312. Emily Sagovac (*zip code: 33414*)

1313. Emily Hall (*zip code: 35209*)

1314. An anonymous signer (*zip code: 91007*)

1315. Emily Tobin (*zip code: 61201*)

1316. Marcia Panebianco (*zip code: 18444*)

1317. eric vance (*zip code: 85051-6214*)

1318. Kris Aaron (*zip code: 80907*)

1319. Ernestine Munsey (*zip code: 80526*)

1320. Emma Myles (*zip code: 48207*)

1321. Martha Fait (*zip code: 85301*)

1322. Ernest Hite (*zip code: 46013*)

We are watching your response to the outrageous violations of federal law by the producers of Ink Master.

1323. Vincenzo Nania (*zip code: 92175*)

1324. Edgar Petry (*zip code: 45430*)

1325. Lois Taitague (*zip code: 04048*)

1326. Elizabeth Lamers (*zip code: 32163*)

1327. Eric Lemberg (*zip code: 98117*)

1328. Eric G. Ramstrom (*zip code: 96002-5125*)

1329. Emil Reisman (*zip code: 91436-4451*)

1330. Eric Robson (*zip code: 53703*)

1331. Eric Weinstein (*zip code: 90405*)

1332. Eric Daniels (*zip code: 47842*)

1333. Eric Dills (*zip code: 92868*)

1334. An anonymous signer (*zip code: 91304*)

1335. Eric Paul Jacobsen (*zip code: 55118-5707*)

1336. Erika Thomas (*zip code: 95833*)

1337. Erik Hall (*zip code: 70065*)

1338. Erik Streeter (*zip code: 01970*)

1339. Erik Peterson (*zip code: 95336*)

- 1340. Erin Subramanian** (*zip code: 21085*)
- 1341. Erin Flory** (*zip code: 94549*)
- 1342. Erin Quintana** (*zip code: 80232*)
- 1343. Erin Cozart** (*zip code: 78735*)
- 1344. Erin Nuzzo** (*zip code: 34224*)
- 1345. An anonymous signer** (*zip code: 48104*)
- 1346. Eileen Plzak** (*zip code: 01027*)
- 1347. e sawicki** (*zip code: 49203*)
- 1348. dean esch** (*zip code: 89183*)
- 1349. S Harris** (*zip code: 60628*)
- 1350. Elizabeth Schroeder** (*zip code: 32821*)
Do your part to support our economy
- 1351. Sharon Harris** (*zip code: 10027*)
- 1352. Guy Whitney** (*zip code: 60642*)
- 1353. Michael Espinoza** (*zip code: 48183*)
- 1354. Mark Grzegorzewski** (*zip code: 33616*)
- 1355. essa jallad** (*zip code: 10983*)
- 1356. Elizabeth Stephens** (*zip code: 67204*)
- 1357. Elizabeth Widerquist** (*zip code: 70115*)
- 1358. ethan brown** (*zip code: 53704*)
- 1359. Robert Etherton** (*zip code: 64804*)
- 1360. Erline Towner** (*zip code: 03055*)

1361. Eugene E. Cooper (*zip code: 93036*)

1362. Evan Eisentrager (*zip code: 01027*)

1363. Evan Mooney (*zip code: 94117*)

1364. Eve Eskew (*zip code: 30117*)

1365. Craig Stallone (*zip code: 11367*)

1366. Karyn (*zip code: 55412*)

1367. Evelyn Leslie (*zip code: 89135*)

1368. Ellen Wasfi (*zip code: 19904*)

1369. Tom Brodhagen (*zip code: 54301*)

1370. Eva Zucker (*zip code: 10025*)

1371. Jennifer Lowans (*zip code: 17222*)

1372. Sigmund Finman (*zip code: 15317*)

1373. Franklin Brown (*zip code: 04662*)

1374. Albert Casale (*zip code: 06776*)

1375. Sagar Patel (*zip code: 01581*)

1376. Frederick Ellsworth (*zip code: 53704*)

1377. Fredrica Hicks (*zip code: 60643*)

1378. Jeff Fairbanks (*zip code: 80538*)

1379. Jeanine Fair (*zip code: 53578*)

1380. faith leonard (*zip code: 28216*)

1381. Eugene Falik (*zip code: 11691*)

- 1382. James Beeler II** (*zip code: 21713*)
- 1383. Nancy Fannin** (*zip code: 43056*)
- 1384. Francisco Arroyo** (*zip code: 60053*)
- 1385. An anonymous signer** (*zip code: 55108*)
- 1386. Anthony Fazzio** (*zip code: 70508*)
- 1387. Frederick Cliver** (*zip code: 90815*)
- 1388. frank depinto** (*zip code: 32402*)
- 1389. Fred Welty** (*zip code: 44024*)
- 1390. Franny Zabari** (*zip code: 11234*)
- 1391. Sharon Frank** (*zip code: 75077*)
- 1392. Barbara Federlin** (*zip code: 53212*)
- 1393. Edith Montgomery** (*zip code: 97520*)
- 1394. Thomas Pick** (*zip code: 90018*)
- 1395. Greg Allbee** (*zip code: 76021*)
- 1396. An anonymous signer** (*zip code: 10453*)
- 1397. Robert Fernandez** (*zip code: 96825*)
Shame on you Spike TV!
- 1398. Ferold Torchenot** (*zip code: 21045*)
- 1399. Faith Franck** (*zip code: 89135*)
- 1400. Frederica Gillespie** (*zip code: 01772*)
- 1401. joseph shelton** (*zip code: 27408*)
- 1402. David Field** (*zip code: 95060*)

Good faith is SO important!

1403. Chris Hadley (*zip code: 70809*)

1404. Erik Green (*zip code: 95060*)

1405. Alan Phillips (*zip code: 95409*)

1406. Fiona Priskich (*zip code: 90210*)

1407. Kelly McVey (*zip code: 92806*)

1408. Bertha Love (*zip code: 77546*)

1409. Margaret Fisher (*zip code: 66207-2429*)

1410. Lori Rose (*zip code: 25064*)

1411. Claranetta Maxwell (*zip code: 48323*)

1412. Ed Marquart (*zip code: 07874*)

1413. Frank Ortiz (*zip code: 90022*)

1414. Francis Jue (*zip code: 10036*)

1415. fred karlson (*zip code: 98248*)

1416. Frances Allen (*zip code: 76133*)

1417. Robert Fladger (*zip code: 97465*)

1418. cate renner (*zip code: 45403*)

1419. Steve Keim (*zip code: 48421*)

Please support individuals getting paid fairly for the work that they do and working in safe conditions.

1420. Helen Boucher (*zip code: 04011*)

1421. Rose Marie Leather (*zip code: 85016*)

Wage theft is a prosecutable crime.

1422. Florence Harty (*zip code: 98672*)

1423. Frank and Elizabeth Rodriguez (*zip code: 85746*)

1424. Suzanne Jacobs (*zip code: 33437*)

1425. Laurence Key (*zip code: 34997*)

If the oppressor class were literate, they could do their own work.

1426. Frances Alet (*zip code: 91302*)

1427. Francisco Dacosta (*zip code: 08046*)

N/A

1428. Frank Morra (*zip code: 33030*)

1429. Floyd O'Brien (*zip code: 95204*)

1430. Laura Strom (*zip code: 90034*)

1431. Stephanie Foizen (*zip code: 18969*)

1432. An anonymous signer (*zip code: 11201*)

1433. John Stewart (*zip code: 95560*)

1434. Jessica Howard (*zip code: 11978*)

1435. An anonymous signer (*zip code: 50112*)

1436. James French (*zip code: 98103*)

1437. Arlene Foti (*zip code: 53051*)

1438. John Ferrante (*zip code: 94520*)

1439. Patricia Foxall (*zip code: 44125*)

1440. An anonymous signer (*zip code: 28403*)

1441. John Reid (*zip code: 37683*)

1442. Frank Pawlak (*zip code: 53235*)

1443. frank belcastro (*zip code: 52001-6327*)

1444. FRANK OTERO (*zip code: 85211*)

WORKERS HAD MORE PROTECTION BACK IN THE 1960S WHEN I JOINED THE CARPENTERS UNION

1445. Frank Raith (*zip code: 54230*)

1446. Frank Noble (*zip code: 75409*)

1447. Frank Palmeri (*zip code: 33134*)

1448. Frances Raab (*zip code: 18951*)

As a "free" populace we must never allow "union busting" to prevail. PERIOD. Stand up for your workers, stop climbing on their backs for your own profit.

1449. Frank Valenti (*zip code: 98826*)

1450. Franz Kitzberger (*zip code: 56073*)

Put a union label on Spike, Kevin Kay!

1451. Fred Zimmerman (*zip code: 03743*)

1452. Fred Schloessinger (*zip code: 11021*)

1453. Fred Geiger (*zip code: 95060*)

1454. Fred Ponder (*zip code: 77068*)

1455. An anonymous signer (*zip code: 22406*)

1456. Carol Sandberg (*zip code: 55416*)

1457. richard firestine (*zip code: 17067*)

1458. Russ Mullaly (*zip code: 21601*)

1459. Mary Schultz (*zip code: 55112*)

1460. Michael Cole (*zip code: 80104*)

1461. Florence Filley (*zip code: 53711*)

1462. Frederica Steller (*zip code: 48910*)

1463. Francine Sutton (*zip code: 66213*)

1464. Michael Darling (*zip code: 93225*)

1465. An anonymous signer (*zip code: 11230*)

1466. Llew Taylor (*zip code: 16115*)

1467. Fred vom Lehn (*zip code: 92337*)

1468. Frances Wink (*zip code: 97034*)

1469. Fred Wright (*zip code: 11561*)

I will not watch your programs until you recognize and negotiate with your organized labor groups, namely your writers.

1470. Frank Sikorski (*zip code: 48098*)

1471. An anonymous signer (*zip code: 27012*)

1472. Gary Boyers (*zip code: 48212*)

1473. Betty J. Van Wicklen (*zip code: 12189-2915*)

1474. John Gallagher (*zip code: 11357*)

1475. linda crown (*zip code: 60610*)

1476. gabriel abate (*zip code: 11717*)

1477. Mike Gaddis (*zip code: 80130*)

Be fair.

1478. sondra g adam (*zip code: 94595*)

1479. Gail Strickland (*zip code: 34997*)

1480. gail santos (*zip code: 03908-1601*)

1481. Gail Fleischaker (*zip code: 01072*)

1482. Gail Gross (*zip code: 86314*)

Be happy your workers want to negotiate with you and not just walk out.

1483. Gaius Poehler (*zip code: 55104*)

1484. Andrew Mumford (*zip code: 07701*)

1485. An anonymous signer (*zip code: 85023*)

1486. kate grotegut (*zip code: 64477*)

1487. Elinor Gannon (*zip code: 98121*)

1488. J Macfarland (*zip code: 86324*)

1489. Earl Guy (*zip code: 92027-4451*)

1490. Pamela Evans (*zip code: 75143*)

1491. Gary Overby (*zip code: 60133*)

1492. Michael Garitty (*zip code: 95959*)

1493. Garry Nakayama (*zip code: 98030*)

1494. Gary McDonald (*zip code: 79606*)

1495. Gary Binderim (*zip code: 77339*)

1496. An anonymous signer (*zip code: 98229*)

1497. gary michael celima (*zip code: 06811*)

1498. Gary Pounds (*zip code: 99502*)

1499. Sherry Dinnen (*zip code: 15101*)

1500. Gary Green (*zip code: 91107*)

1501. Gary Walker (*zip code: 76063-2691*)

- 1502. Nancy Gathing** (*zip code: 53714*)
- 1503. Anne Wolowiec** (*zip code: 60148*)
- 1504. Grace Bergin** (*zip code: 15801*)
- 1505. Gavin Bornholtz** (*zip code: 48439*)
- 1506. Bobbe Gripentrog** (*zip code: 85745*)
- 1507. Geoff Browne** (*zip code: 07646*)
- 1508. Gordon Burghardt** (*zip code: 37920*)
- 1509. Gary Clontz** (*zip code: 28721*)
- 1510. Greg Collins** (*zip code: 49404*)
- 1511. Gaya Covington** (*zip code: 84123*)
- 1512. Gary Cronin** (*zip code: 87505*)
- 1513. Glenda Goldwater** (*zip code: 97214*)
- 1514. Gerald Haynes** (*zip code: 44120*)
- 1515. Gabrielle Denize Newsam** (*zip code: 27617*)
- 1516. George Drelis, PhD** (*zip code: 60659*)
- 1517. Glenn Welsh** (*zip code: 07470*)
- 1518. Genevieve Carnell** (*zip code: 98406*)
- 1519. George Jensen** (*zip code: 96760*)
- 1520. Kat Gelles** (*zip code: 94116*)
- 1521. janie anderson** (*zip code: 95123*)
- 1522. Eugene Bunch** (*zip code: 94501*)

- 1523. Gene King** (*zip code: 97470*)
- 1524. Gene Margaritondo** (*zip code: 33592*)
- 1525. genevieve evans** (*zip code: 94403*)
- 1526. Eugenia Leftwich** (*zip code: 10025*)
- 1527. Geoff Black** (*zip code: 32909*)
- 1528. Geoffrey Fisher** (*zip code: 55416*)
- 1529. Geof Pawlicki** (*zip code: 95032-7601*)
- 1530. GEORGE MANGUS** (*zip code: 53583*)
- 1531. George Kaufer** (*zip code: 10579*)
- 1532. George Bason** (*zip code: 20815*)
- 1533. Georgia Shankel** (*zip code: 60624-2953*)
- 1534. Georgiann Schulte** (*zip code: 60302*)
- 1535. George Stewart** (*zip code: 66440*)
- 1536. Ruth Geraets** (*zip code: 57401-1238*)
- 1537. Gerald Dalzell** (*zip code: 07070*)
- 1538. Gerald St. Germaine** (*zip code: 79901*)
- 1539. Gerald Kline** (*zip code: 10065*)
Do right, be honorable.
- 1540. Gerald Gunderson** (*zip code: 53219*)
- 1541. Kent Minault** (*zip code: 91423*)
- 1542. Galen Trembath** (*zip code: 11104*)
- 1543. Gerry Hamilton** (*zip code: 95570*)

- 1544. Germaine Gogel** (*zip code: 13323*)
- 1545. Grace Golata** (*zip code: 53215*)
- 1546. Gary Greif** (*zip code: 54301-3710*)
- 1547. Gilia Humrich** (*zip code: 95436*)
- 1548. Gilbert Mueller** (*zip code: 54956*)
- 1549. Michael Denton** (*zip code: 94578-3806*)
- 1550. Rita Raftery** (*zip code: 07660*)
- 1551. Helen Gilchrist** (*zip code: 98512*)
- 1552. Lynn Gillis** (*zip code: 28461*)
- 1553. GIL VOGEL** (*zip code: 89041*)
- 1554. virginia broadbeck** (*zip code: 22960*)
- 1555. An anonymous signer** (*zip code: 53532*)
- 1556. Gregory Kapphahn** (*zip code: 56308*)
- 1557. Gary Thompson** (*zip code: 55116*)
- 1558. Charles Connolly** (*zip code: 30627*)
- 1559. Wayne Glasman** (*zip code: 30075*)
- 1560. Jeannie Clements** (*zip code: 94536-3316*)
- 1561. Glenn Freeman** (*zip code: 49503-4491*)
- 1562. Glenn Gawinowicz** (*zip code: 19075*)
- 1563. Adam Versenyi** (*zip code: 27510*)
- 1564. Dorothy Werner** (*zip code: 60659*)

- 1565. Gail Linnerson** (*zip code: 55414*)
- 1566. Gloria Linda Maldonado** (*zip code: 94062*)
- 1567. Randall Hamlin** (*zip code: 29615*)
- 1568. Gloria Koller** (*zip code: 48108*)
- 1569. Glotia Alpern** (*zip code: 91607*)
- 1570. Laurel Zwissler** (*zip code: 48858*)
- 1571. Garry M. Doll** (*zip code: 17701*)
- 1572. Gerald DePass** (*zip code: 06877*)
- 1573. Gail Evans** (*zip code: 53590*)
- 1574. George McMullen** (*zip code: 37876*)
- 1575. George E. Milkowski** (*zip code: 60645*)
- 1576. Gary Millhollen** (*zip code: 97408*)
- 1577. Gail Noel** (*zip code: 52001*)
And Mr Kay how much do you make?
- 1578. George Senko** (*zip code: 91362-3226*)
- 1579. Nancy jarvis** (*zip code: 49249-9731*)
- 1580. Krista Boyce-Goulette** (*zip code: 05641*)
- 1581. Mark Hurmence** (*zip code: 28428*)
- 1582. Michael Almaguer** (*zip code: 93230*)
- 1583. Scott Miller** (*zip code: 26060*)
- 1584. Julie bohnet** (*zip code: 95490*)
- 1585. Gordon Olson** (*zip code: 54901*)

1586. Elsy Shallman (*zip code: 33470*)

1587. Jeffrey Gomes (*zip code: 02914*)

1588. Michael Katz (*zip code: 32724*)

Treat your employees fairly.

1589. david gonzalez (*zip code: 33510*)

1590. Guy Zahller (*zip code: 95003*)

1591. will gorenfeld (*zip code: 94947*)

1592. Rev. Max Burg (*zip code: 60615-1921*)

1593. Fredrick Whalum (*zip code: 60471*)

1594. Gene Davis (*zip code: 78749-1224*)

1595. Gregory Pfister (*zip code: 55902*)

1596. Glenn Hufnagel (*zip code: 14215*)

1597. g pogel (*zip code: 33325*)

1598. Glen Popple (*zip code: 53185*)

1599. Glenn Somers (*zip code: 01930*)

1600. George Williams (*zip code: 35769-9014*)

1601. Grady Richardson (*zip code: 77099*)

1602. Gragg Vaill (*zip code: 64086*)

1603. Scott Graham (*zip code: 53182*)

1604. Barbara Arlen (*zip code: 97330-9412*)

1605. Jonathan Wilsnack (*zip code: 55121*)

1606. Ross Kevlin (*zip code: 97227*)

1607. jean HACKNEY (*zip code: 19132*)

1608. Grant Rich (*zip code: 94609*)

1609. J Noble (*zip code: 53704*)

1610. Frank Graves (*zip code: 33441*)
fair pay and working conditions

1611. Marc Massar (*zip code: 32765-7226*)

1612. GREGORY MARSTELLER (*zip code: 44406*)

1613. Greg Lofgren (*zip code: 53704*)

1614. An anonymous signer (*zip code: 23322*)

1615. Gregory Austin (*zip code: 28216-3152*)

1616. Greg Cahill (*zip code: 90232*)
Liberal Hollywood? This is typical of conservatives' crappy behavior toward others.

1617. Greg Kent (*zip code: 85015*)

1618. Greg Meyer (*zip code: 63139*)

1619. Greg Shalvatis (*zip code: 12302*)

1620. Gregory Kuntz (*zip code: 91001*)

1621. Gregry Loomis (*zip code: 98117*)

1622. Mark Hayduke Grenard (*zip code: 85022*)
Stop committing wage theft of your workers and pay them a decent wage.

1623. greta aul (*zip code: 17603*)

1624. Gretchen Wetherby (*zip code: 01349*)

1625. Mark Richmond (*zip code: 87544*)

1626. Shaun Havanec (*zip code: 06066*)
You guys have a great show in Ink Master, and if its within your power to ensure those employees are

treated fairly, you should do so.

1627. William Grosh (*zip code: 92243*)

1628. Emily Gross (*zip code: 77079*)

1629. Gary Dube (*zip code: 14213*)

1630. Charles Griffin (*zip code: 90710*)

1631. Ben Lichtin (*zip code: 14607*)

1632. An anonymous signer (*zip code: 94612*)

1633. Glenn Williams (*zip code: 6355*)

1634. glenn embrey (*zip code: 90278-2533*)

1635. Gloria Towers (*zip code: 92054*)

1636. Jerry Ziants (*zip code: 46304*)

Give them recognition

1637. Aleks Kosowicz (*zip code: 54843*)

1638. Gary Guinn (*zip code: 42450*)

1639. Gunnar Stauffer (*zip code: 89027*)

1640. Nancy Fifer (*zip code: 19958*)

1641. Patricia Guthrie (*zip code: 18914*)

YOUR UNBRIDLED GREED IS DISGUSTING AND ALTHOUGH LEGAL MOST CERTAINLY IS IMMORAL...

1642. An anonymous signer (*zip code: 98801*)

1643. Guy Stanley (*zip code: 37172*)

1644. Guy Balice (*zip code: 91741*)

1645. Guy hollyday (*zip code: 21211*)

- 1646. gwenn meltzer** (*zip code: 19094*)
- 1647. gina wiese** (*zip code: 55407*)
- 1648. Gary W Munroe Sr** (*zip code: 85635*)
- 1649. Georgina Wright** (*zip code: 89032-5627*)
- 1650. George Yanney** (*zip code: 44601*)
- 1651. Burt Greenspan** (*zip code: 94947*)
- 1652. Gail Silva** (*zip code: 01701*)
- 1653. Ibrahim Hafid** (*zip code: 98037*)
- 1654. An anonymous signer** (*zip code: 34609*)
- 1655. Hank Keeton** (*zip code: 97375*)
- 1656. Hal Rager** (*zip code: 80004-6445*)
- 1657. Janet Handford** (*zip code: 02893*)
- 1658. Henry McGuire** (*zip code: 98119-3205*)
- 1659. Antonio Fernandez** (*zip code: 11372*)
- 1660. Linda Hardy** (*zip code: 07747*)
- 1661. jack hogan** (*zip code: 32940*)
- 1662. Carol Dobson** (*zip code: 10023*)
- 1663. Harriet Belkin** (*zip code: 90048*)
Let them join the WGA.
- 1664. Harriet Hirsch** (*zip code: 22182*)
- 1665. Josephine Harrison** (*zip code: 79925*)
Be fair, please.

1666. Harry Corsover (*zip code: 80112-6125*)

1667. Carmell Waters (*zip code: 63084-1421*)

1668. Harvey Dym (*zip code: 53711*)

1669. An anonymous signer (*zip code: 89508*)

1670. Hattie Saloka (*zip code: 55406*)

1671. Jake Hawkins (*zip code: 48917*)

1672. Paul Wyrick (*zip code: 37064*)

1673. blanca hawthorne (*zip code: 77091*)

Tell Spike TV President Kevin Kay to urge Original Media to stop violating the rights of its workers, commit to not engage in wage theft and sit down with workers and negotiate in good faith

1674. Harriet Berson (*zip code: 11743*)

1675. howard weiss (*zip code: 08090*)

1676. Harrison Cloke (*zip code: 48089*)

1677. Henry Carlile (*zip code: 97202*)

1678. Helen Colby (*zip code: 33156*)

1679. Dana Rockwell (*zip code: 02816*)

1680. Sharon Head (*zip code: 63020*)

1681. Heather Philip (*zip code: 85087*)

1682. Ronald Hedrick (*zip code: 45776*)

1683. Helen Coronado (*zip code: 78112*)

1684. Helen Wharton (*zip code: 27705*)

1685. Helen Greer (*zip code: 85705*)

1686. brittany alfonzo (*zip code: 90620*)

1687. Mercedes Lackey (*zip code: 74017*)

You know, there is a lot of entertainment out there. I don't need SpikeTV.....

1688. Marguerite Boyens (*zip code: 30033*)

1689. Greg Sefcik (*zip code: 53527*)

1690. Helen Webb (*zip code: 92373*)

1691. Jim Hemmingsen (*zip code: 97403-2115*)

1692. Marcus Sellers (*zip code: 16683*)

1693. dan henry (*zip code: 72018*)

1694. Henry Seale (*zip code: 87114*)

1695. Diego Gorbea (*zip code: 91606*)

1696. Laurel Hieb (*zip code: 86005*)

1697. Bettina Stokes (*zip code: 98005*)

1698. Heather E. Drees (*zip code: 58201-8875*)

1699. William K. Fox (*zip code: 87015*)

1700. Sharon Davis (*zip code: 32507*)

1701. Manmeet toor (*zip code: 90024*)

1702. Wm Scott (*zip code: 16933*)

1703. Marc Beschler (*zip code: 10022*)

1704. An anonymous signer (*zip code: 18326*)

1705. heather fiore (*zip code: 14620*)

1706. Henry M. (*zip code: 08610-6321*)

1707. Harry Peck (*zip code: 85640*)

1708. Hugh Peach (*zip code: 97006*)

1709. Hannah Blakeman (*zip code: 29577*)

1710. Todd Hildebrandt (*zip code: 97437*)

Not in my words, but I might say it much harsher than you wish to hear. Wage theft is criminal behavior.

1711. Hildy May (*zip code: 95446*)

1712. An anonymous signer (*zip code: 91316*)

1713. Loren Sciaky (*zip code: 80308*)

1714. Sarah Bellem (*zip code: 95018*)

Hey, knuckle-dragger! Why do you think this is the 19th century?

1715. J Hilton (*zip code: 27526*)

1716. Robert Hasselbrink (*zip code: 81004*)

1717. Michael Hale (*zip code: 03044*)

1718. Harriet Jernquist (*zip code: 07041-1153*)

1719. Hilda Kurowski (*zip code: 95616*)

1720. Stacy Lesartre (*zip code: 80525*)

1721. Howard Lepzelter (*zip code: 10462*)

1722. Benjamin Liles (*zip code: 76571*)

1723. hasana abduallah (*zip code: 48197-9041*)

1724. les roberts (*zip code: 93704*)

1725. Wayne Hoffman (*zip code: 33434*)

1726. Jason Hayes (*zip code: 97426*)

- 1727. Jenny Dammann** (*zip code: 55320*)
- 1728. Emily Holcomb** (*zip code: 87111*)
- 1729. An anonymous signer** (*zip code: 08012*)
- 1730. Holly Quick** (*zip code: 37204*)
- 1731. Barbara H** (*zip code: 60707*)
- 1732. Janie Walker** (*zip code: 53222*)
- 1733. Allan Horst** (*zip code: 11101*)
- 1734. Stacey A. Ward** (*zip code: 87031-7949*)
- 1735. Ryan Houlette** (*zip code: 02140*)
- 1736. Susan Porter** (*zip code: 18428*)
- 1737. An anonymous signer** (*zip code: 11429*)
- 1738. HAL PILLINGER** (*zip code: 10573*)
- 1739. henry buery** (*zip code: 33433*)
- 1740. Howard Pflanzner** (*zip code: 10025*)
- 1741. Patrick Herring** (*zip code: 75068*)
- 1742. Quinten Stevens** (*zip code: 32216*)
- 1743. Harry Hochheiser** (*zip code: 15217*)
- 1744. Veronica Stein** (*zip code: 10992*)
Treat employees as you want to be treated!
- 1745. Todd Corbett** (*zip code: 97486*)
- 1746. Hugh and Billie Jones** (*zip code: 10016-3855*)
- 1747. Jon Wyss** (*zip code: 48195*)

- 1748. Geraldine May** (*zip code: 93432*)
- 1749. Hugh Smith** (*zip code: 11358*)
- 1750. Philip Shook** (*zip code: 85281-5820*)
- 1751. Tim Hayes** (*zip code: 92115*)
- 1752. c yngve** (*zip code: 02375*)
- 1753. HUNTER WALLOF** (*zip code: 94956*)
- 1754. Lloyd Guptill** (*zip code: 02790-0702*)
- 1755. John Humphries** (*zip code: 40204*)
- 1756. James Cooke** (*zip code: 87106*)
- 1757. hai nguyen** (*zip code: 78749*)
- 1758. Bartley Deason** (*zip code: 59829*)
- 1759. Joe Tate** (*zip code: 49302*)
- 1760. Gretchen Blank** (*zip code: 55442*)
- 1761. Suzanne Peña** (*zip code: 92835*)
- 1762. Ian Shaw** (*zip code: 60505*)
- 1763. Peter McCumber** (*zip code: 26501*)
- 1764. Mikail Barron** (*zip code: 95018*)
- 1765. Peggy Yates** (*zip code: 33776*)
- 1766. Igor Tandetnik** (*zip code: 11375*)
- 1767. Matthew Conlan** (*zip code: 55616*)
- 1768. An anonymous signer** (*zip code: 48420*)

1769. Debora McGee (*zip code: 68521*)

I am not a union worker however I do know that when worker's rights are denied, all Americans lose. Please tell Original Media to uphold workers' rights or take your business elsewhere. We all have choices as you do and when workers' rights are trampled upon such as Original Media is doing, Americans will cease business with offending contractors/businesses.

1770. Joe C (*zip code: 19426*)

1771. Jacquelyn Imbrogno (*zip code: 07821*)

1772. I Berk (*zip code: 20685*)

1773. aaron jacob lampe (*zip code: 83704*)

1774. Barbara Chenicek (*zip code: 49221-1755*)

1775. An anonymous signer (*zip code: 90069*)

1776. Scott Chesney (*zip code: 99712*)

1777. Melissa Hathaway (*zip code: 97030-4543*)

1778. Ingrid Ingalls (*zip code: 33431*)

1779. Rick Ingersoll (*zip code: 45056*)

1780. ingeborg glier (*zip code: 89084*)

1781. RICHARD & LAURA INGLIMA (*zip code: 99603*)

1782. An anonymous signer (*zip code: 60657*)

1783. Nicholas Williams (*zip code: 60545*)

1784. Irene Reep (*zip code: 98117*)

Unions are an American institution, so stop fighting your employees on having one!

1785. Irene Vitullo (*zip code: 60615*)

Respect the rights of your workers. You are nowhere without them.

1786. Irene Saikevych (*zip code: 97502*)

1787. Iris Edinger (*zip code: 91367*)

1788. Samuel Abram (*zip code: 11201-6208*)

1789. Karen Bravo (*zip code: 60068*)

1790. Erin Gibbemeyer (*zip code: 45805*)

1791. Becky Lindsay (*zip code: 80212*)

1792. Ismet Kipchak (*zip code: 11767*)

1793. Kenneth W Johnson (*zip code: 07755*)

1794. isaac wingfield (*zip code: 95403*)

1795. Sidney Kalban (*zip code: 11230*)

1796. john golding (*zip code: 94619*)

1797. ivy graham (*zip code: 19148*)

1798. Anthony Ricci (*zip code: 55427*)

1799. Jean Cameron (*zip code: 77845*)

1800. An anonymous signer (*zip code: 80503*)

1801. Joyce Dougherty (*zip code: 48442-8638*)

1802. Jane Richard (*zip code: 53562*)

1803. John Montgomery (*zip code: 94903*)

1804. Jan Hall (*zip code: 43085*)

1805. Tarcy Fogle (*zip code: 53081*)

I am a military wife of nearly a decade. My husband is about to get out of the Navy. It is employers like you that keep me up at night worrying, about what will come of our family, once he becomes a civilian.

1806. John Snyder (*zip code: 02122-1507*)

1807. j heasley (*zip code: 01566*)

1808. Jack Blevins (*zip code: 85381*)

1809. John Bokay (*zip code: 78645*)

1810. Jack David Marcus (*zip code: 10025-7480*)

1811. Jacqueline Edwards (*zip code: 04071*)

1812. jacki masar (*zip code: 37932*)

1813. Jack Lebowitz (*zip code: 20814*)

1814. Jack Stansfield (*zip code: 98292*)

1815. An anonymous signer (*zip code: 10708*)

1816. Jacqui Foster (*zip code: 62220*)

1817. Jackie Connolly (*zip code: 48067*)

1818. Jade Coyote (*zip code: 96067*)

1819. David Krizman (*zip code: 85704*)

1820. Jahnavi Stenflo (*zip code: 80304*)

1821. Jeffrey Hurwitz (*zip code: 94121*)

1822. kari jackson (*zip code: 30311*)

1823. Joanne Kondratieff (*zip code: 74801*)

1824. Janet Maker (*zip code: 90024*)

1825. James Anderson (*zip code: 56174*)

1826. James Perkins (*zip code: 90037-4029*)

We are at our best when we work together...

1827. James Dawson (*zip code: 95618*)

Really?

1828. James Cunningham (*zip code: 43065*)

1829. An anonymous signer (*zip code: 97005*)

1830. James Hopkins (*zip code: 82001-2431*)

1831. James Luberda (*zip code: 06103*)

1832. James Hanin (*zip code: 53209*)

1833. Jim Marsden (*zip code: 55109*)

1834. James Slider (*zip code: 48910*)

I don't watch the show, but this is what I find appalling to subject writer and staff to such conditions.

1835. James Greek (*zip code: 36323*)

1836. james ashcraft (*zip code: 95825*)

1837. Jeff Schumacher (*zip code: 63114*)

1838. janet Fraidstern (*zip code: 11218*)

1839. Jana Rice (*zip code: 63116*)

No more of your shows until you pay people for the hours they work

1840. Jana McKay (*zip code: 85201*)

Workers are people. You don't own them.

1841. Janeth Mallory (*zip code: 83501*)

1842. Janice Nathan (*zip code: 15206*)

1843. Jan Condren (*zip code: 74464*)

The rights our grandparents fought for are in danger whenever unions are not honored. Please help these workers.

1844. jan salas (*zip code: 95010*)

1845. Barbara Harper (*zip code: 95012*)

1846. Jane Jatinen (*zip code: 78733*)

1847. Jane Patterson (*zip code: 98155*)

1848. Janeene Porcher (*zip code: 80401*)

1849. Jane Merkel (*zip code: 95503*)

1850. Janet Campbell (*zip code: 02144*)

1851. Janet Latham (*zip code: 01503*)

1852. Jan and Larry Slobin (*zip code: 97229*)

What is your salary and how much time off do you get?

1853. Janet Kennington (*zip code: 90077*)

1854. janet connell (*zip code: 33570*)

1855. S. Janet Payne (*zip code: 31047*)

1856. Janet Robinson (*zip code: 83262*)

1857. Jane P. Webb 211 W. Calle de las Profetas (*zip code: 85614*)

1858. Jan Garber (*zip code: 19380*)

1859. j angell (*zip code: 95672*)

1860. Michael Janover (*zip code: 97405*)

Why would you be afraid of the WGA?

1861. Jan Thompson (*zip code: 88012*)

1862. TERRENCE WARD (*zip code: 60445*)

1863. Janet Hoover (*zip code: 92845*)

1864. janna piper (*zip code: 97293*)

1865. Jean Rodine (*zip code: 85021*)

1866. Jessica Roeder (*zip code: 55805*)

- 1867. Jennifer Arzt** (*zip code: 53704*)
- 1868. Jason Meriwether** (*zip code: 63021*)
- 1869. Jason Hartman** (*zip code: 53063*)
- 1870. Jason K** (*zip code: 85053*)
- 1871. Jason Morris** (*zip code: 15417-2338*)
- 1872. Jason Steadmon** (*zip code: 89005*)
- 1873. Javier Rivera** (*zip code: 11249*)
- 1874. An anonymous signer** (*zip code: 33008*)
- 1875. An anonymous signer** (*zip code: 92651*)
- 1876. Jay Atkinson** (*zip code: 94803*)
- 1877. Judy/John Baumann** (*zip code: 53704*)
- 1878. Jaymie McCoy** (*zip code: 53137*)
- 1879. Jay Newhard** (*zip code: 27858*)
- 1880. Jay Rice** (*zip code: 94947-2075*)
- 1881. Richard Johnson** (*zip code: 98227*)
- 1882. Michelle Lee Hall** (*zip code: 65203*)
- 1883. June Balish** (*zip code: 11230*)
- 1884. Mary Beattie** (*zip code: 85351 - 2451*)
Unions are the best way to keep good employees.
- 1885. Judith Becker** (*zip code: 19126*)
- 1886. Josh Berger** (*zip code: 60033*)
- 1887. An anonymous signer** (*zip code: 61801*)

1888. Jacqueline Fredericks (*zip code: 94806*)

1889. Jim Boland (*zip code: 20004*)

1890. jay clawson (*zip code: 14850*)

1891. Janis Todd (*zip code: 08550*)

1892. An anonymous signer (*zip code: 53411*)

1893. Joe Buhowsky (*zip code: 94582-4865*)

1894. John Cochrane (*zip code: 97006*)

1895. Jim Carr (*zip code: 14864*)

1896. CHRISTIAN BACHET (*zip code: 90275*)

1897. Jean Farris (*zip code: 32806*)

1898. Jan Hunter (*zip code: 45233*)

1899. J C (*zip code: 10701*)

1900. Christy Nather (*zip code: 80904*)

1901. thomas more hynes (*zip code: 56098*)

1902. James A Clark Jr (*zip code: 80911*)

1903. James Fuller (*zip code: 55419*)

I spent a normal lifetime as a professional writer. I have no patience for the would-be plutocrats who think writing should be free, and writers little more than slaves.

1904. An anonymous signer (*zip code: 55412*)

1905. Jason Costine (*zip code: 74632*)

1906. J.C. VINCENT (*zip code: 33317*)

1907. Dr. Jerry D Pipes (*zip code: 85742*)

As a former employer of educators, counselors and a novelist, I encourage you to deal with your employees in a fair and equitable manor. I have found that unionized employees are more productive

and effective

1908. JD D (*zip code: 02110*)

1909. Javier Del Valle (*zip code: 90640*)

1910. Joe Weis (*zip code: 93654-2742*)

Quit being assholes and negotiate fairly with your employees.

1911. J Davis (*zip code: 94102*)

1912. John Donk (*zip code: 27530*)

1913. Jim DeVoto (*zip code: 60626*)

Violating people's rights is against the law. Strong unions help people get what they are legally entitled to, not what wealthy owners and companies want to give them, best regards, Jim DeVoto, Ph.D.

1914. J E (*zip code: 85251*)

You scared?

1915. An anonymous signer (*zip code: 48073*)

1916. Jean Youngdahl (*zip code: 55810*)

1917. Phyllis Miller (*zip code: 02115*)

1918. jeanne lebow (*zip code: 39553*)

1919. Ellen Atkinson (*zip code: 89503*)

1920. jeannie roberts (*zip code: 53705*)

1921. Jean Toles (*zip code: 97203*)

Every worker in America should be able to join a union. In Germany, the last recession was blunted because union workers agreed to take a pay cut and have no one laid off. Things should be this way in America.

1922. An anonymous signer (*zip code: 11790*)

1923. John E. Christensen (*zip code: 55113*)

1924. Jed Holtzman (*zip code: 94117*)

Gnarly!

1925. Joe E Ojeda jr (*zip code: 95747*)

1926. Jeff Anderson (*zip code: 85735*)

Take care of your employees and they will care for you.

1927. An anonymous signer (*zip code: 61801*)

1928. Jeff Beck (*zip code: 94122*)

1929. Jeffrey Clemens (*zip code: 48051*)

1930. Jeffery Hermanson (*zip code: 10461*)

Tell Original to do the right thing and bargain a contract with the WGAE!

1931. Jeffery Hokans (*zip code: 85705*)

1932. Jeff Goll (*zip code: 60025*)

1933. jeffrey gordon (*zip code: 26501*)

1934. Jeff Miller (*zip code: 32224*)

1935. jeff mulloy (*zip code: 53121*)

Kurt Vonnegett drew a picture of an asshole in one of his books. I would assume that picture resembles you.

1936. Jeff Komisarof (*zip code: 20854*)

1937. Jeffrey Courter (*zip code: 60471*)

1938. Jeffrey Nelson (*zip code: 92104*)

1939. Jeffrey Segal (*zip code: 40211*)

1940. Jeffrey Shuben (*zip code: 19114*)

1941. Jeffrey Silber (*zip code: 34228*)

1942. Jeff Samanen (*zip code: 06810*)

1943. Jeff Cohen (*zip code: 97370*)

1944. Jeff Waters (*zip code: 34480*)

1945. Jeff Willoughby (*zip code: 28269*)

1946. Kendra Waddell (*zip code: 85730-1713*)

1947. James Klein (*zip code: 78411*)

1948. Jennifer Ciarochi (*zip code: 30308*)

1949. jen ei (*zip code: 97005*)

1950. Jena Reid (*zip code: 92592-1151*)

1951. Nancy Whitehead (*zip code: 92545*)

1952. An anonymous signer (*zip code: 91506*)

1953. Jennifer Zeller (*zip code: 90272*)

1954. An anonymous signer (*zip code: 07047*)

1955. William Jennings (*zip code: 97707*)

1956. Jennifer Falk (*zip code: 11375*)

1957. Jennifer Sweetland (*zip code: 53219*)

1958. james king (*zip code: 94080*)

WHY AREN'T BUSH / CHENEY IN JAIL FOR LYING ABOUT W.M.D. ? THE BILLIONAIRES AND THEIR PUPPET REPUBLICON PARTY ARE BUYING THE ELECTIONS . IMPEACH CORRUPT REPUBLICONS, TRILLIONS OF DOLLARS WASTED ON OIL WARS, WHILE CLIMATE CHANGE RAGES OUT OF CONTROL. DEFEAT CON REPUBLICONS, WHAT W.M.D. ? CON BUSH AND REPUBLICONS ARE TERRORIST ALSO, WHAT W.M.D. ? THE CONS WANT THE WORKING CLASS TO PAY FOR THEIR OIL WARS. DEFEAT REPUBLICONS AND RESTORE DEMOCRACY. THE CONS KEEP LYING ABOUT CLIMATE CHANGE, BUT ITS NOT GOING AWAY. DEFEAT THE SCAM ARTISTS, DEFEAT CON REPUKES. REPEAL REPUKES. DIVEST FROM DIRTY ENERGY AND AVOID THE MELT DOWN. DEFEAT OBSTRUCTIONIST REPUBLICONS. DO NOTHING REPUKES ARE EVIL. WHY AREN'T BUSH/CHENEY IN JAIL FOR LYING ABOUT W.M.D. ? JUST SAY HELL NO TO ENDLESS WARS. DEFEAT THE DO NOTHING CONS. BUYING OUR ELECTIONS IS CRIMINAL LIKE HITLER BUSH / CHENEY. THESE MOBSTERS HAVE SUBVERTED AMERICAN DEMOCRACY. PHASE OUT CRIMINAL REPUBLICONS.

1959. Jered Cargman (*zip code: 92220*)

1960. Jeremy W Thompson (*zip code: 78040*)

1961. Jeriene Walberg (*zip code: 94087-1824*)

1962. Rose Marie D. Lopez (*zip code: 85042*)

1963. Jerome Roth (*zip code: 85281*)

1964. Jerry Fleetwood (*zip code: 68506*)

1965. Jerry Hicks (*zip code: 60302*)

1966. Jerome McIlvain (*zip code: 95403*)

1967. Peggy Ferrell (*zip code: 90402*)

1968. Jean Standish (*zip code: 10003*)

1969. Jesus Pantel (*zip code: 78745*)

1970. John Blanchard3 (*zip code: 15221*)

1971. Jed Aicher (*zip code: 10591*)

1972. Julius Anderson (*zip code: 11218*)

1973. Marleen Gillespie (*zip code: 92612*)

1974. Julia Hudgens (*zip code: 48312*)

1975. Isabelle Kelly (*zip code: 15227*)

Time to play fair with the workers!

1976. Judith Foote (*zip code: 46256-9721*)

1977. Janene Frahm (*zip code: 94979*)

1978. Jessica Gonzalez (*zip code: 85283*)

1979. jeff Hinkle (*zip code: 78757*)

1980. Jason Giecek (*zip code: 59701*)

1981. Janet Glover (*zip code: 85710*)

1982. John Nickum (*zip code: 85268*)

1983. Jason Gordon (*zip code: 10013*)

1984. Jane Graham (*zip code: 80526*)

1985. Jim Hanley (*zip code: 95407*)

1986. An anonymous signer (*zip code: 31061*)

1987. Johanna Cummings (*zip code: 14620*)

1988. John Heckler (*zip code: 14609*)

1989. James Hermann (*zip code: 63376*)

1990. An anonymous signer (*zip code: 01760*)

1991. Jeff Hibbard (*zip code: 28778*)

1992. John Jones (*zip code: 91367-5424*)

1993. John Ruhl (*zip code: 08822*)

It's time to do the right thing by your workers.

1994. jason hoobler (*zip code: 45218*)

1995. jeff hopkins (*zip code: 60046*)

1996. Jarome Phelps (*zip code: 89502*)

As President of this company, you are not supposed to be a dictator but an ally. Damn your ego, help yourself by helping the workers(for without them you are useless)!

1997. Stephanie Somers (*zip code: 25414*)

1998. Joseph Shulman (*zip code: 92115-6932*)

1999. Mike Long (*zip code: 17013*)

2000. Josh Bartholomew (*zip code: 95820*)

2001. Jill Brothers (*zip code: 44441*)

2002. **Jillian Sang** (*zip code: 33065*)
2003. **james tomasic** (*zip code: 15104*)
2004. **Jeffrey Imber** (*zip code: 91367*)
2005. **david jimenez** (*zip code: 48601*)
2006. **Jim Farrell** (*zip code: 99701*)
2007. **James Fary** (*zip code: 20906*)
2008. **James Hawkins** (*zip code: 33322*)
2009. **James Head** (*zip code: 48237*)
2010. **Jim Black** (*zip code: 33603*)
2011. **James & April Thompson** (*zip code: 28739*)
2012. **James Dinsmore** (*zip code: 95062*)
2013. **Jim Ward** (*zip code: 53139*)
2014. **Jim Price** (*zip code: 07043*)
2015. **James Glatz** (*zip code: 18426*)
2016. **Jim Snee** (*zip code: 05736*)
2017. **James Webb** (*zip code: 93436*)
2018. **James Weems** (*zip code: 30002*)
2019. **James L. Whittier** (*zip code: 98388*)
2020. **Janet Matthews** (*zip code: 11570*)
2021. **An anonymous signer** (*zip code: 26554*)
2022. **James Alstrum** (*zip code: 61761*)

2023. John Jaskot (*zip code: 54017*)

2024. Jim Atols (*zip code: 69194*)

2025. Janae Dale (*zip code: 83864*)

I can't do this as an individual, but you can have an impact!

2026. JOSEPH WINCEK (*zip code: 18705*)

2027. James Sweeney (*zip code: 45230*)

2028. john&christine nicoud (*zip code: 89031*)

2029. Jennifer Messina (*zip code: 89301*)

2030. jana austin (*zip code: 86301*)

aw, come ON!

2031. Jerry Johnson (*zip code: 85209*)

2032. James Shea (*zip code: 08330*)

2033. james taylor (*zip code: 54212*)

I am small business owner, but my father grandfather, mother and grandmother were all union workers and proud of it..

2034. John Wiseley (*zip code: 89701*)

2035. Jeffrey Kammes (*zip code: 60112*)

2036. Jacqueline Kaplan (*zip code: 53703*)

2037. Jonathan Karpf (*zip code: 95112*)

Dear President Kay,

Please do the right thing for your workers who produce your content.

2038. Jean Dermott (*zip code: 15202*)

2039. Kathleen Williams (*zip code: 02835*)

2040. Judith Little (*zip code: 95521*)

2041. Joan Kotker (*zip code: 98004*)

2042. John Keiser (*zip code: 10009-6417*)

2043. Jennetta Clark (*zip code: 48235-2030*)

2044. Jewish Labor Committee Western Region (*zip code: 90048*)

The days of easy wage theft are coming to an end. Penalties will be stiff. Violation of existing labor law is not acceptable. Get right with your workers.

2045. An anonymous signer (*zip code: 98133*)

2046. John Lippitt (*zip code: 01867*)

2047. Jill Nicholas (*zip code: 14526*)

2048. Joe Thompson (*zip code: 98625*)

2049. Jane Leatherman Van Praag (*zip code: 76511*)

2050. James Adams (*zip code: 33704*)

2051. Magesh Jayapandian (*zip code: 95136-4155*)

2052. Jill Maratea (*zip code: 85712*)

Please be a dutiful employer.

2053. marie-anne johnson (*zip code: 33776*)

2054. Janet Dann (*zip code: 98250*)

2055. James Melloh (*zip code: 04106*)

2056. An anonymous signer (*zip code: 98498*)

2057. John Herron (*zip code: 28234*)

2058. Joann Koch (*zip code: 06249*)

2059. James Keough (*zip code: 97208*)

2060. Jerri Lafeber (*zip code: 48103*)

2061. Joanne Neale (*zip code: 02494*)

2062. Jeanne Moenk (*zip code: 44024*)

2063. An anonymous signer (*zip code: 14450*)

2064. John Monteith (*zip code: 07066*)

Just do the right thing.

2065. joe volpe (*zip code: 93002*)

2066. Joseph Nagarya (*zip code: 02111*)

2067. Joseph Naidnur (*zip code: 61525*)

2068. Jonathan Nash (*zip code: 10028*)

2069. John Neil (*zip code: 34604*)

2070. maureen Bestick (*zip code: 89503*)

- 2071. Jan Novotny** (*zip code: 32250*)
- 2072. joshua paterno** (*zip code: 10461*)
- 2073. Jo E Patton** (*zip code: 86001*)
- 2074. Josephine Bellacomo** (*zip code: 94110*)
- 2075. Joan Andon** (*zip code: 97229*)
- 2076. Joan Armfield** (*zip code: 53115*)
- 2077. An anonymous signer** (*zip code: 11360*)
- 2078. Mary Bushur** (*zip code: 63010*)
- 2079. Joan Smith** (*zip code: 94129*)
- 2080. An anonymous signer** (*zip code: 98370*)
- 2081. Joanna Mihalik** (*zip code: 43964*)
- 2082. J Jumonville** (*zip code: 78258*)
- 2083. Joseph DeGruchy** (*zip code: 37013*)
- 2084. Joseph Zilligen** (*zip code: 60189-8520*)
- 2085. Dwayne Stone** (*zip code: 85007*)
- 2086. Joseph Hardin** (*zip code: 90405-6051*)
- 2087. Joe phelps** (*zip code: 40059*)
- 2088. Steven Sy** (*zip code: 48823*)
- 2089. joel denney** (*zip code: 94619*)
- 2090. Joel Ogonowski** (*zip code: 8753*)
- 2091. j moye** (*zip code: 32304*)

2092. Joseph Niekamp (*zip code: 76053*)

Wage theft is strong-arm theft done by corporate thugs.

2093. Joe Walker (*zip code: 38135*)

2094. John Comella (*zip code: 19103-1432*)

Support a fair wage, overtime pay and better health care.

2095. John Gassaway (*zip code: 85027*)

2096. John Halloran (*zip code: 06029*)

2097. John Rohrer (*zip code: 17070*)

2098. John Strauss (*zip code: 06515*)

2099. John Gammon (*zip code: 24472*)

2100. John Atwood (*zip code: 60626*)

2101. John Crowell (*zip code: 97071*)

2102. John AND Jean Fleming (*zip code: 55044*)

2103. John McNally (*zip code: 03771*)

2104. john borland (*zip code: 97544*)

2105. John Templeton Sr (*zip code: 01002*)

2106. John Byland (*zip code: 02536*)

2107. john cevasco (*zip code: 01360*)

2108. John Dervin (*zip code: 32712*)

2109. John Spragins (*zip code: 29631*)

2110. john giese (*zip code: 53209*)

2111. John Gudelanis (*zip code: 33334*)

2112. John W Hauch (*zip code: 07508*)

If you cannot pay fair waged aND provide safe work in conditions, your business is not viable.

2113. john lamb (*zip code: 91024*)

2114. John Richkus (*zip code: 07307*)

2115. john linnabary (*zip code: 48195*)

2116. Michael Johnson (*zip code: 22546*)

2117. John Wienert (*zip code: 30328*)

2118. John Peterkin (*zip code: 86326*)

2119. Jo Kenny (*zip code: 95060*)

2120. Jolie Misek (*zip code: 60097*)

2121. Joyce Peters (*zip code: 06237*)

This is shameful.

2122. Jean Oltvedt (*zip code: 64055*)

2123. Jonathan Memmert (*zip code: 10027*)

2124. john gray (*zip code: 94546-4212*)

Contented cows give more milk.

ORGANIZE!!!!

2125. Ingrid Jones (*zip code: 65270*)

2126. Lorraine Jones (*zip code: 70117*)

2127. Jonathan Holland (*zip code: 38571*)

2128. Jon Laubert (*zip code: 87113-1373*)

You are killing the American Dream. Hope you have nightmares.

2129. Jon Fields (*zip code: 11050*)

2130. Michael Schmidt (*zip code: 33716*)

2131. John R. Thomas (*zip code: 19046*)

2132. Joan Oosterhuis (*zip code: 49316*)

2133. Joyce Winebrenner (*zip code: 33055*)

2134. Jordan Howells (*zip code: 18504*)

2135. Ronald Meltzer (*zip code: 10044*)

All people deserve to be treated with respect and dignity.

2136. jorg petrowitsch (*zip code: 48066*)

treat your employees fairly pay overtime with benefits

2137. Jorge Torres (*zip code: 19454*)

2138. Joslyn Pine (*zip code: 11579*)

2139. jose alvarado (*zip code: 80905*)

2140. Jose De Cecco (*zip code: 94114*)

2141. Joseph Rosta (*zip code: 11215*)

2142. Joseph Appleton (*zip code: 22821*)

2143. Joseph Pollock (*zip code: 14231*)

No interest in the show, but fair labor practices are important.

2144. Josh Karan (*zip code: 10033*)

Do the right thing!

2145. Joshua Angelus (*zip code: 06710*)

2146. josh gass (*zip code: 43201*)

2147. Josh Wolf (*zip code: 94019*)

2148. Stewart Chapman (*zip code: 85022*)

2149. Breeanna Taylor (*zip code: 90242*)

2150. Joyce Durkin (*zip code: 17554*)

- 2151. Jan-Paul Alon** (*zip code: 08002*)
- 2152. john papandrea** (*zip code: 10024*)
- 2153. Janet Janet** (*zip code: 72223*)
- 2154. John Campbell** (*zip code: 54631*)
Your an evil man Kevin Kay
- 2155. John Piper** (*zip code: 61944*)
- 2156. j pizzo** (*zip code: 94925*)
- 2157. Joseph Ponisciak** (*zip code: 08046*)
- 2158. Jeremy Spencer** (*zip code: 94044-3318*)
- 2159. Joyce Pusel** (*zip code: 27713*)
- 2160. James Newton** (*zip code: 55337*)
- 2161. Johnnie Forrest** (*zip code: 55753*)
- 2162. Joseph Brown** (*zip code: 32141*)
- 2163. James Berger** (*zip code: 48235*)
- 2164. john cosgrove** (*zip code: 55438*)
- 2165. JOSEPH REEL** (*zip code: 93950*)
- 2166. Jason Reinhardt** (*zip code: 77025*)
- 2167. Kenneth Gadbury** (*zip code: 67212*)
- 2168. James Hildebrand** (*zip code: 36602*)
- 2169. Joseph Rio** (*zip code: 33431*)
- 2170. John Keiser** (*zip code: 90620*)
- 2171. John Niendorf** (*zip code: 98250*)

2172. Jelica Roland (*zip code: 52420*)

2173. MARIE ROMANO (*zip code: 119014211*)

2174. Jordan Longever (*zip code: 02125*)

2175. Judith Sandeen (*zip code: 68901*)

2176. Janis Sawyer (*zip code: 32459*)

2177. Jahna Schadt (*zip code: 62025*)

2178. Janet Evans (*zip code: 94954*)

2179. Jane Shabtaie (*zip code: 53717*)

2180. James Shawver (*zip code: 14609*)

2181. Joanne Singer (*zip code: 53228*)

2182. john s (*zip code: 97212*)

2183. Joseph Magid (*zip code: 19096*)

2184. James Snively (*zip code: 21783*)

The decline of unions has demonstrably screwed workers while further enriching executives and shareholders. That's democracy for you!

2185. Jim Parker (*zip code: 59436*)

2186. Jary Stavely (*zip code: 95437*)

2187. Jeffrey Stevens (*zip code: 43082*)

Do what you know is right!

2188. Joan Stroh (*zip code: 91910*)

2189. Jeffry Yaplee (*zip code: 98144*)

2190. John Greer (*zip code: 47586*)

2191. Jean Teach (*zip code: 98661*)

- 2192. An anonymous signer** (*zip code: 11385*)
- 2193. James Galbreath** (*zip code: 60517-1729*)
- 2194. James Thomas** (*zip code: 62702*)
- 2195. An anonymous signer** (*zip code: 44333*)
- 2196. James Lareau** (*zip code: 76053*)
- 2197. An anonymous signer** (*zip code: 49270*)
- 2198. Jan Trevino** (*zip code: 89434-9696*)
Karma will even things if U can't play fair.... Nobody has to watch!
- 2199. Jackie Tryggeseth** (*zip code: 53936*)
- 2200. Gerald Shaia** (*zip code: 91352*)
- 2201. Judith Anderson** (*zip code: 01230*)
- 2202. judith galant** (*zip code: 48509*)
ALL workers of the world -UNITE
- 2203. Judith Rinesmith** (*zip code: 63376*)
- 2204. Judi Poulson** (*zip code: 56031*)
- 2205. Judy Wyeth** (*zip code: 53555*)
- 2206. Charles DeHaven** (*zip code: 34285*)
- 2207. Judy Adomavich** (*zip code: 53081*)
- 2208. Judy Brooks** (*zip code: 30747-7119*)
- 2209. Judy Trohkimoinen** (*zip code: 82609*)
- 2210. Kevin West** (*zip code: 78723*)
- 2211. Julia Holland** (*zip code: 02199*)

- 2212. Julia Knight** (*zip code: 87106*)
- 2213. Julian Bose** (*zip code: 97201*)
- 2214. Juliann Pinto** (*zip code: 19136*)
- 2215. Julia Wilson** (*zip code: 11236*)
- 2216. Julie Winsberg** (*zip code: 60201-2536*)
- 2217. Julie Hoffer** (*zip code: 11201-4814*)
- 2218. Julieann Palumbo** (*zip code: 98106*)
- 2219. Julie Slater-Giglioli** (*zip code: 90046*)
- 2220. Julie Alley** (*zip code: 90807*)
- 2221. Julie Skelton** (*zip code: 48111*)
- 2222. Juliette Cunico** (*zip code: 87106-2217*)
- 2223. Julie Wissinger** (*zip code: 55047*)
- 2224. Julius Salinas** (*zip code: 55733*)
- 2225. An anonymous signer** (*zip code: 11731*)
- 2226. An anonymous signer** (*zip code: 99574*)
- 2227. An anonymous signer** (*zip code: 94002*)
- 2228. Rebecca Marshall** (*zip code: 76240-5338*)
- 2229. Tami Linder** (*zip code: 87144*)
- 2230. Janet Hays** (*zip code: 70115*)
- 2231. Justin Voigtschild** (*zip code: 54650*)
- 2232. Justine Hurley** (*zip code: 98125*)

- 2233. Justin Lowe** (*zip code: 55413*)
- 2234. Joanne Barber** (*zip code: 28763-9081*)
- 2235. Juan Anzola** (*zip code: 33160*)
- 2236. Joanne Dixon** (*zip code: 80911*)
- 2237. Jason Vick** (*zip code: 92614*)
- 2238. Jerald Vinikoff** (*zip code: 12118*)
- 2239. An anonymous signer** (*zip code: 57252*)
- 2240. Mana-Jean Wagnon** (*zip code: 94501*)
- 2241. Joe Rogers** (*zip code: 78768*)
- 2242. Joanne Watchie** (*zip code: 98116*)
- 2243. John Cox** (*zip code: 01760*)
- 2244. John Casey** (*zip code: 63664*)
- 2245. judy wisboro** (*zip code: 01606*)
- 2246. judy west** (*zip code: 10025*)
- 2247. Jonathan Whitten** (*zip code: 87701*)
- 2248. Jean Wilhelm** (*zip code: 04631*)
- 2249. Joshua Wines** (*zip code: 90019-2572*)
- 2250. An anonymous signer** (*zip code: 63366*)
- 2251. Jon McVety** (*zip code: 27587*)
- 2252. James Robertson** (*zip code: 33770*)
- 2253. John Walton** (*zip code: 95445*)

2254. Jim Yarbrough (*zip code: 91030-2254*)

2255. Joseph A. Yencich (*zip code: 98011-6829*)

2256. Joan Zawaski (*zip code: 94602*)

2257. Joanne Zipay (*zip code: 12553-8011*)

2258. Chris Kermiet (*zip code: 80207*)

2259. Deborah Kimball (*zip code: 85018/6845*)

2260. Peter Townsend (*zip code: 01721*)

2261. Karen Stout (*zip code: 44406*)

2262. Katherin Balles (*zip code: 98310*)

2263. Karen Shovein (*zip code: 48180*)

Do the right thing. This business of treating employees like slaves has to stop somewhere.

2264. Fayaz Kabani (*zip code: 29206*)

2265. kenneth anderson (*zip code: 27408*)

2266. k tyler (*zip code: 89145*)

2267. Kae Barron (*zip code: 72019*)

2268. Kae Toguchi (*zip code: 96789-1753*)

2269. kathleen riordan (*zip code: 19119*)

2270. An anonymous signer (*zip code: 02451*)

2271. Kenneth Johns (*zip code: 28127*)

2272. Terry Barber (*zip code: 97477*)

Workers deserve an employer's respect. Time to negotiate.

2273. Mary Kalinowski (*zip code: 10032*)

2274. Kambra Allen (*zip code: 78749*)

2275. Keith LaPointe (*zip code: 85206*)

2276. Michelle Davis (*zip code: 95062*)
Wage theft!?! That just makes you shitty.

2277. Karen Mulford (*zip code: 63501-5419*)

2278. Karen Ingenthron (*zip code: 94661*)
Share the good fortune and create a spicy workplace.

2279. Karen Maguire (*zip code: 01773*)

2280. Karen Freeman (*zip code: 20012*)

2281. Karen Deora (*zip code: 97212-3148*)

2282. Karen Berger (*zip code: 91020*)

2283. Karen MacDougall (*zip code: 95451*)

I watch Ink Master faithfully, every show, every season, even re-runs, as does my husband. However, a show produced under abusive labor practices and wage theft is one we can easily skip. Do the right thing by the people who do the hard work that makes your profits.

2284. Karl Ferenczy (*zip code: 77098*)

2285. Karl Lohrmann (*zip code: 90245*)

2286. Karl Young (*zip code: 53141*)

2287. Larry Karns (*zip code: 98177*)

2288. Paul Kingsolver (*zip code: 80534*)

2289. kathleen spencer (*zip code: 55806*)

2290. An anonymous signer (*zip code: 60115*)
Treat your workers fairly. Now.

2291. Kim Silva (*zip code: 06114*)

2292. Kathy Chase (*zip code: 06484*)

2293. Kathleen Gagnon (*zip code: 27701*)

2294. Katherine Barnhart (*zip code: 11209*)

2295. Kathleen Serrano (*zip code: 19083*)

2296. kate davidson (*zip code: 97381-9762*)

2297. Deborah Sandoval (*zip code: 87544*)

2298. Kate S (*zip code: 19701*)

2299. Katherine Glatter (*zip code: 01002*)

2300. Kathi Thonet (*zip code: 08867*)

2301. An anonymous signer (*zip code: 75208*)

2302. Kathleen O'Connell (*zip code: 22204*)

2303. Kathleen Kopp (*zip code: 43202*)

Where would you be without good writers?! Negotiate with your valuable team! Show respect.

2304. Kathryn Routliffe (*zip code: 60645*)

2305. An anonymous signer (*zip code: 98001*)

2306. Kathy Tuggle (*zip code: 37013*)

2307. An anonymous signer (*zip code: 95818*)

2308. An anonymous signer (*zip code: 30650*)

2309. An anonymous signer (*zip code: 08752*)

2310. Kathleen Kuczynski (*zip code: 92630*)

2311. Karen Keating-Secular (*zip code: 11374*)

2312. Katy Helmbock (*zip code: 45208*)

2313. Kathryn Kram (*zip code: 43220*)

2314. John Katz (*zip code: 19506*)

2315. alan katzer (*zip code: 27106*)

2316. Annetta Winkle (*zip code: 53142*)

You need to read "Grapes of Wrath"

2317. Jon Cohan (*zip code: 59918*)

2318. Kay Snider (*zip code: 43830*)

2319. Frank Boyle (*zip code: 97080*)

2320. An anonymous signer (*zip code: 21234*)

2321. Kenneth Bierman (*zip code: 85745*)

2322. An anonymous signer (*zip code: 95112*)

2323. Kenneth Bowman (*zip code: 32817*)

2324. Keir Sterling (*zip code: 23229*)

2325. Joyce Dixon (*zip code: 75219-3710*)

2326. Karen Kersten-Chestney (*zip code: 98282-8747*)

2327. An anonymous signer (*zip code: 95403*)

2328. Ken Owen (*zip code: 30076*)

2329. Kenneth Robertson (*zip code: 64151*)

2330. Katherine Hutchins (*zip code: 85050*)

2331. Kurt Johnson (*zip code: 48393*)

2332. karen peterson (*zip code: 60625*)

What was it the Pope said? Something like do unto others like you would like them to do onto you? If people were treated well, they would not need to organize. Pathetic that greed still wins out almost every time.

2333. Jasmina Bricic (*zip code: 28504*)

2334. An anonymous signer (*zip code: 48187*)

2335. Keith Dallman (*zip code: 95006*)

You have a Great Show, Please allow the Employee's of Original Media to Organize for Health Benefits & Wages.

2336. Kellie Smith (*zip code: 03244*)

2337. K. Lee-Figueroa (*zip code: 94577*)

A union member and proud of it! Do the right thing for these workers.

2338. Robert Keller (*zip code: 07054*)

2339. mark caruso (*zip code: 49253*)

2340. An anonymous signer (*zip code: 07307*)

2341. Kelly Bull (*zip code: 53565*)

2342. Keith Emery (*zip code: 46219-2949*)

2343. Kenton Lindley (*zip code: 77381*)

2344. Kenneth Nash (*zip code: 48047*)

2345. Ken Marion (*zip code: 33609*)

I won't watch anything on Spike TV any more!

2346. Doug Kennedy (*zip code: 30345*)

2347. ken hillner (*zip code: 57006-2419*)

2348. Ken Mauney (*zip code: 27703*)

2349. Kenneth Ruby (*zip code: 03079-3667*)

2350. Kenneth Hyché (*zip code: 35057*)

2351. Ken Pehovic (*zip code: 49759*)

2352. Kenny Silva (*zip code: 33132*)

2353. Kermit Cain (*zip code: 80247*)

2354. Harry Swensen (*zip code: 32534*)

2355. Kathy Robinson (*zip code: 94523*)

As a former manager, I know that it is much easier to work with organized labor. Everyone is in agreement concerning the rules.

2356. Sheila Maier (*zip code: 85705*)

2357. Kerry McNeil (*zip code: 32405*)

2358. Kerry Ellen Clark (*zip code: 89521*)

2359. Susan Welsford (*zip code: 49441*)

2360. Kevin Williams (*zip code: 91601*)

2361. Kevin Brace (*zip code: 95113*)

Please be reasonable.

2362. Kevin (*zip code: 95703*)

2363. Kevin Chiu (*zip code: 98033*)

2364. Karl Fairchild (*zip code: 92831*)

2365. Karen r (*zip code: 55311*)

2366. ken mantay (*zip code: 85292*)

as a firefighter and fan of ink masters...stop this poor way of taking care of your own...you want to enjoy the success and profit but not share with the teams that make it possible?! Shame on your greed sir!

2367. Kara Graul (*zip code: 77005*)

2368. Kerry Wiessmann (*zip code: 16801*)

2369. Kathy Bradley (*zip code: 29078*)

2370. Karri Curley (*zip code: 17022*)

2371. Kenneth Hermonat (*zip code: 48237*)

2372. David Haight (*zip code: 95959*)

2373. Katia Iannacome (*zip code: 14620*)

2374. Kimberley Jackson (*zip code: 60473*)

2375. An anonymous signer (*zip code: 10025*)

2376. Keith Kinneberg (*zip code: 10990*)

2377. Sister Honora Kinney (*zip code: 12202*)
Support the common good.

2378. Kirk Brandys (*zip code: 60031*)

2379. Kirven Blount (*zip code: 10591*)

2380. Kimberly Jones (*zip code: 19126*)

2381. E. Kittell (*zip code: 83843*)

2382. TABATURA JOB (*zip code: 30039*)

2383. Kitty Mcilroy (*zip code: 21224*)

2384. Kimberly Jarvis (*zip code: 32952*)

2385. KAREN GARDNER (*zip code: 33179*)

2386. Karen Leader (*zip code: 33432*)
Because this happens to be about Ink Master, don't underestimate the power of the tattoo community.

2387. Kathryn Kassner (*zip code: 12571*)

2388. K Krupinski (*zip code: 90042*)

2389. Sheila Ashley (*zip code: 53223*)

2390. Kim Kensler-Prager (*zip code: 43623*)

2391. Keyon Jeff (*zip code: 70360*)

2392. KIMBERLY KNAPP (*zip code: 92701*)

- 2393. Kim Kokett** (*zip code: 55418*)
- 2394. Kris Krajewski** (*zip code: 48124*)
- 2395. Karen Laakaniemi** (*zip code: 32534*)
- 2396. Lea Morgan** (*zip code: 01201*)
- 2397. Linda Klein** (*zip code: 90245-3259*)
- 2398. Karen Stone** (*zip code: 31522*)
- 2399. Kevin Vaught** (*zip code: 37013*)
- 2400. Kenneth Fulton** (*zip code: 07601*)
- 2401. Kathleen Furness** (*zip code: 18102*)
- 2402. Kathryn Mosher** (*zip code: 55122*)
- 2403. Karen Peterson** (*zip code: 97229*)
- 2404. Kay Reinfried** (*zip code: 17543*)
- 2405. An anonymous signer** (*zip code: 92707*)
- 2406. An anonymous signer** (*zip code: 94102*)
- 2407. Penny Wlxson** (*zip code: 85373*)
- 2408. Keith Augusto** (*zip code: 89131*)
- 2409. Dale K** (*zip code: 95811*)
- 2410. Keith Havens** (*zip code: 08742*)
- 2411. Kevin Peterson** (*zip code: 95834*)
- 2412. Kim Phillips** (*zip code: 04609*)
- 2413. Kathleen Perry** (*zip code: 77511*)

- 2414. Keith Everton** (*zip code: 23113*)
- 2415. Patricia Konkle** (*zip code: 01730*)
- 2416. Kathryn Plitt** (*zip code: 98332*)
- 2417. Klaus Steinbrecher** (*zip code: 87710*)
- 2418. Kim Alarie** (*zip code: 57701*)
- 2419. stan kramer** (*zip code: 65052*)
- 2420. Kathryn Christian** (*zip code: 81501*)
- 2421. Debra Krikourian** (*zip code: 95762-6914*)
- 2422. Krista Lohr** (*zip code: 34232*)
- 2423. Kristen Henningfeld** (*zip code: 54739*)
- 2424. An anonymous signer** (*zip code: 49106*)
- 2425. Kristin Solares** (*zip code: 97007*)
- 2426. karl meller** (*zip code: 55403*)
we do not need any more union busting or wage theft
- 2427. Kenneth Miller** (*zip code: 60014*)
- 2428. Kevin Ryan** (*zip code: 63011*)
- 2429. Kate S** (*zip code: 55075*)
- 2430. David Speakman** (*zip code: 66046*)
- 2431. karen stickney** (*zip code: 04240*)
- 2432. Kurt Speidel** (*zip code: 92673*)
Treat your employees with RESPECT.
- 2433. An anonymous signer** (*zip code: 53211*)

2434. Linda Gertig (*zip code: 68005*)

2435. Kahlil Goodwyn (*zip code: 11206*)

2436. Kathryn Lindstrom (*zip code: 97202*)

2437. An anonymous signer (*zip code: 94117*)

2438. Jessica Bundy (*zip code: 28301*)

2439. Frank Boggio (*zip code: 49093*)
UAW Local 2093

2440. Ken Ward (*zip code: 12078*)

2441. Kris Brooks (*zip code: 53114*)

2442. Kathleen Bryson (*zip code: 78028*)

2443. Kevin Morris (*zip code: 38347*)

2444. Kathy Wood (*zip code: 10031*)

2445. Kyle Bracken (*zip code: 90066*)

You have to wonder why 50 % of the population basically turned off their TV's in 2008. Oh yeah only republicans keep watching themselves on TV.

2446. Lucas Girven (*zip code: 62521*)

2447. Larry Murawski (*zip code: 46123*)

2448. Lawrence Berardi (*zip code: 17602*)

Owners hav= been stealing inflationary and productivity gains since the 1980's from hourly family workers.

2449. Larry Burback (*zip code: 94114*)

2450. Laura Aranda (*zip code: 78209*)

2451. Scott Evans (*zip code: 98070*)

Do the right thing. Stop screwing your employees.

2452. Lacey Hicks (*zip code: 94587*)

2453. An anonymous signer (*zip code: 98125*)

2454. Lucy Duroche (*zip code: 55408*)

2455. Sara Brigham (*zip code: 59870-6640*)

2456. An anonymous signer (*zip code: 94124*)

2457. Gary LaMaster (*zip code: 86325*)

2458. Alicia (*zip code: 94591*)

2459. Judy L. (*zip code: 89706*)

This is a clear example of why workers need unions and have the right to organize.
FIGHT AGAINST OLIGARCHY

2460. LAM WEISMAN (*zip code: 73118*)

STOP VIOLATING THE RIGHTS OF THESE VITAL ARTISTS AND PRODUCERS! THEY PROVIDE
THE CREATIVITY YOU PROFIT FROM.

2461. Lana Henson (*zip code: 73106*)

2462. Lana Touchstone (*zip code: 94591*)

2463. Dmitry Landa (*zip code: 11421*)

2464. Laurie and Dave King (*zip code: 97203*)

2465. Landra White (*zip code: 87107*)

2466. Helen Wooll (*zip code: 94403*)

2467. Lanna Ultican (*zip code: 64015*)

2468. LISA PATTON (*zip code: 94115*)

2469. Bernadette Foti (*zip code: 93446*)

2470. Lara Wright, MD (*zip code: 94706-2343*)

2471. Lara Derasary (*zip code: 84532*)

2472. An anonymous signer (*zip code: 78613*)

2473. Robert Brown (*zip code: 98466*)

2474. Larry Nerney (*zip code: 94015*)

2475. Larry Bulling (*zip code: 97339*)

2476. Larry Olsen (*zip code: 18504*)

2477. Lawrence Bennett (*zip code: 63383-2802*)

2478. Larry Baird (*zip code: 85705*)

2479. Larry Hovekamp (*zip code: 40218*)

2480. Larry Scaduto (*zip code: 34667*)

2481. Lars Johnson (*zip code: 83703*)

2482. Erik Larsen (*zip code: 55343*)

2483. William Larson (*zip code: 27534*)

If you didn't want a union you would have treated your workers better. Since you didn't do that they formed a union. My suggestion to you is to negotiate in good faith or pay the consequences of endless lawsuits and NLRB actions.

2484. Pablo Moore (*zip code: 61107*)

2485. Lascinda Goetschius (*zip code: 07410*)

2486. Chris Cozzuol (*zip code: 54914*)

2487. Cheryl Laskasky (*zip code: 60101*)

2488. Gary Riser (*zip code: 48191*)

2489. Lawrence Atkin (*zip code: 60201*)

2490. Sue Norman (*zip code: 34465*)

2491. Laura Adam (*zip code: 54011*)

2492. Laura Park (*zip code: 30043*)

2493. Laura Lessly (*zip code: 89434*)

Do the right thing NOW!

2494. Laurence Skirvin (*zip code: 30180*)

2495. Lauren Lee (*zip code: 02121*)

2496. Laurie Fisher (*zip code: 97224*)

2497. Laurien Jones (*zip code: 94572*)

2498. Mike Lawler (*zip code: 54651*)

2499. Lawrence Joe (*zip code: 91107*)

2500. Randall Webb (*zip code: 97210*)

2501. Larry Bailey (*zip code: 96099*)

2502. An anonymous signer (*zip code: 60616*)

2503. Sharon Oper (*zip code: 34228*)

They sound like sweat shop bosses of beg one eras

2504. Larry Bogolub (*zip code: 55105*)

2505. L C (*zip code: 29609*)

2506. Lynn Cardiff (*zip code: 97301*)

2507. Leo Bierling (*zip code: 63123-7409*)

2508. connie dean (*zip code: 37645*)

2509. Lawrence Eliot (*zip code: 01938*)

2510. Leslie Cheek (*zip code: 34119*)

You will lose viewers, if you support by implied consent, the mistreatment of workers.

2511. Dennis Leddden (*zip code: 95629*)

2512. Lisa Sottile (*zip code: 53207*)

2513. Leonardo Culotta (*zip code: 70118-4232*)

2514. An anonymous signer (*zip code: 92596*)

2515. Lisa Witte (*zip code: 63104*)

2516. Leland Chambers (*zip code: 80236*)

2517. Peg LeClair (*zip code: 01238*)

2518. Linda Turk (*zip code: 80005*)

2519. Leland Long (*zip code: 80206*)

2520. Robert LeGault (*zip code: 54481*)

2521. Randolph Astwood (*zip code: 32765*)

2522. Lee Hutchings (*zip code: 76301*)

2523. Laura LaVertu (*zip code: 22303*)

2524. Jesse Christensen (*zip code: 57039*)

2525. Andrew Lenz (*zip code: 1054*)

2526. Leo Maley (*zip code: 01002*)

2527. Jennifer Graham (*zip code: 33919*)

2528. Mary Russell (*zip code: 21224*)

2529. lee (*zip code: 60203*)

2530. Leslie Kari (*zip code: 98252*)

2531. Les Rees (*zip code: 85281*)

2532. Lester Libby (*zip code: 92110*)

2533. Lisa Stone (*zip code: 77096-2107*)

- 2534. Les Von Losberg** (*zip code: 10591*)
- 2535. Leonidas Taylor** (*zip code: 03263*)
- 2536. Letitia Minor** (*zip code: 38112*)
- 2537. Adam Boritz** (*zip code: 10002*)
- 2538. Lewis Kuhlman** (*zip code: 54601*)
- 2539. Leanna Hollon** (*zip code: 40517*)
- 2540. Leyte Jefferson** (*zip code: 06702*)
- 2541. Leslie Feuille** (*zip code: 20009-1830*)
- 2542. Lawrence Germann** (*zip code: 80503*)
- 2543. Larry Gioannini** (*zip code: 88005*)
- 2544. An anonymous signer** (*zip code: 97225*)
- 2545. LARRY HELD** (*zip code: 53051*)
- 2546. William Shanahan** (*zip code: 98584*)
- 2547. Elizabeth Anderson** (*zip code: 18801*)
- 2548. Cynthia Brooks-Fetty** (*zip code: 67861*)
- 2549. Felicity Hohenshelt** (*zip code: 32246*)
- 2550. Al Liebeskind** (*zip code: 21045*)
- 2551. ellen walsh** (*zip code: 32561*)
- 2552. Phil Strickland** (*zip code: 44303*)
- 2553. Jamie Caya** (*zip code: 98664*)
- 2554. Violet Harmon** (*zip code: 40515*)

2555. Lori Voorhis (*zip code: 46052*)

2556. Nancy Gutierrez (*zip code: 92260*)

Please stand with the writers and producers by urging Original Media to address workers' concerns over fair labor.

2557. Mike True (*zip code: 04210*)

2558. An anonymous signer (*zip code: 48104*)

2559. Lily Bushman-Copp (*zip code: 10003*)

2560. Nancy Lowell (*zip code: 33617*)

How about helping these writers catch a break? Use your clout to get Original Media to negotiate in good faith.

2561. Lin Lilley (*zip code: 32606*)

2562. John Wells (*zip code: 34668*)

2563. Linda Goetz (*zip code: 91007*)

This is EXACTLY why we have unions. Abuse by greedy people who do nothing but greenlight the shows. Meanwhile, these folks aren't being paid overtime by California LAW, and are lucky if they even have a craft services table. Greed has become God in this country and it is shameful.

2564. Edward Rubin (*zip code: 02067*)

2565. Linda Lee (*zip code: 60543*)

2566. linda oeth (*zip code: 92625*)

2567. Linda Tift (*zip code: 37034*)

2568. Linda Witt (*zip code: 89515*)

2569. Lindsey Lindquist (*zip code: 54016*)

2570. Lindsey Weedston (*zip code: 98011*)

2571. Linda Linderman (*zip code: 33884*)

2572. Virgene Link (*zip code: 98221*)

If you don't want your workers to organize, TREAT THEM RIGHT IN THE FIRST PLACE!

2573. Linnell Krikorian (*zip code: 03103*)

2574. JOSEPH CRUMEDY (*zip code: 10462*)

2575. An anonymous signer (*zip code: 98055*)

2576. Lisa Witham (*zip code: 44060*)

2577. Lisa Cubeiro (*zip code: 08050*)

2578. Lisa De Witt (*zip code: 97701*)

2579. Lisa Molinaro (*zip code: 94014*)

2580. LisaJo Laptad (*zip code: 80910-1547*)

2581. An anonymous signer (*zip code: 78660*)

2582. Christopher Lish (*zip code: 94950*)

2583. Elizabeth MacKelvie (*zip code: 54915*)

I'm just sick and tired of working people being abused.

2584. Patricia Dixon (*zip code: 65201-5083*)

2585. Wilbur Little (*zip code: 80231*)

2586. e p (*zip code: 95481*)

2587. Liz Amsden (*zip code: 90042*)

You get what you pay for. And may you get what you deserve which is disrespect from everyone.

2588. Elizabeth Carivan (*zip code: 12202*)

2589. Elizabeth Guthrie (*zip code: 14580*)

2590. Liz Fowler (*zip code: 94805*)

2591. Elizabeth Smith (*zip code: 64138*)

2592. Lisa Coolidge (*zip code: 30340*)

2593. An anonymous signer (*zip code: 92243*)

2594. Leanne Friedman (*zip code: 95616*)

2595. Lisa Lagan (*zip code: 12414*)

2596. Laura Newman (*zip code: 80218*)

2597. Larry Johnson (*zip code: 37083*)

2598. Linda Spencer (*zip code: 22307*)

2599. Loretta Davolos (*zip code: 32751*)

2600. Luciano Labate (*zip code: 30033*)

2601. Lawrence Owen (*zip code: 60440*)

2602. LARRY BLUM (*zip code: 62558*)

2603. Laurie Todd (*zip code: 97214*)

2604. Lorraine Heagy (*zip code: 17543*)

2605. An anonymous signer (*zip code: 85749*)

2606. Lynda Pauling (*zip code: 55082*)

2607. Larry Needleman (*zip code: 95473*)

2608. Leonard Meyer (*zip code: 60510*)

2609. larry cutler (*zip code: 94015-0248*)

2610. Andrez Barrera (*zip code: 48640*)

2611. William Powell (*zip code: 42141*)

2612. James Maehling (*zip code: 55107*)

2613. Lois Wilson (*zip code: 94945*)

- 2614. p I** (*zip code: 46077*)
- 2615. David Longobucco** (*zip code: 06443*)
- 2616. Stephanie Longo** (*zip code: 80863*)
- 2617. Iopamudra Mohanty** (*zip code: 63376*)
- 2618. Luis Lopez** (*zip code: 11205*)
- 2619. John Lorand** (*zip code: 48858*)
- 2620. Matthew A.** (*zip code: 11790*)
- 2621. Loretta Churchill** (*zip code: 27249*)
- 2622. Lori Visioli** (*zip code: 01876*)
- 2623. L A** (*zip code: 78028*)
- 2624. Lori KiersteadWaibel** (*zip code: 06082*)
- 2625. Lori Lyles** (*zip code: 48507*)
- 2626. Lori Lagorio** (*zip code: 86351*)
- 2627. Lori Stefano** (*zip code: 98597*)
- 2628. Lori Otto** (*zip code: 03054*)
- 2629. Lorna Farnum** (*zip code: 90720*)
- 2630. Lorraine D. Johnson** (*zip code: 98118-2851*)
- 2631. Lorraine Moore** (*zip code: 78210*)
- 2632. Ilsa Lottes** (*zip code: 21117*)
- 2633. Brenda Morgan** (*zip code: 75964*)
- 2634. gael tryles** (*zip code: 48442*)

2635. Lindsay Conklin (*zip code: 48843*)

2636. An anonymous signer (*zip code: 48302-1027*)

2637. joyce heyn (*zip code: 92064*)

2638. Louise Wardrick-Alston (*zip code: 20746*)

2639. Lou Plocher (*zip code: 08332*)

2640. Katherine Potamites (*zip code: 60659*)

2641. Lovice Holland (*zip code: 34110*)

2642. L Parrish (*zip code: 93924*)

2643. Louis Betke (*zip code: 12051*)

I will not watch ANY programing on your network until you correct this

2644. Louise Pisano Simone (*zip code: 20008*)

2645. Dan Youpa (*zip code: 93933*)

2646. Louise Bikoff (*zip code: 11746*)

2647. Lee Margulies (*zip code: 11790*)

2648. Larry Orlowski (*zip code: 44070*)

2649. Linda Schermer (*zip code: 86336*)

2650. Larry Salvatoriello (*zip code: 08005-1851*)

2651. An anonymous signer (*zip code: 54703*)

2652. Linda Shimon (*zip code: 53081*)

Keeping workers safe in all aspects is furthering the concept our country's founding fathers envisioned.

2653. Linda Skonberg (*zip code: 97495*)

2654. Lee Miller (*zip code: 33705*)

2655. Linda Schoppert (*zip code: 94559*)

2656. Leo Nerozzi (*zip code: 32136*)

2657. lewis taishoff (*zip code: 10025*)

2658. Laurel Temple (*zip code: 97223*)

2659. Luan Le (*zip code: 76014*)

2660. Michael Patterson (*zip code: 48130*)

2661. Lucy Gibson (*zip code: 53716*)

2662. An anonymous signer (*zip code: 18302*)

2663. Beverly Peake (*zip code: 17350*)

2664. Meghan Casey (*zip code: 11217*)

2665. Ryan (*zip code: 12550*)

2666. Jacob R. Raitt (*zip code: 06605*)

2667. Lyle Johnson (*zip code: 61401*)

2668. Lindsey Walker (*zip code: 49770*)

2669. Linda Drescher (*zip code: 80401-5108*)

2670. Lois White (*zip code: 11691*)

It's a disgrace you treat your workers like this!!!

2671. Laurie Wodin (*zip code: 01568*)

2672. An anonymous signer (*zip code: 97266*)

2673. L. Glasner (*zip code: 10025*)

2674. Lynn C. Lang (*zip code: 56303*)

2675. lynn m (*zip code: 30607*)

2676. Linda Kilby (*zip code: 19151*)

2677. Dr. and Mrs. Phil and Lynn Fischer (*zip code: 94507*)

2678. Lynne Hoft (*zip code: 55414*)

2679. Lynne Santoscoy (*zip code: 48214*)

2680. Lynne Teplin (*zip code: 10708*)

2681. An anonymous signer (*zip code: 70119*)

2682. L Adams (*zip code: 92026*)

workers should have the right to unionize if they feel it is necessary. If owners/managers would do what is right by their employees in the first place, there would be no need to unionize! So have a clue.

2683. M Port (*zip code: 33472*)

2684. Mohamed Taleb (*zip code: 85750*)

2685. Mike Butche (*zip code: 60504*)

2686. An anonymous signer (*zip code: 53705*)

2687. Merrill Frank (*zip code: 11372*)

2688. Marvin Jenkins (*zip code: 07050*)

2689. Catherine Baldwin (*zip code: 48341*)

Loyalty and hard work spring from mutual trust.

2690. Mary Ann Bizell (*zip code: 44094*)

2691. Anthony Trotta (*zip code: 10465*)

2692. Loretta Dpaulding (*zip code: 30332*)

2693. Katherine Macleod (*zip code: 48150*)

2694. J. T. (*zip code: 01073*)

2695. Edward Baez (*zip code: 10469*)

2696. Michael Creig (*zip code: 33440*)

2697. An anonymous signer (*zip code: 27511*)

2698. Madelyn Garrett (*zip code: 84095*)
Stand for what you should always believe in.

2699. madelaine moir (*zip code: 98382*)

2700. Evelyn (*zip code: 53589*)

2701. Karen Hedwig Backman (*zip code: 98003*)

2702. An anonymous signer (*zip code: 62293*)

2703. Mae Rauls (*zip code: 58102*)

2704. Michael Fernandez (*zip code: 97202*)

2705. Margaret Herten (*zip code: 44135*)

2706. Maggie Davidson (*zip code: 33060*)

2707. Kathy Magne (*zip code: 55105*)

2708. Gustav Sallas (*zip code: 33407*)

2709. Marilyn Harper (*zip code: 19063*)

2710. Mark Lainer (*zip code: 32818*)

2711. An anonymous signer (*zip code: 94945*)

2712. Michael Johnson (*zip code: 80124*)

2713. mark koppel (*zip code: 48023*)

Hey Kevin, I don't have to watch your network. I've got lots of choices where workers are treated properly?

Get what I'm sayin' Kevin?

Good.

2714. Sandra Atkins (*zip code: 54984*)

2715. An anonymous signer (*zip code: 10033*)

2716. Guillermina Aguirre (*zip code: 80030*)

2717. Susan Cox (*zip code: 43147*)

2718. Therese Ryan (*zip code: 93550*)

2719. Michael Bond (*zip code: 85250*)

2720. Robert Stevenson (*zip code: 17042*)

2721. Pamela Kjono (*zip code: 58201*)

2722. Victor Sudik (*zip code: 44062*)

2723. Lori Curley (*zip code: 53590*)

2724. Mary Mahoney (*zip code: 02114*)
People over profits

2725. Marcellus Bracey (*zip code: 89015*)

2726. Marcia Bookoff (*zip code: 21215*)

2727. Marcia Treiger (*zip code: 34208*)

Tell Spike TV President Kevin Kay to urge Original Media to stop violating the rights of its workers, commit to not engage in wage theft and sit down with workers and negotiate in good faith.

2728. MARC TASLIT (*zip code: 34655*)

2729. Marcus Niehaus (*zip code: 90027*)

2730. Marcy Klapper (*zip code: 02575*)

2731. Marie Garescher (*zip code: 10591*)

2732. Margaret Campbell (*zip code: 27703-3148*)

2733. Margaret Croner (*zip code: 63146*)

2734. Margery Coffey (*zip code: 68055*)

2735. Margery Williams (*zip code: 95959*)

2736. Maria Magana (*zip code: 98233*)

2737. Marian Cooley (*zip code: 47304*)

2738. Marietta Roberts (*zip code: 85281*)

2739. Marianne Flanagan (*zip code: 60018*)

Spike should stand by its workers-they are what makes Spike work. They can and should give an ultimatum to Original Media.

2740. Marie Leven (*zip code: 48433*)

How about treating people like you want to be treated! I am tired of the rich that want to hog everything and care less about others!

2741. Marie Schroeder (*zip code: 47203*)

Kevin Kay --someone in your family likely has benefited from workers' rights contract. Do the right thing for workers.

2742. Marilyn Folden (*zip code: 87181*)

2743. Marilyn Mullen (*zip code: 82604*)

2744. Marilyn Broughton (*zip code: 63123*)

2745. Marilyn Martin (*zip code: 20852-3458*)

2746. Marilyn Brown (*zip code: 94534*)

2747. Marilyn Shepherd (*zip code: 95570*)

2748. Marino Melsted (*zip code: 57108*)

2749. Mary Salerno (*zip code: 91780*)

2750. Bruce Bennett (*zip code: 98368*)

2751. Anthony Buch (*zip code: 98115*)

2752. Mariu Suarez (*zip code: 76123*)

2753. Marjorie Young (*zip code: 97267*)

2754. Mark Escajeda (*zip code: 94549-5154*)

2755. Mark Wirth (*zip code: 98102-5656*)

2756. Mark Dillingham (*zip code: 19106*)

2757. Mark Lungo (*zip code: 44017-1997*)

2758. Mark Fritts (*zip code: 22124*)

2759. Mark Demianew (*zip code: 89118-0303*)

Workers at Original Media make it all happen so they deserve fair compensation.

2760. Mark Moerman (*zip code: 98684*)

2761. Mark Makkonen (*zip code: 53593*)

2762. Mark Murray (*zip code: 78501*)

2763. Mark Resnick (*zip code: 98103-9044*)

2764. Mark Scardello (*zip code: 94954*)

2765. Robert Marks (*zip code: 32736*)

2766. Mark Diehl (*zip code: 45248-6215*)

2767. Mark Kapec (*zip code: 44095*)

2768. Mark Veregge (*zip code: 95120*)

2769. Marlena Machol (*zip code: 85308*)

Americans are having a hard enough time making ends meet as all the wealth flows up to the very top, without employers engaging in outright theft against the people who help make them rich.

2770. Stephanie Stout (*zip code: 77057*)

2771. Robert Jehn (*zip code: 16314*)

2772. Marshall Thompson (*zip code: 64085*)

2773. Margaret Silvers (*zip code: 28756*)

2774. Marta Dawes (*zip code: 68005*)

2775. Martha Patnode (*zip code: 92865*)

2776. Martha W D Bushnell (*zip code: 80303*)

2777. Martin Aguirre (*zip code: 95121*)

Fair wages and humane working conditions, abusing workers taking pay, overworking is lost valuable time away from their love ones ,families come first, a happy family leads to a good balance of productivity at work and a balance quality family time.

2778. Martin Egnal (*zip code: 10603*)

2779. gary martin (*zip code: 94070*)

2780. Martin Kich (*zip code: 45807*)

2781. Martin Riley (*zip code: 92883*)

2782. Tom Martin (*zip code: 29414*)

2783. Martina Sierra (*zip code: 97304*)

2784. Martin Trapp (*zip code: 85748-7067*)

Let Original Media know that you stand behind your workers.

2785. Marvin Wingfield (*zip code: 24503*)

2786. Mary Wolney (*zip code: 49014*)

2787. mary deviley (*zip code: 32908*)

2788. Mary Bill (*zip code: 98332*)

2789. Mary Martin (*zip code: 63303*)

2790. Mary Ornee (*zip code: 33181*)

2791. An anonymous signer (*zip code: 62232-1003*)

2792. Mary Creighton (*zip code: 55792*)

2793. maryellen read (*zip code: 97219*)

2794. Mary Heinz (*zip code: 08002*)

2795. MaryJo Luu (*zip code: 34236-1609*)

2796. Mary Bounds (*zip code: 98223*)

2797. MaryKay Rodarte (*zip code: 92371*)

2798. MaryLee Hicks (*zip code: 78744*)

2799. Mary Hayward (*zip code: 05346*)

2800. mark szabo (*zip code: 44116*)

2801. Mary Ann Skweres (*zip code: 92397*)

2802. An anonymous signer (*zip code: 48167*)

2803. A. T. Hayashi (*zip code: 93033*)

2804. Christine Mathews (*zip code: 48430*)

2805. Ronald Sverdlove (*zip code: 08540*)

2806. Matthew Iskra (*zip code: 48214*)

2807. matt (*zip code: 92007*)

2808. Matthew Drew (*zip code: 50316*)

2809. Matthew Lewis (*zip code: 27529*)

2810. Matthew Tarpley (*zip code: 30253-0818*)

2811. Matthew Palmer (*zip code: 90808*)

2812. Shirley Matulich (*zip code: 95928*)

2813. N Refes (*zip code: 10003-9217*)

Businesses should not act in a way that ignores what people need to live in a way that is adequate for

a healthy survival. You must stop violating worker's rights. You must stop stealing their wages to enhance your own bottom line. If you sit with them and find common ground to agree on you will find a much greater benefit.

2814. Maurizio Pari di Monriva (*zip code: 02130*)

2815. Mauro Ferrero (*zip code: 90045-1055*)

2816. Maurya McCall (*zip code: 00824*)

2817. Mavis Knight (*zip code: 75232*)

This is the United States not a third world country. Worker abuse should not exist here.

2818. Maxine Clark (*zip code: 9831*)

2819. maynard crosby (*zip code: 98258*)

2820. Maynard Jerome (*zip code: 60410*)

2821. Gary Mazzotti (*zip code: 62625*)

Treat workers with respect and share the wealth!!!

2822. Michael Barkley (*zip code: M5E 1T4*)

2823. Mike Barnett (*zip code: 94112*)

2824. Mary Barthell (*zip code: 33596*)

2825. Michael Basileo (*zip code: 20744*)

2826. Matthew Bauccho (*zip code: 47403*)

2827. Mark Bauman (*zip code: 95472*)

do the right thing...stand up for workers...

2828. Lynette Belew (*zip code: 85224*)

2829. Michael Bivona (*zip code: 30238-4603*)

Now is the time to negotiate in good faith, greed is NOT the answer.

2830. mary lufen (*zip code: 08540*)

2831. Matthew Boguske (*zip code: 98034-3615*)

2832. michael bordenave (*zip code: 93728*)

2833. Michael Brandt (*zip code: 43215*)

2834. Matthew Butler (*zip code: 55405*)

2835. Marilyn Caplin (*zip code: 33146*)
Standing for the right thing is always a good idea.

2836. Donna Mccleary (*zip code: 98663*)

2837. Harriet McCleary (*zip code: 55404*)

2838. James McConkey (*zip code: 60115*)

2839. J.L. McCreery (*zip code: 85742*)

I'm retired now, but I used to be a member of United Auto Workers. Many of my family members belonged to the United Steel Workers in Western Pennsylvania. I support the right of ALL WORKERS to organize to protect themselves from rapacious business owners who don't treat workers as partners in their success.

2840. m c dornan (*zip code: 85258*)

2841. Ann C. McGill (*zip code: 44212-4071*)

2842. Marilyn Jensen (*zip code: 94530*)

2843. Michael Kemper (*zip code: 94109*)

2844. Matthew Countryman (*zip code: 48104*)

2845. Michael Carrico (*zip code: 92591*)

2846. Jeff McCollim (*zip code: 44077*)

2847. Michael DeWald (*zip code: 14141*)

2848. An anonymous signer (*zip code: 91423*)

2849. Minna Doskow (*zip code: 21401*)

2850. Dominique Ryba (*zip code: 92083*)

2851. Eugene Dunlevy (*zip code: 43232*)

2852. Mark Warren (*zip code: 48071-1029*)

2853. Michelle Webb (*zip code: 08071*)

2854. Michael White (*zip code: 45044*)

2855. David Meacham (*zip code: 75013*)

2856. Megan Rowell (*zip code: 33764*)

2857. Sergio Rivera (*zip code: 60641*)

2858. Mary Cory (*zip code: 33707*)

2859. Gerry Martin (*zip code: 98466*)

2860. G D Abbott (*zip code: 98506*)

Sir,

Real men - like your network markets to - stand up and demand their rights, just like these writers. You know the story; they'll win in the end. I'll start watching again AFTER that happens. Please try to make it quick.

2861. Marshall E Deutsch (*zip code: 01776*)

2862. chris jones (*zip code: 10009*)

2863. Megan LaBrecque (*zip code: 90027*)

2864. meg kettell (*zip code: 11222*)

2865. Gary Stephenson (*zip code: 11978*)

2866. rich meier (*zip code: 89434*)

2867. Martin Klemm (*zip code: 49001*)

2868. Melvin Chappell (*zip code: 46011*)

2869. Melissa Martin (*zip code: 07065*)

- 2870. Liz Dyer** (*zip code: 22307*)
- 2871. Melvin D. Cheitlin** (*zip code: 94109*)
- 2872. Melody Knight** (*zip code: 94114*)
- 2873. Marco McClean** (*zip code: 95460*)
- 2874. Javier Mendez** (*zip code: 96817-1200*)
- 2875. Barbara Pohl** (*zip code: 60618-6309*)
- 2876. Meredith Held** (*zip code: 75034*)
- 2877. Melissa Riley** (*zip code: 80537-6166*)
- 2878. Merci Earth** (*zip code: 51101-1424*)
- 2879. Meryle A. Korn** (*zip code: 98226*)
- 2880. Margaret Goodman** (*zip code: 19342*)
- 2881. Maria Stahl** (*zip code: 43543*)
- 2882. William Metz** (*zip code: 80302*)
- 2883. Margaret Weeks** (*zip code: 04073-4459*)
- 2884. Mary Bristow** (*zip code: 37027*)
- 2885. Marilou Cheff** (*zip code: 59803*)
Stop your greedy and unlawful ways now.
- 2886. Mark Forsyth** (*zip code: 13607*)
- 2887. Margaret Fox** (*zip code: 95460*)
- 2888. sarah apfel** (*zip code: 10003*)
- 2889. sarah apfel** (*zip code: 10003*)
- 2890. Richard Frichette** (*zip code: 98382*)

All workers need to be treated with respect and their rights need to be supported by unions if necessary.

2891. Martha Galaif (*zip code: 90272*)

2892. Miriam Garcia (*zip code: 10002*)

2893. Mark g (*zip code: 01830*)

2894. Michael Iltis (*zip code: 53715*)

2895. Susan Shaak (*zip code: 19606*)

2896. An anonymous signer (*zip code: 11379*)

2897. Mark Haasis (*zip code: 61614*)

Respect workers ' rights.

2898. Marianne Hart (*zip code: 97008*)

2899. Michael Bugbee (*zip code: 49017*)

2900. Michael Kast (*zip code: 91402*)

2901. Michael Stella (*zip code: 33040*)

2902. Michael Pope (*zip code: 27502*)

2903. Michael Santopietro (*zip code: 95503*)

2904. michael minei (*zip code: 33428*)

2905. Michael Gregory MD (*zip code: 87508*)

2906. Michael Gutleber (*zip code: 11420*)

2907. Michael Dempsey (*zip code: 83703*)

2908. Jonathan Michaels (*zip code: 01061*)

2909. Michele Paxson (*zip code: 11554-4250*)

2910. Michelle Jordan (*zip code: 97520*)

Abuse should be fought wherever it occurs. We are all in this life together.

2911. Michael Lab (*zip code: 98325-0034*)

2912. Michael Garnett (*zip code: 33462*)

I watch your channel and believe you should support the rights of all worker that help to make your programing a success.

2913. Mignon Belongie (*zip code: 94403*)

2914. mihai c (*zip code: 33132*)

2915. mike kohnen (*zip code: 94806*)

2916. An anonymous signer (*zip code: 25143*)

2917. Mike Breiburg (*zip code: 90028*)

2918. Mike Jones (*zip code: 91307-2409*)

2919. Michael Lombardi (*zip code: 19054*)

Urge Original Media to stop violating the rights of its workers, commit to not engage in wage theft and sit down with workers and negotiate in good faith.

2920. Michael Schaeffer (*zip code: 07006*)

2921. An anonymous signer (*zip code: 70123*)

2922. michael langlais (*zip code: 02903*)

2923. Michael Leslie (*zip code: 70056*)

2924. Michael Eisenberg (*zip code: 27613*)

2925. Michael Koch (*zip code: 28215*)

2926. Mike Kappus (*zip code: 94116*)

2927. Michael Kwitt (*zip code: 48089*)

2928. Michael Vernacchio (*zip code: 18966*)

- 2929. mike mooney** (*zip code: 55447*)
- 2930. Mike Morucci** (*zip code: 21043-6447*)
- 2931. Michael Gelfer** (*zip code: 10579*)
- 2932. Michael Robinson** (*zip code: 10040*)
- 2933. Michael Roshak** (*zip code: 06614*)
- 2934. MICHAEL SALLEE** (*zip code: 99901*)
- 2935. Michael Lamperd** (*zip code: 94122-1063*)
- 2936. Mike Patterson** (*zip code: 74132*)
- 2937. An anonymous signer** (*zip code: 10013*)
- 2938. Michael Smith** (*zip code: 19428*)
- 2939. Michael Argento** (*zip code: 21228-3650*)
- 2940. James Miles** (*zip code: 33405*)
- 2941. Maria Miller** (*zip code: 49505*)
- 2942. Dorothy Miller** (*zip code: 02459*)
- 2943. Calvin Croftcheck** (*zip code: 15480*)
- 2944. Mark Williams** (*zip code: 17360*)
- 2945. Gavi Stevens** (*zip code: 33771*)
Stop screwing your employees - this isn't the era of sweatshop labor anymore.
- 2946. Mimi Jennings** (*zip code: 55108*)
- 2947. An anonymous signer** (*zip code: 77373*)
- 2948. k skelly** (*zip code: 07030*)
- 2949. An anonymous signer** (*zip code: 11210*)

2950. An anonymous signer (*zip code: 01453*)

2951. An anonymous signer (*zip code: 53705*)

2952. J BVD (*zip code: 97343*)

2953. tina adiska (*zip code: 34103*)

2954. Diane Russell (*zip code: 04101*)

2955. Mary Schmitz (*zip code: 61734*)

2956. Mitch Dalition (*zip code: 94117*)

2957. Mary Tupper (*zip code: 78642*)

2958. Kathryn Rose (*zip code: 80205*)

2959. Mary Mizzi (*zip code: 11373*)

2960. Marilyn Long (*zip code: 64030*)

2961. Donna Barrett (*zip code: 60089*)

2962. MARILYN WARD (*zip code: 48239*)

2963. Dr. Michael Collier (*zip code: 30566*)

2964. David L. Edwards, M.D. (*zip code: 9*)

2965. michael johnson (*zip code: 55409*)

2966. Matthew Jerauld (*zip code: 13905*)

2967. Marvin Kummer (*zip code: 54466-9467*)

2968. M Langelan (*zip code: 20815*)

2969. Michael Montgomery (*zip code: 33704*)

2970. MJ Stephens (*zip code: 67218*)

2971. An anonymous signer (*zip code: 70131*)

2972. Mary Dally-Muenzmaier (*zip code: 53202*)

2973. Michael Doran (*zip code: 05491*)

2974. Mark Meeks (*zip code: 80421*)

2975. Mark de la O (*zip code: 92040*)

2976. Mark Koritz (*zip code: 30338*)

2977. Kim Roberts (*zip code: 74301-4156*)

2978. Martin Krupp (*zip code: 07724*)

2979. Lowell Dean Sauers (*zip code: 54961*)

Sit down & talk with the people who make your programing possible.

2980. michael levinson (*zip code: 94015*)

2981. A. Mervyn & Marilyn CARSE (*zip code: 48103*)

2982. Maria Lebron (*zip code: 10462*)

2983. Michael Lewandowski (*zip code: 14546*)

2984. Mark Lewellen-Biddle (*zip code: 07034*)

2985. Linda Massey (*zip code: 98026*)

2986. Mark Mapes (*zip code: 55413*)

2987. Linda Sullivan (*zip code: 92646*)

2988. mary lockhart (*zip code: 48661*)

2989. Michelle Billington (*zip code: 97405*)

2990. Miriah Reynolds (*zip code: 19508*)

2991. Maria Luisa Tasayco (*zip code: 10033*)

- 2992. Mark Lundblad** (*zip code: 89521*)
- 2993. Mark Lusch** (*zip code: 84775*)
- 2994. Marilyn Rose** (*zip code: 87111*)
- 2995. Matt Mac** (*zip code: 55126*)
- 2996. Mark Mandel** (*zip code: 48038*)
- 2997. Margaret Cone** (*zip code: 89120*)
- 2998. Michael Brown** (*zip code: 85901*)
- 2999. michael mcgee** (*zip code: 36117*)
- 3000. Mark McHugh** (*zip code: 27927*)
- 3001. An anonymous signer** (*zip code: 98105*)
- 3002. Mary Millé** (*zip code: 11706*)
- 3003. Theresa M. Campbell** (*zip code: 48071*)
- 3004. Michael Monroe** (*zip code: 02445*)
- 3005. Molly Moore** (*zip code: 85719*)
- 3006. Marina Morrone** (*zip code: 10701*)
- 3007. Michael Mitchell** (*zip code: 10029*)
- 3008. Maria Wyatt** (*zip code: 90803*)
- 3009. Martha Yoshida** (*zip code: 10024*)
- 3010. Marsha Myers-Jones** (*zip code: 29063*)
- 3011. Mary Netzer** (*zip code: 53214*)
- 3012. An anonymous signer** (*zip code: 60525*)

- 3013. Louise Mann** (*zip code: 23803-1048*)
- 3014. Maureen Verwiel** (*zip code: 60614*)
- 3015. modjeska graham** (*zip code: 19128*)
- 3016. An anonymous signer** (*zip code: 48047*)
- 3017. Elizabeth Powell** (*zip code: 93950-4252*)
- 3018. Kurt Miron** (*zip code: 49855*)
- 3019. Mollie Schierman** (*zip code: 55422*)
- 3020. Molly Huddleston** (*zip code: 95402*)
- 3021. Molly Hauck** (*zip code: 20895*)
- 3022. Maureen O'Neal** (*zip code: 97223*)
- 3023. Julie McCarthy** (*zip code: 80021*)
- 3024. Deborah Friend** (*zip code: 03858*)
- 3025. Diana Saxon** (*zip code: 97301*)
- 3026. Raven Hedgewitch Haber** (*zip code: 07047*)
- 3027. Mark Soenksen** (*zip code: 52742*)
- 3028. Michael Dean** (*zip code: 04427*)
- 3029. Morgan Clark** (*zip code: 07079*)
- 3030. Morley Schloss** (*zip code: 33470*)
- 3031. Stephan Morse** (*zip code: 48103*)
- 3032. Eliot Moss** (*zip code: 01002*)
- 3033. Ed Carter** (*zip code: 98596*)

3034. Lynne Weiske (*zip code: 90048*)

3035. Deisha Garcia (*zip code: 95118*)

3036. Mark Beringer (*zip code: 98021-8660*)

3037. Michele Osero (*zip code: 54001*)

3038. Pepper Marts (*zip code: 87104-1817*)

3039. Marcia Poole (*zip code: 94704*)

3040. Kentaro Murai (*zip code: 83843*)

3041. David Stronger (*zip code: 10025*)

3042. Devin Henry (*zip code: 13812*)

3043. Tom Holmes (*zip code: 85213*)

3044. Maryellen Redish (*zip code: 92264*)

Respect your workers.

3045. Mike Reese (*zip code: 46158*)

3046. Michele Reynolds (*zip code: 48237-1552*)

3047. Chris Goldberg (*zip code: 10036*)

I have watched every episode of Ink Master and the related programs like Tattoo Nightmares and Redemption. No more.

3048. JOHN INTRIERI (*zip code: 54455*)

3049. John Howard (*zip code: 34952*)

3050. Mary Anne Rose (*zip code: 54452*)

3051. DC Katten (*zip code: 85331*)

3052. Christian Gerlach (*zip code: 89032*)

3053. Brenda Smith (*zip code: 32303*)

- 3054. Katrina** (*zip code: 55405*)
- 3055. Judith Goff Roveda** (*zip code: 94501*)
- 3056. Walter Wegner** (*zip code: 55057*)
- 3057. Andre Meaux** (*zip code: 28215*)
- 3058. Marsha Lowry** (*zip code: 94803-1023*)
Just do the RIGHT thing! Let them organize.
- 3059. Larry Hannon** (*zip code: 28270*)
- 3060. Mario Salgado** (*zip code: 92801*)
- 3061. Marshall Sass** (*zip code: 78759*)
- 3062. Michele Droga** (*zip code: 33635*)
- 3063. Barbara Moore** (*zip code: 18017*)
- 3064. Sonia Goldstein** (*zip code: 10011*)
- 3065. Madeline Shaw** (*zip code: 10973*)
- 3066. Mitchell Shea** (*zip code: 02130*)
- 3067. melvin j sheets** (*zip code: 15066*)
- 3068. Heidi Behnke** (*zip code: 91977*)
- 3069. Martin Kornbluh** (*zip code: 11050*)
- 3070. Marilyn Mayfield** (*zip code: 94089-1841*)
- 3071. Michael Solomon** (*zip code: 53703*)
- 3072. Marcia Spires** (*zip code: 10023*)
- 3073. An anonymous signer** (*zip code: 85268*)
- 3074. Michele Temple** (*zip code: 11377*)

- 3075. Mark Lundholm** (*zip code: 60074*)
- 3076. Warren Parks** (*zip code: 95338-5008*)
- 3077. Michael Tomczyszyn** (*zip code: 94132*)
- 3078. debbie wilson** (*zip code: 26105*)
- 3079. daniel dunn** (*zip code: 21075*)
- 3080. Richard Heinlein** (*zip code: 53179*)
- 3081. John Mullins** (*zip code: 46375*)
- 3082. Lauren Murdock** (*zip code: 93110*)
- 3083. Cindy Murphy** (*zip code: 89523*)
- 3084. Karen Murphy** (*zip code: 23606*)
- 3085. Leonard Murray** (*zip code: 06035*)
- 3086. Esteban Edwards** (*zip code: 33145*)
- 3087. Jeff DeLuca** (*zip code: 27516*)
- 3088. Joshua Seff** (*zip code: 75070-5815*)
- 3089. Matt Larson** (*zip code: 90012*)
- 3090. Marti Anna Vinson Feldman** (*zip code: 95616*)
- 3091. Michael Violante** (*zip code: 33062*)
- 3092. Michele Belew** (*zip code: 32696*)
- 3093. Michael Daniels** (*zip code: 87109-1150*)
- 3094. Marion Wilson** (*zip code: 75080*)
- 3095. Margaret Wilbur** (*zip code: 02645*)

3096. Miles W McLennan (*zip code: 93111*)

3097. Marc Woersching (*zip code: 91607*)

3098. Amy Christenson (*zip code: 93955*)

3099. Anthony Vallone (*zip code: 85029*)

3100. Leonard Schoch (*zip code: 14779*)

3101. mynka draper (*zip code: 90042*)

3102. Denise Romesburg (*zip code: 85021*)

3103. Patrick McIntosh (*zip code: 92054-3712*)

3104. Suzanne M. Volk (*zip code: 46227-5245*)

3105. An anonymous signer (*zip code: 10473*)

3106. Christopher Minich (*zip code: 16738*)

3107. MaryAnn Peters (*zip code: 90057*)

3108. Nicole Scott-Harris (*zip code: 07003*)

3109. Noel Barnes (*zip code: 98058*)

Remember - there are usually long term consequences Original Media will face for the short term gains they're hoping for by mistreating people working for them.....>8-(

3110. An anonymous signer (*zip code: 94132*)

3111. Nadya Schmeder (*zip code: 94559*)

3112. Nadya Tichman (*zip code: 94602*)

Negotiating with workers is worth the trouble and will pay off well for your business.

3113. Nancy Belanger-lott (*zip code: 48827*)

3114. Wendell F Perks Jr (*zip code: 14886-9366*)

3115. Nancy Collins (*zip code: 30458*)

Please honor your employees so that your ratings will not fall.

3116. Nancy Hersha (*zip code: 99502*)

3117. Nancy Acopine (*zip code: 28804*)

3118. nancy strickland (*zip code: 62025*)

3119. Nancy Brenner (*zip code: 92562*)

3120. Nancy Burns (*zip code: 28804*)

Workers are our brothers and sisters--treat them well!

3121. Nancy Dickinson (*zip code: 63132*)

3122. Nancy Crowell (*zip code: 49009*)

3123. nancy kovalcik (*zip code: 81212*)

Stop violating workers' rights

3124. An anonymous signer (*zip code: 11229*)

3125. Nancy Wilmoth (*zip code: 29642*)

3126. Nancy Chismar (*zip code: 08817*)

3127. nancy seymour (*zip code: 55401*)

3128. Natalie Burge (*zip code: 48348*)

3129. Natalie MacDonald (*zip code: 97223*)

3130. Nathan Allen (*zip code: V6G 1Y1*)

3131. Nathaniel Unger (*zip code: 60615*)

3132. Nathan Haley (*zip code: 64152*)

3133. Nathan Rice (*zip code: 48197*)

3134. An anonymous signer (*zip code: 70124*)

3135. Nazanin Fard (*zip code: 94947*)

3136. Norene Bailey (*zip code: 95062*)
Practice the Golden Rule!!!

3137. Nick Barcott (*zip code: 98087*)

3138. Nancy Biagini (*zip code: 95050*)

3139. Nicole Braun (*zip code: 49682*)

3140. nancy dotlo (*zip code: 10591*)

3141. Henry Neal Camp (*zip code: 85282-7250*)

3142. Neal Umphred (*zip code: 98052*)
Just do the RIGHT thing!

3143. Nathaniel Haack (*zip code: 53715*)

3144. Neika Garrison (*zip code: 32067*)

3145. neil infante (*zip code: 27278*)

3146. Neil Rader (*zip code: 98405*)

3147. Neil Hansen (*zip code: 37064*)

3148. An anonymous signer (*zip code: 85749*)

3149. Nell Nieves (*zip code: 10803*)

3150. David Nelson (*zip code: 99169-1550*)

3151. Roberto Romo (*zip code: 94121*)

3152. Virginia Hildebrand (*zip code: 18707-9720*)

3153. Chad Nester (*zip code: 45895*)

3154. An anonymous signer (*zip code: 01702*)

3155. Nadine Voelz (*zip code: 32064*)

- 3156. F Corr** (*zip code: 01351*)
- 3157. An anonymous signer** (*zip code: 49686*)
- 3158. Neil Freson** (*zip code: 14467*)
- 3159. Morris Kliegman** (*zip code: 12538*)
- 3160. Nicole Bryant** (*zip code: 45245*)
- 3161. Alfred Calambro** (*zip code: 23229*)
- 3162. Nick Gaetano** (*zip code: 92651*)
- 3163. An anonymous signer** (*zip code: 07450*)
- 3164. Nick Hardy** (*zip code: 33756-2227*)
- 3165. Janet Augusto** (*zip code: 89131*)
- 3166. katherine nelson** (*zip code: 98031*)
- 3167. Nicole Hamilton** (*zip code: 55437*)
- 3168. Nicole Morris** (*zip code: 02134*)
- 3169. Nicole Uhing** (*zip code: 50310*)
- 3170. Nigel Thornell** (*zip code: 97470*)
- 3171. Michael Cloud** (*zip code: 08065*)
- 3172. Michele Nihipali** (*zip code: 96717*)
- 3173. Joanne Nikides** (*zip code: 27705*)
- 3174. Nina Garfinkel** (*zip code: 11598*)
- 3175. John Bachrach** (*zip code: 86005*)
- 3176. Niomi Devereux** (*zip code: 33138*)

- 3177. Joey Leftow** (*zip code: 10040*)
- 3178. Nishant Patel** (*zip code: 11216*)
- 3179. Nanci Nelson** (*zip code: 85745*)
- 3180. Nancy Kirby** (*zip code: 10023*)
- 3181. Nancy Krempa** (*zip code: 48350*)
- 3182. Norma Ginsberg** (*zip code: 06798*)
- 3183. Norma Lundgren** (*zip code: 95380-3712*)
- 3184. Scott Cottrill** (*zip code: 87123-1309*)
- 3185. An anonymous signer** (*zip code: 53705*)
- 3186. Aris Noah** (*zip code: 10458-8305*)
- 3187. Sandra Gerhart** (*zip code: 19608*)
- 3188. Don Pew** (*zip code: 44420*)
- 3189. Ken Kolbe** (*zip code: 54016*)
- 3190. Heidi Hess** (*zip code: 19038*)
- 3191. Greg Noonan** (*zip code: 15317*)
- 3192. Jennifer Schally** (*zip code: 55082*)
- 3193. Kevin Curtin** (*zip code: 81413*)
- 3194. Norleen Gray** (*zip code: 48390-2331*)
- 3195. Norman Daoust** (*zip code: 02140-3314*)
- 3196. Brian Hunter** (*zip code: 54521-8692*)
- 3197. Jack Milton** (*zip code: 95616*)

3198. Martha Novak (*zip code: 87108*)

3199. Charles Kapela (*zip code: 04079*)

3200. william davison (*zip code: 98204-7866*)

3201. Robert Jakubiec (*zip code: 60020*)

Don't be another Scott Walker. Let unions live.

3202. Nancy Kelly (*zip code: 94605-1177*)

3203. Nicholas Cagianello (*zip code: 32763-3903*)

3204. Nikisha Ross (*zip code: 39206*)

3205. Nancy Radford (*zip code: 89511*)

3206. Nelson Simon (*zip code: 11225*)

Do the right thing!

3207. Nancy Sims-West (*zip code: 66044*)

3208. Nancy St Germain (*zip code: 2886*)

3209. NANCY TETHER (*zip code: 21849*)

3210. Nancy Thelot (*zip code: 07040*)

3211. Nancy Carol Traeger (*zip code: 53122*)

I think Pope Francis would urge you to do the right thing for your workers....

3212. An anonymous signer (*zip code: 10027*)

3213. Dorothy Johnson (*zip code: 20121*)

3214. Sharon Blankenship (*zip code: 49270*)

Just do it. Fair is fair.

3215. Nils Bockmann (*zip code: 02649*)

Smarten up. Labor laws were enacted to protect workers from pariahs like you.

3216. Nancy Hassab (*zip code: 08053*)

- 3217. Nancy Whiting** (*zip code: 85331-2702*)
- 3218. Marcia Schumann** (*zip code: 10016*)
- 3219. EM Ryan** (*zip code: 20850*)
- 3220. Ilse Velazquez Flores** (*zip code: 23059*)
- 3221. Carleen Ciarkowski** (*zip code: 48130*)
- 3222. Olivier Resca** (*zip code: 01238*)
- 3223. maxine osborne-baston** (*zip code: 64127*)
- 3224. Jim Hrastar** (*zip code: 97124-8033*)
- 3225. Capt Richard Odat** (*zip code: 34209*)
- 3226. Mark Kenworthy** (*zip code: 48170*)
- 3227. Keith Koelling** (*zip code: 32935*)
- 3228. Mary Blyth Cloud** (*zip code: 90302*)
- 3229. Owen Foizen** (*zip code: 18969*)
- 3230. William O'Hara** (*zip code: 32937*)
- 3231. Edith Lewis** (*zip code: 48103*)
- 3232. Nicholas Rulli** (*zip code: 90026*)
- 3233. Ollie Keskinen** (*zip code: 27301-9123*)
- 3234. An anonymous signer** (*zip code: 98036*)
- 3235. Alan Olson** (*zip code: 56475*)
- 3236. Evelyn Haas** (*zip code: 19152*)
- 3237. Stacey Gunderson** (*zip code: 50266*)

- 3238. Paul Martin** (*zip code: 01923*)
- 3239. C. Kasey** (*zip code: 23116*)
- 3240. Ff Ballas** (*zip code: 75225*)
- 3241. Sarah Foster** (*zip code: 53704*)
- 3242. Henry Twombly** (*zip code: 86336*)
- 3243. Barbara Dunn** (*zip code: 98122*)
- 3244. Lisa Hoch** (*zip code: 54880*)
- 3245. Graham Benson** (*zip code: 55431*)
- 3246. John Clary** (*zip code: 75040*)
- 3247. Gay Griffin** (*zip code: 22180*)
- 3248. oren sachs** (*zip code: 11570*)
- 3249. Randy Harrash** (*zip code: 97402*)
- 3250. A.L. Hern** (*zip code: 90049*)
- 3251. NANCY O** (*zip code: 19711*)
- 3252. Henry Trejo** (*zip code: 85719*)
- 3253. Luke Ouradnik** (*zip code: 58103*)
- 3254. Rachel Verde** (*zip code: 53211*)
- 3255. O Lewis** (*zip code: 90009*)
- 3256. Charles Phillips** (*zip code: 65233*)
- 3257. Peter Brazitis** (*zip code: 98340*)
- 3258. Peter and Marilyn Miess** (*zip code: 53705*)

3259. Perry Levin (*zip code: 20852*)

3260. Mary Martin (*zip code: 93401*)

3261. Elizabeth O'Nan (*zip code: 28752*)

I don't watch reality TV or much TV at all any more, but no one should have their rights violated.

3262. Leslie Pagan (*zip code: 77539*)

3263. Palmer Alexander (*zip code: 63136*)

3264. Dr Pam Botts (*zip code: 66044*)

3265. Pamela Corradini (*zip code: 93065993065*)

3266. Pamela Kersting (*zip code: 60440*)

3267. Pamela Meier (*zip code: 60096*)

3268. Pamela Lacey (*zip code: 92376*)

3269. Pamela Garver (*zip code: 44460*)

3270. Pamela Nordhof (*zip code: 49419*)

3271. Pamela Reichmann (*zip code: 53218*)

3272. Pamela Scott (*zip code: 95006*)

3273. Pamylle Greinke (*zip code: 11958*)

3274. Brian Waak (*zip code: 60505*)

3275. Sheri Pardee (*zip code: 48240*)

3276. Larry Forrest (*zip code: 80228*)

3277. Jan Parker (*zip code: 80231*)

Quit worshipping money; treat people humanely.

3278. Patrick Arndt (*zip code: 17603*)

3279. James Parr (*zip code: 61701*)

3280. Sharon Parshall (*zip code: 98024-0593*)

3281. Pamela Sheridan (*zip code: 08098*)

3282. paul hatch (*zip code: 77429*)

3283. PATRICIA MCHUGH (*zip code: 63130-2330*)

3284. Patricia Grames (*zip code: 85745*)

3285. Patricia Soteropoulos (*zip code: 07928*)

3286. Patricia Barth (*zip code: 60016-3606*)

3287. Patricia Grogan (*zip code: 91202*)

3288. Pastella Hinton (*zip code: 49512*)

3289. Patricia A Dale (*zip code: 93442*)

3290. Pat Kelly (*zip code: 01867*)

3291. Pat Blackwell-Marchant (*zip code: 94552-1708*)

3292. Patrick Quiroz (*zip code: 92869*)

3293. Patricia Constantino (*zip code: 11231*)

I was a member of the Teamster Union when I worked for the New School for Social Science in New York City. I know how important it is to have a union there to protect your rights as a worker.

3294. Patricia Randazzo (*zip code: 01886*)

3295. Patricia Hawkins (*zip code: 59865*)

3296. Patricia Pruitt (*zip code: 60302*)

3297. Patricia Tehan (*zip code: 13403*)

3298. Patricia Cachopo (*zip code: 95050*)

3299. Patricia Fleetwood (*zip code: 47448*)

3300. Patrick Chisholm (*zip code: 31792*)

3301. Patrick Williams (*zip code: 94086*)

3302. Pat Avery (*zip code: 90703*)

3303. Patti Nolan (*zip code: 02180*)

3304. Patti Batchelder (*zip code: 01833*)

3305. Patricia Troxell (*zip code: 98312*)

3306. pat wilkins (*zip code: 01420*)

3307. Pat Wagner (*zip code: 12018*)

3308. Pat Zajac (*zip code: 55113*)

3309. Paul Thompson (*zip code: 10012*)

3310. Paul Horne (*zip code: 33436*)

3311. Paul Nickels (*zip code: 45614*)

3312. Paula Towry (*zip code: 30344*)

3313. paula xiberras (*zip code: 70011*)

3314. Paul Amatyakul (*zip code: 48116*)

3315. Paula Plasky (*zip code: 53228*)

3316. Paula Zo (*zip code: 45247*)

3317. Paulette Fiehrer (*zip code: 41011*)

3318. Paul Host (*zip code: 53211*)

3319. Paul Milkman (*zip code: 11215*)

3320. Paul Palla (*zip code: 17225*)

THE MORE COMPANIES LIKE YOU EXPLOIT AND ABUSE PEOPLE, THE MORE YOU PROVE THAT THEY NEED TO BE IN A UNION!

3321. Christine Payden-Travers (*zip code: 24503*)

3322. michael maggied (*zip code: 85204*)

3323. Patricia Dion (*zip code: 45140*)

3324. peter birckhead (*zip code: 27510*)

3325. Patricia Blochowiak (*zip code: 44112*)

3326. Brad Robertson (*zip code: 30739*)

3327. Peter Sweeny (*zip code: 10570*)

3328. Peter Cranford (*zip code: 27603*)

3329. Catherine Scott (*zip code: 19111*)

3330. peter stevens (*zip code: 02653*)

3331. An anonymous signer (*zip code: 99577*)

3332. Don Collier (*zip code: 55428*)

3333. Pat Dingleberry (*zip code: 07305*)

3334. Peter DiSpigno (*zip code: 02825*)

3335. Paul Netusil (*zip code: 07675*)

3336. Paul Drummond (*zip code: 86404*)

3337. Kate Landishaw (*zip code: 29365*)

3338. Annie Brock (*zip code: 82072*)

3339. Ellen Osborne (*zip code: 27313*)

3340. Laura (*zip code: 76013*)

3341. Pearl Berman (*zip code: 60030*)

3342. Jim Petkiewicz (*zip code: 95125*)

3343. peggy luna (*zip code: 94523*)

3344. Margaret Henry (*zip code: 64055*)

3345. Peggy Moran (*zip code: 10021*)

3346. Brittany Griebing (*zip code: 19119*)

3347. Thomas Bessler (*zip code: 48170*)

3348. Penny Derleth (*zip code: 99006*)

3349. carol Farina (*zip code: 80215*)

Please support creativity and your employees.

3350. William Pritchard (*zip code: 32409-3565*)

3351. Zack Anderson (*zip code: 73344*)

3352. Carla Tevelow (*zip code: 21044*)

3353. Peter Townsend (*zip code: 33176*)

3354. Peter Kahigian (*zip code: 1831*)

3355. Douglas McNeill (*zip code: 00000*)

3356. Peter McCumber (*zip code: 26501*)

3357. Peter Monie (*zip code: 78232*)

I wouldn't want for work for you. I am sympathetic with those that do. If I was one of them and could leave, I would do so.

3358. Peter Whipple (*zip code: 64015*)

3359. Peter Lee (*zip code: 91766*)

3360. Mike Deren Jr. (*zip code: 32080*)

3361. Peter Darling (*zip code: 04107*)

3362. Peter Draper (*zip code: 60649*)

3363. An anonymous signer (*zip code: 80221*)

3364. Peter Nelson (*zip code: 54701*)

3365. Andrew Peters (*zip code: 53204*)
I will not watch spike tv until this issue is solved!

3366. Peter Supersano (*zip code: 89523*)

3367. An anonymous signer (*zip code: 10036*)

3368. Francis Pflug (*zip code: 27519-5164*)

3369. Patrick Flynn (*zip code: 10538*)

3370. Pam Galvan-Bigley (*zip code: 53172*)

3371. Brenda Goode (*zip code: 76023*)

3372. Pat Duncan (*zip code: 87031*)

3373. Philip Rich (*zip code: 12203*)
It is high time that all workers be provided good working conditions.

3374. Pat Magrath (*zip code: 91767*)

3375. Phillip Manson (*zip code: 92106*)

3376. Philip Zelazo (*zip code: 02025*)

3377. Philip Noel (*zip code: 93422*)

3378. phillip hope (*zip code: 11215*)

3379. William Malmros (*zip code: 12020-4377*)

- 3380. Phoebe McLeod** (*zip code: 29205*)
- 3381. phoebe turner** (*zip code: 19348*)
- 3382. Jon Singleton** (*zip code: 10118*)
- 3383. phoury chhun** (*zip code: 90012*)
- 3384. Philip Spadaro** (*zip code: 13044-2618*)
- 3385. Phyllis Chavez** (*zip code: 90405*)
- 3386. Ruth Milas** (*zip code: 56560*)
- 3387. Pam Wright** (*zip code: 53094*)
- 3388. Danielle McBrayer** (*zip code: 25102*)
- 3389. Michael Lipinski** (*zip code: 94401*)
- 3390. David Gegenhuber** (*zip code: 53704*)
- 3391. Wayne Pipke** (*zip code: 06067*)
- 3392. barbara merrill** (*zip code: 03887*)
- 3393. Jan Pitman** (*zip code: 92253*)
- 3394. Tanya Renelt** (*zip code: 60613*)
- 3395. Will Moore** (*zip code: 30656*)
- 3396. Patricia Gray** (*zip code: 86305*)
- 3397. Pat Dufau** (*zip code: 92673*)
- 3398. paul henck** (*zip code: 11561*)
- 3399. peter patras** (*zip code: 33714-2705*)
- 3400. Peter Rihbany** (*zip code: 29461*)

3401. Peter Robbins (*zip code: 14009*)

3402. Paul Johnson (*zip code: 11103*)

3403. Peter kandis (*zip code: 29926*)

Please do the right thing and recognize these hard working folks. Thanks

3404. Patrick Bonner (*zip code: 90280*)

3405. Patrick Coughlin (*zip code: 61732*)

3406. Patti Kimble (*zip code: 56029*)

3407. Peter Kuttner (*zip code: 60302*)

3408. Dave Plaehn (*zip code: 97330*)

3409. An anonymous signer (*zip code: 75965*)

3410. Anita Morrison (*zip code: 97005*)

3411. Lita Sollisch (*zip code: 11552*)

3412. Patrick Kroll (*zip code: 33908*)

3413. Phil Monroe (*zip code: 65804*)

3414. Philip Mamber (*zip code: 01960*)

3415. Paul Martin (*zip code: 97219*)

3416. MARCEL LIBERGE (*zip code: 03103*)

3417. Preston Meyers (*zip code: 48603*)

3418. Phillip Mixon (*zip code: 30907*)

3419. Patrick Niese (*zip code: 47006*)

3420. Peter Childs (*zip code: 95553*)

3421. Dorothy Ruhl (*zip code: 78745-1720*)

- 3422. jeff lane** (*zip code: 98034*)
- 3423. Paul Winger** (*zip code: 85705*)
- 3424. Dave bilski** (*zip code: 43551*)
- 3425. Ronald Walters** (*zip code: 27401*)
- 3426. Douglas Poore** (*zip code: 95688*)
- 3427. Shannon Minor** (*zip code: 33703*)
- 3428. Doug Landau** (*zip code: 33707*)
- 3429. david porter** (*zip code: 10023*)
- 3430. Daisy Porter** (*zip code: 52554-9797*)
- 3431. Daniel Postellon** (*zip code: 49508-2652*)
- 3432. David Cook** (*zip code: 53403*)
- 3433. Paul Peloquin** (*zip code: 11226-5208*)
- 3434. Phil Pritchett** (*zip code: 64850*)
Shame on you
- 3435. An anonymous signer** (*zip code: 10002*)
- 3436. Philip Drumm** (*zip code: 07503-1046*)
- 3437. preston wheaton** (*zip code: 98501*)
- 3438. Carol Preston** (*zip code: 74074*)
- 3439. Sharon Gillespie** (*zip code: 78703*)
- 3440. Philip Rampi** (*zip code: 55105*)
- 3441. Marlow Johnson** (*zip code: 53546*)
- 3442. p Richard-Amato** (*zip code: 55804*)

3443. Dr. Prisca Gloor (*zip code: 90066-5411*)

3444. Priscilla Martinez (*zip code: 87120*)

3445. Jaron Montemayor (*zip code: 64507*)

3446. probyn gregory (*zip code: 91042*)

3447. Mark Stratton (*zip code: 13904*)

3448. An anonymous signer (*zip code: 19128*)

3449. Philip Rose (*zip code: 12404*)

Stop your shameful disrespect for your employees and comply with U.S. labor law.

3450. Clifford Provost (*zip code: 10011*)

3451. Robert Perry (*zip code: 75708*)

3452. Jean Hogan (*zip code: 85704*)

I am the spouse of a union member.

3453. Pablo Sabio (*zip code: 33304*)

3454. Peter Schreffler (*zip code: 33803*)

3455. Patsy Shafchuk (*zip code: 34654*)

3456. Paulett Simunich (*zip code: 15905*)

3457. An anonymous signer (*zip code: 12065*)

3458. Nicole Johnson (*zip code: 97123*)

Writers are not content generation devices owned by corporations.

3459. Pam Thomas-Hill (*zip code: 77045-3525*)

3460. Diane Olson (*zip code: 90403*)

I really don't care for your program and now i suspect it's the kind of program it is because of the kind of producer you are. Do the right thing and honor your obligations.

3461. Steven Miller (*zip code: 48910*)

- 3462. Holiday Lammon** (*zip code: 93550*)
- 3463. Barbara Derwinski** (*zip code: 59106*)
- 3464. Nancy Wilson** (*zip code: 55418*)
- 3465. Karen schreiber eliscu** (*zip code: 03824*)
- 3466. joan cole** (*zip code: 08863*)
- 3467. Jerry Peavy** (*zip code: 95926*)
- 3468. An anonymous signer** (*zip code: 26554*)
- 3469. Priscilla Chew** (*zip code: 02143*)
- 3470. Paul Sanchez** (*zip code: 95815*)
- 3471. Charles Arnold** (*zip code: 03105*)
- 3472. John Davis** (*zip code: 98229*)
- 3473. Susan Nierenberg** (*zip code: 07666*)
- 3474. Tito Kohout** (*zip code: 78721*)
- 3475. Maggie Shipton** (*zip code: 62046*)
- 3476. Diana Madoshi** (*zip code: 95765*)
- 3477. Evan Sederquest** (*zip code: 03036*)
- 3478. Quinn Eurich** (*zip code: 06109*)
- 3479. JOSEPH LITE** (*zip code: 45420-2444*)
- 3480. Christoph Ruegg** (*zip code: 91604*)
- 3481. THOMAS ADAMS** (*zip code: 53590*)
- 3482. Rand Guthrie** (*zip code: 98290*)

3483. Ray Anderson (*zip code: 92501*)

3484. Rachel Scott (*zip code: 53190*)

3485. An anonymous signer (*zip code: 66045*)

3486. Richard Nevins (*zip code: 48381*)

3487. An anonymous signer (*zip code: 28117*)

3488. Phillip Jackson (*zip code: 91320*)

3489. Rachel Glanstein (*zip code: 96837*)

3490. Rachel Gullett (*zip code: 85718*)

3491. Kyle Kleckner (*zip code: 48072*)

Would you let your sons/daughters work in such obvious abusive working conditions?

Of course not! So why should the rest of us, while you reap the benefits!

Tell us this, just how much money can you shove in your pockets and take with you once your Six Feet Under?

Share it with the people who are making it for you. It is a proven fact that once you do this, it will benefit you even more so.

3492. An anonymous signer (*zip code: 94602*)

3493. Randy Jackson (*zip code: 97424*)

3494. Robert Hicks (*zip code: 90803*)

3495. Michael Smith (*zip code: 80021*)

3496. Mary Donch (*zip code: 10801*)

3497. An anonymous signer (*zip code: 22151*)

3498. roger nehring (*zip code: 57325*)

3499. Ralph Shively (*zip code: 53704*)

3500. Ralph Dietlin (*zip code: 48458*)

3501. Randy Harrison (*zip code: 97402*)

3502. John Randall Johnson (*zip code: 33770-1663*)

3503. Randy Southers (*zip code: 78757*)

3504. Randall Imada (*zip code: 96813*)

3505. Sue Scott (*zip code: 98570*)

As a fan of Ink Master, I ask that you stand with and support the writers and producers of this program and tell Original Media to negotiate in good faith and begin treating the workers fairly. Although I like the program, I will gladly support the writers and producers by boycotting the program and all its advertisers. I am only one, but we are many.

3506. Randy Fuhrmann (*zip code: 59601*)

3507. Raul Anorve (*zip code: 90032*)

3508. Richard Orrange (*zip code: 81050*)

Mr Kay, show some class. Be respectable.

3509. Dr. David Saiia (*zip code: 15228*)

3510. Ryan Draper (*zip code: 27514*)

3511. Chanda Farley (*zip code: 28716*)

3512. Kathleen B. Hill (*zip code: 08865*)

3513. Raquel Eisen (*zip code: 90755*)

3514. An anonymous signer (*zip code: 31601*)

3515. Janice Barns (*zip code: 32226*)

Treat employees with respect and dignity.

3516. Renae Stewart (*zip code: 48813*)

3517. Jennifer Clinton (*zip code: 34453*)

3518. Virginia Schulte (*zip code: 32825*)

3519. Raymond Vahey (*zip code: 53202*)

3520. Ray Edwards (*zip code: 30907*)

- 3521. Raymond Plasse** (*zip code: 91307*)
- 3522. Willamina Diaz-Gerloven** (*zip code: 10456*)
- 3523. Ramon Trumbull** (*zip code: 49505-3382*)
- 3524. Roberta Barragan** (*zip code: 89031*)
- 3525. Rozenia Booker** (*zip code: 64137*)
- 3526. R Brook** (*zip code: 10024*)
- 3527. Robert Fraser** (*zip code: 10512*)
- 3528. Robert Williams** (*zip code: 54531*)
- 3529. Richard Dawson** (*zip code: 90026*)
- 3530. Rebecca Freund** (*zip code: 53703*)
- 3531. Rodney Jones** (*zip code: 20110*)
- 3532. Ronald Kent** (*zip code: 53705*)
- 3533. Ron Peterson** (*zip code: 95608-3340*)
- 3534. Ron Currens** (*zip code: 30340*)
- 3535. Roger Petersen** (*zip code: 92064*)
- 3536. Randall Woodbury** (*zip code: 95472-5535*)
- 3537. Rhonda D. Wright MD** (*zip code: 30319*)
- 3538. Gary Hull** (*zip code: 84405-4036*)
- 3539. Roy Barnes** (*zip code: 00000*)
- 3540. Rebecca Canright** (*zip code: 08802*)
- 3541. Mike Kane** (*zip code: 90038*)

3542. Richard E. Curry (*zip code: 33133*)

3543. Debra Banes (*zip code: 95834*)

3544. geoff shaver (*zip code: 61107*)

3545. s m (*zip code: 19131*)

3546. richard wilson (*zip code: 95521*)

3547. Brandon Kirk (*zip code: 75208*)

3548. Linda Morgan (*zip code: 94806*)

3549. reece castellano (*zip code: 92115*)

3550. Robert (*zip code: 93726*)

3551. Ruth Hansen (*zip code: 53029*)

3552. M P Clark (*zip code: 45238*)

Americans are fed up with the usual abuses. A boycott of Spike TV and its advertisers seems like wonderful idea about now....

3553. Elizabeth Songalia (*zip code: 55107*)

3554. Bob Rusk (*zip code: 08742-2168*)

3555. An anonymous signer (*zip code: 97453*)

3556. Rena Falk (*zip code: 90046*)

3557. Roseanna Szilak (*zip code: 12571*)

3558. Pat Sanderson (*zip code: 89705*)

3559. Bev Swanson (*zip code: 97225*)

3560. Laura Kelsey (*zip code: 48072*)

3561. The Rev. Allan B. Jones (*zip code: 95404*)

Thank you.

- 3562. Daniel Davis** (*zip code: 68959*)
- 3563. Charles Richard Jr** (*zip code: 94509*)
- 3564. James Bodsberg** (*zip code: 55071-1734*)
- 3565. Rev. Alison Hyder** (*zip code: 02666*)
- 3566. Janet Wolfe** (*zip code: 54449-1588*)
- 3567. M S May** (*zip code: 99223*)
- 3568. Stephen Bartlett-Ré** (*zip code: 94109*)
- 3569. Merle Showers** (*zip code: 14215-1107*)
- 3570. Rich Warner** (*zip code: 12303*)
- 3571. Fred Toledo** (*zip code: 71107*)
- 3572. jim reyerson** (*zip code: 98221*)
- 3573. Reynaldo Hernandez** (*zip code: 46601*)
- 3574. Dale Reynolds** (*zip code: 91205-2073*)
- 3575. Richard Hartmann** (*zip code: 54801*)
- 3576. Robert Fritsch** (*zip code: 04930*)
- 3577. Richard Gardner Sr** (*zip code: 60620*)
- 3578. Bob Daerr** (*zip code: 15610*)
Respect workers rights, wages, health, and safety.
- 3579. Roger Horn** (*zip code: 16214*)
- 3580. Raymond Gibson** (*zip code: 33020*)
- 3581. ray gibson** (*zip code: 73069*)
- 3582. Richard Grossman** (*zip code: 10128*)

3583. Rehana Huq (*zip code: 14850*)

3584. L Pulliam (*zip code: 40403*)

3585. Rose Hall (*zip code: 85361-9780*)

3586. Ray Bartlett (*zip code: 92708*)

3587. Richard Henighan (*zip code: 37865*)

3588. Rhonda Valdez (*zip code: 87532*)

3589. Richard Theriault (*zip code: 33759*)

3590. Anthony Ricciardi (*zip code: 30316*)

3591. An anonymous signer (*zip code: 81004*)

3592. Richard Han (*zip code: 48103*)

3593. richard heimanson (*zip code: 91423*)

3594. richard smith (*zip code: 48122*)

fuck spike tv. i'll never watch it again.

3595. Richard Masterson (*zip code: 20912-6285*)

3596. Richard Holloman (*zip code: 60169*)

3597. richard caldwell (*zip code: 78006*)

3598. Richard Beaulieu (*zip code: 33317*)

3599. Richard E Cooley (*zip code: 87111*)

3600. An anonymous signer (*zip code: 92501*)

3601. Richard Patten (*zip code: 55406*)

Better deal with this sooner than later

3602. Richard` Fehr (*zip code: 30277*)

3603. Richard Rutherford (*zip code: 24401*)

3604. John Richards (*zip code: 74133*)

3605. Richard Coveny (*zip code: 34680-0283*)

3606. rich landini (*zip code: 59801*)

there is more to life than money

3607. Richard Gray (*zip code: 60657-5926*)

3608. Richard Harmon (*zip code: 78664-2364*)

3609. rick canning (*zip code: 60506*)

3610. Richard Chapman (*zip code: 22304-1034*)

3611. Richard Creswell (*zip code: 80227*)

3612. Fred Rilling (*zip code: 34275*)

3613. Enrico Pelausa (*zip code: 20111*)

3614. robert ebeling (*zip code: 18704*)

3615. Robert Davenport (*zip code: 90712*)

3616. Steven Riedhauser (*zip code: 89147*)

3617. s r (*zip code: 28721*)

3618. Lynn Merle (*zip code: 08360*)

3619. Charlie Rike (*zip code: 55063*)

3620. Paul Riley (*zip code: 07871*)

3621. Rick Ilgin (*zip code: 75039*)

3622. An anonymous signer (*zip code: 60112*)

3623. Rodd Ringquist (*zip code: 55025*)

- 3624. Hilary Rayhill** (*zip code: 83712*)
- 3625. Terry Luster** (*zip code: 73013*)
- 3626. Ruth Dyke** (*zip code: 95631*)
- 3627. Peter Bentivegna** (*zip code: 19063*)
- 3628. Rita Mullis** (*zip code: 28227*)
- 3629. Rita Tobachnik** (*zip code: 10710*)
- 3630. Annie McMahon** (*zip code: 86324*)
- 3631. Lori Bryan** (*zip code: 81302*)
- 3632. Mary Jones-Giampalo** (*zip code: 53950*)
- 3633. Don Majors** (*zip code: 62074*)
- 3634. Raymond Arent** (*zip code: 21146*)
- 3635. An anonymous signer** (*zip code: 06877*)
- 3636. Randi Justin** (*zip code: 33319*)
- 3637. Randall Foreman** (*zip code: 70005*)
- 3638. Rebecca Kimsey** (*zip code: 97385*)
- 3639. Greg Stawinoga** (*zip code: 60473*)
- 3640. Kathi Whalin** (*zip code: 94707*)
- 3641. Richard Lamb** (*zip code: 55422*)
- 3642. ROBERT COMISSO** (*zip code: 43952*)
- 3643. Linda Dimond** (*zip code: 65355*)

Urge Original Media to stop violating the rights of it's workers, commit to not engage in wage theft and sit down with workers and negotiate in good faith.

3644. Robert Edwards (*zip code: 18702*)

3645. RANDOLPH LEIGH (*zip code: 47906*)

3646. Becca Greenstein (*zip code: 27516-1719*)

3647. Ralph Lippart (*zip code: 16830*)

3648. Robert Johnson (*zip code: 90245-3259*)

3649. Rose Ash (*zip code: 14202*)

3650. Robert McNamara (*zip code: 21001*)

3651. rose donnelly (*zip code: 68847*)

3652. RICK Gomez (*zip code: 95018*)

3653. Suzanne Holden (*zip code: 98685*)

3654. Robert Johnson (*zip code: 94951-0504*)

3655. Patti Herring (*zip code: 80439*)

3656. Rose Marie Menard (*zip code: 92868-3907*)

3657. Ray Morris (*zip code: 93308*)

You greedy people are repulsive to the core. Pay a decent living wage to your workers rather than stuffing all the loot in your own pockets.

3658. Richard Shoemaker (*zip code: 48081*)

3659. Raquel Murillo (*zip code: 90041*)

3660. Randall Nerwick (*zip code: 97222-5540*)

3661. Robert Gibb (*zip code: 15120*)

3662. Randy Nies (*zip code: 55408*)

3663. Russell Novkov (*zip code: 53705*)

The workers deserve respect you jerk!!!

3664. Ron Chelland (*zip code: 49444*)

3665. Ron Dossey (*zip code: 84737-1690*)

3666. Jeffrey Starr (*zip code: 53222*)

3667. Robert Smith (*zip code: 17402*)

3668. Robert Rivera (*zip code: 10025*)

Do what an honest, genuine, considerate, sincere, and true hearted employer would do. Does Kevin Kay have the guts to be a good man? I know there aren't that many Honorable men left. But do the right thing, if you have a conscience. Do you not know? or do you not care? That is the difference between Ignorance, and stupidity. Chances are you may make the right decision.

3669. Robert Hamm (*zip code: 73034*)

3670. Robert Charleston (*zip code: 00830-9576*)

3671. Roberta Lombardozzi (*zip code: 28412*)

3672. Robert Levy (*zip code: 33321*)

Make decency a line item on your budget

3673. Rob Elia (*zip code: 94556*)

3674. Robert Fischhoff (*zip code: 85719*)

3675. robert keenan (*zip code: 92691*)

3676. Robert Wohlberg (*zip code: 55423*)

3677. Robin Hero (*zip code: 39211*)

3678. John Robinson (*zip code: 06084*)

3679. robert roth (*zip code: 44120*)

Every company/organization currently in America needs a TOUGH union due to overall horrendous working conditions.

3680. Robert McKinnie (*zip code: 84116*)

3681. Kali Robson (*zip code: 98674*)

- 3682. Robert Spencer** (*zip code: 10011*)
- 3683. Dean Rocissono** (*zip code: 05680*)
- 3684. Randy Morrow** (*zip code: 67218*)
- 3685. linda blair** (*zip code: 59801-5516*)
- 3686. Beth Engelman** (*zip code: 80218*)
- 3687. Robin Hall** (*zip code: 28173*)
- 3688. Kevin Rodriguez** (*zip code: 06706*)
- 3689. RODGER PETERSON** (*zip code: 34607*)
- 3690. RODNEY BOWEN** (*zip code: 53704*)
- 3691. Jonathan Rodriguez** (*zip code: 46368*)
- 3692. Rodney Weaver** (*zip code: 17751*)
- 3693. Dave Roehm** (*zip code: 98640-3455*)
- 3694. Roel Cantú** (*zip code: 78572*)
- 3695. Roger Hancock** (*zip code: 60503*)
- 3696. roger schmanke** (*zip code: 66611*)
- 3697. Jeffrey White** (*zip code: 97116*)
- 3698. Gary Sorensen** (*zip code: 60610*)
- 3699. ron kutch** (*zip code: 95118*)
- 3700. Sylvia Rolfs** (*zip code: 55944*)
- 3701. Ronnie Ende** (*zip code: 44136*)
- 3702. Ron Kaminski** (*zip code: 59105*)

3703. An anonymous signer (*zip code: 20170*)

3704. Ron Katz (*zip code: 48070-1406*)

3705. Judy White (*zip code: 43202*)

3706. Ronda Snider (*zip code: 98329-5131*)

3707. Ron Elmore (*zip code: 49686*)

3708. Ripon Teninty (*zip code: 97405*)

3709. Ronald Richardson (*zip code: 51555*)

3710. Ronald Smith (*zip code: 60546*)

3711. Ronald Rosebrough (*zip code: 33165*)

3712. Ronald Scott (*zip code: 77088*)

3713. Ronald Wharton (*zip code: 43221*)

I don't do business with anti worker companies and I will not be watching Spike T.V. until this situation is resolved.

3714. Gregory Falstick (*zip code: 44305*)

3715. stephen roos (*zip code: 90006*)

3716. Rosalind Bresnahan (*zip code: 92405*)

3717. Rose Wood (*zip code: 53593*)

3718. Roseanna Page (*zip code: 98229*)

3719. ROSE Nolan (*zip code: 52402*)

3720. Rosiris Paniagua (*zip code: 91001*)

3721. Emily Bryant (*zip code: 90720*)

3722. Shannon Roth (*zip code: 22802*)

- 3723. Nancy L. Lutz** (*zip code: 60466-2054*)
- 3724. Richard Gerst** (*zip code: 65803*)
- 3725. Ronnie Rouse** (*zip code: 67068*)
- 3726. Robert Weingart** (*zip code: 43065*)
- 3727. Mr. Roy Zarow** (*zip code: 85705*)
- 3728. Roslynn Budoff** (*zip code: 80004*)
- 3729. John & Rose Martin** (*zip code: 60429*)
- 3730. An anonymous signer** (*zip code: 94618*)
- 3731. Ragubathee Pather** (*zip code: 28278*)
- 3732. R. Peter Burnham** (*zip code: 01843*)
- 3733. Rudy Perpich** (*zip code: 55305*)
- 3734. Russ Pilato** (*zip code: 14432*)
- 3735. RAE PEARSON** (*zip code: 98105*)
- 3736. Rosita Aranita** (*zip code: 96819-1413*)
- 3737. Robert M/Carol G Reed** (*zip code: 23070*)
- 3738. Robert Ridgard** (*zip code: 34474*)
- 3739. Rolf Friis** (*zip code: 40218*)
- 3740. Ron Rowton** (*zip code: 32927*)
- 3741. Ronald & Kathy Russo** (*zip code: 44094*)
- 3742. Raymond Santiago Jr.** (*zip code: 11369*)
- 3743. An anonymous signer** (*zip code: 11231*)

3744. Rebecca Jensen (*zip code: 20120*)

3745. Richard G Scoby (*zip code: 53704*)

3746. ROBERT SEMANSKE (*zip code: 49236*)

3747. Rachel Goldstein (*zip code: 60605*)

3748. Robert Sheardy (*zip code: 94109*)
Shame on you!

3749. Richard Stern (*zip code: 10023*)

3750. Rick Sparks (*zip code: 91602*)

3751. Rob Seltzer (*zip code: 90265*)

3752. Richard Steiger (*zip code: 94611*)

3753. Robert Strelke (*zip code: 02356*)

3754. Maria Studer (*zip code: 11756*)

3755. Ronald Dibble Jr. (*zip code: 90712*)

3756. Lawrence East (*zip code: 28540*)

3757. Richard Booth (*zip code: 48138*)

3758. Richard Thomas (*zip code: 34234-3701*)

3759. R. Terry Lyon (*zip code: 61284*)

3760. An anonymous signer (*zip code: 43040*)

3761. An anonymous signer (*zip code: 94401*)

3762. George Erceg (*zip code: 15065*)

3763. Scott Lehman (*zip code: 15905-8104*)

3764. Rudene Rachiele (*zip code: 89074*)

3765. Rudolph Ripp (*zip code: 10301*)

3766. Chris Sue (*zip code: 96822*)

3767. Mark Hulett (*zip code: 98589*)

3768. Elmo Dunn (*zip code: 32779*)

3769. Roxene Miller (*zip code: 99824*)

3770. Jack Rubensohn (*zip code: 18020*)

3771. Ruth Miller (*zip code: 27516*)

3772. Robert Jacobson (*zip code: 11217*)

3773. Richard Ward (*zip code: 85023*)

3774. Ruth Watkins (*zip code: 77840*)

3775. Ree Whitford (*zip code: 91607-3052*)

3776. Ryan Witalison (*zip code: 54212*)

3777. Bruce Cole (*zip code: 04444*)

3778. Ryan Davis (*zip code: 91502*)

3779. Ryan Wagner (*zip code: 53703*)

We need a world that works for everyone not just for those with the power to control others.

3780. John Rybicki (*zip code: 10304*)

3781. Paul Rybski (*zip code: 53190*)

3782. An anonymous signer (*zip code: 46260*)

3783. Howard LaMell (*zip code: 07302*)

3784. Shawn Johnson (*zip code: 55369*)

3785. Sam Mead (*zip code: 65202*)

3786. An anonymous signer (*zip code: 76002*)

3787. sally abrams (*zip code: 94110*)

3788. Judy Sachter (*zip code: 90025*)

3789. Seth Cramer (*zip code: 67601-3411*)

3790. Daniel Safer (*zip code: 19104*)

3791. An anonymous signer (*zip code: 95618*)

Do the right thing for people, please. they do the work for you.

3792. Penelope Williams (*zip code: 32955-2927*)

3793. MARGARET

HASHMI (*zip code: 98226*)

3794. Kent Sakoda (*zip code: 96826*)

3795. Sarah Jones (*zip code: 53703*)

3796. Sally Small (*zip code: 46219*)

3797. Sally Moore Goldman (*zip code: 97367*)

3798. Salme Armijo (*zip code: 89004*)

3799. Nancy Salovich (*zip code: 98464*)

3800. Linda C (*zip code: 92808*)

3801. Samantha Holm (*zip code: 53207*)

3802. Sam Frankel (*zip code: 94702*)

3803. Samantha Turetsky (*zip code: 32176*)

3804. Radley Anderson (*zip code: 02809*)

3805. Sam Sackett (*zip code: 73724*)

3806. Michael C. Ford and Richard B. Marks (*zip code: 95076*)

- 3807. samuel Newman** (*zip code: 21044*)
- 3808. sam mufalli** (*zip code: 08002*)
- 3809. Samuel Durkin** (*zip code: 94534*)
- 3810. Rick Russell** (*zip code: 43402*)
- 3811. Sandra Klueger** (*zip code: 53048*)
- 3812. Sandra Peters** (*zip code: 10956*)
- 3813. Sandra Moed** (*zip code: 85018-4833*)
- 3814. An anonymous signer** (*zip code: 91744*)
- 3815. Sandra Corder** (*zip code: 22206*)
- 3816. Jamie Bartlett** (*zip code: 35124*)
- 3817. sandy lacey-baker** (*zip code: 98042*)
- 3818. Sanja Futterman** (*zip code: 98115*)
- 3819. Jim Coots** (*zip code: 90815*)
- 3820. Ralph Lopez** (*zip code: 90012-5017*)
- 3821. Susan Lipson** (*zip code: 17065*)
- 3822. Sarah Hafer** (*zip code: 98684*)
- 3823. Sarah Yomtov** (*zip code: 11235*)
- 3824. Sara Lazarus** (*zip code: 07041*)
- 3825. Sarah Tobergta** (*zip code: 41014*)
- 3826. Shirley Reis** (*zip code: 54982*)
- 3827. David Sarricks** (*zip code: 92382*)

3828. Tony Rutherford (*zip code: 30560-2683*)

3829. Brenda Psaras (*zip code: 11940*)

3830. Linda McPherson (*zip code: 08015*)

3831. Steve S (*zip code: 85741*)

Hey Kevin, your not much different then the scum bag drug company CEO who raised the price of a life or death pill over 5,000%. Are you proud like he is???

3832. Sharon Wakefield (*zip code: 60134*)

You have a conscience- no?

3833. Rosemarie Sawdon (*zip code: 27572*)

3834. Marvin Silvey (*zip code: 64068*)

3835. Sean Bailey (*zip code: 98103*)

3836. Steven Berkson (*zip code: 97303*)

3837. Scott Bishop (*zip code: 98502*)

3838. Sharon Link (*zip code: 30038*)

3839. William Scanlon (*zip code: 44120*)

3840. Stephen Carrillo (*zip code: 94706-2055*)

3841. An anonymous signer (*zip code: 63366*)

please do not let original media violate the rights of "Ink Master" writers and producers.

3842. Sheryl Benning (*zip code: 53719*)

3843. Kathleen Eaton (*zip code: 19709*)

3844. David Ramirez (*zip code: 77479*)

3845. Sybil Schlesinger (*zip code: 01760*)

Please bargain with your workers in good faith: now.

3846. An anonymous signer (*zip code: 98155*)

- 3847. David Schmidt** (*zip code: 94598*)
- 3848. roger schmidt** (*zip code: 53713*)
- 3849. Jim Schmitt** (*zip code: 10950*)
- 3850. David Schooley** (*zip code: 89503*)
- 3851. David Houlton** (*zip code: 97496*)
- 3852. lorenz steininger** (*zip code: 86558*)
- 3853. Lynne Schrupp** (*zip code: 48098*)
Respect your workers! Stop violating their rights.
- 3854. Lawrence Schuchart** (*zip code: 99208*)
- 3855. Robert Schuster** (*zip code: 97007-6587*)
- 3856. Scott Coahran** (*zip code: 93635*)
- 3857. Scott Bonner** (*zip code: 17055*)
- 3858. steve cole** (*zip code: 35244*)
- 3859. Scot Phillips** (*zip code: 64110*)
- 3860. Scott Barlow** (*zip code: 94087*)
- 3861. Scott Jennings** (*zip code: 70118*)
- 3862. Scott Carroll** (*zip code: 98103*)
- 3863. An anonymous signer** (*zip code: 28562*)
- 3864. Scott Teel** (*zip code: 14850*)
- 3865. Derrick Heyward** (*zip code: 77477*)
- 3866. Suzanne James** (*zip code: 94574*)
- 3867. Stuart Demmy** (*zip code: 95603*)

3868. Stephanie Doetsch (*zip code: 29907*)

3869. Deann Piehl (*zip code: 54913*)

3870. An anonymous signer (*zip code: 98501*)

3871. Sam Dudley (*zip code: 72632*)

3872. Sylvia Duncan (*zip code: 75075*)

3873. Stephen Dutschke (*zip code: 40207*)

3874. Alex Zackrone (*zip code: 10601-3838*)

3875. Jawara Pittman (*zip code: 30309*)

3876. Sean Desmond (*zip code: 01930*)

3877. Sean Robison (*zip code: 75056*)

3878. James Rubner (*zip code: 47933*)

Collective bargaining is still legal in this country. Please act respectful and negotiate like gentlemen.

3879. John Glover (*zip code: 98133-9348*)

3880. Stephen Ringo (*zip code: 77656*)

3881. Douglas Sedon (*zip code: 20839*)

3882. Bob Lichtenbert (*zip code: 60641*)

3883. Suzanne Saunders (*zip code: 33702*)

3884. An anonymous signer (*zip code: 95219*)

3885. Margaret Sellers (*zip code: 06255*)

3886. Sandra Miller (*zip code: semiller12@gmail.com*)

3887. Ja'Meka Armstrong (*zip code: 48204*)

3888. Joel Hildebrandt (*zip code: 94705*)

3889. Michael Martin (*zip code: 60435*)

3890. Cathy (*zip code: 72450*)

3891. Serene Spencer (*zip code: 98122*)

3892. Damian Velez (*zip code: 08859*)

3893. Garry Cobbum (*zip code: 46614-9723*)

3894. Christopher Michaels (*zip code: 97402-4733*)

3895. An anonymous signer (*zip code: 97330*)

3896. Timothy Cassidy (*zip code: 53080*)

3897. Barry Deist (*zip code: 17201*)

3898. Brian Smith (*zip code: 06029*)

3899. scott Fraser (*zip code: 10025*)
Stop the exploitation!

3900. Sharon Forrest (*zip code: 30307*)

3901. Stephen Foster (*zip code: 11221*)

3902. Sharlene Beck (*zip code: 84105*)
Another example of American capitalism at its exploitative worst.

3903. Stephen Greenberg (*zip code: 95959*)

3904. Sam Collins (*zip code: 68124-2407*)
s

3905. Sandra Goodstone (*zip code: 08535*)
Take care of the people that work for you! They are organizing to unionize because you are a slave master! Treat them like human beings and a union won't be needed!

3906. Stanley Grabowski (*zip code: 33903*)
you as president of the company are colluding in the crimes of Original Media.

3907. Samuel Speciale (*zip code: 28806*)

3908. Robert Beverly (*zip code: 77631*)

3909. Christina Barnes (*zip code: 68046*)

3910. Michael Nelson (*zip code: 97058*)

3911. David Wentz (*zip code: 94618*)

3912. Michael Sarabia (*zip code: 95207*)

3913. Stephen Halpern (*zip code: 08034*)

3914. Shannon Twist (*zip code: 78748-2987*)

3915. Shannon Herber (*zip code: 90034*)

3916. An anonymous signer (*zip code: 14850*)

3917. William Sharfman (*zip code: 10024*)

3918. Sharon Barnes (*zip code: 91436*)

3919. Sharon Callahan (*zip code: 08512*)

3920. An anonymous signer (*zip code: 34104*)

3921. Sharon Shelby (*zip code: 14482*)

3922. Sharron Stewart (*zip code: 77566*)

3923. Lori Pelto (*zip code: 48076*)

Original Media should not be 'made' to follow rules. If they don't abide by the law, they should be out of a job.

3924. Shaun (*zip code: 10304*)

3925. Shawn Lopez (*zip code: 33478*)

3926. Richard Boyd (*zip code: 76111*)

3927. Stan Benton (*zip code: 78073*)

3928. Stephen Davie (*zip code: 12828*)

3929. Marie Veek (*zip code: 54806*)

3930. Sheila Simonson (*zip code: 77808*)

3931. Sheila Tran (*zip code: 51346*)

3932. Sheila Stone (*zip code: 80026-1120*)

3933. Sheilla Johnson (*zip code: 77045*)

3934. Helen Jones (*zip code: 97520*)

3935. sheldon goff (*zip code: 92102-2212*)

3936. Sheldon A Maskin (*zip code: 34216*)

3937. Shelley Orbach (*zip code: 60631*)

3938. S E (*zip code: 28216*)

3939. Mark Shepherd (*zip code: 30341*)

3940. Sheri Henry (*zip code: 33947*)

3941. Shannon Jacobs (*zip code: 08317*)

3942. S G (*zip code: 97218*)

3943. Sherrie Carter (*zip code: 78633*)

There's lots of TV to watch. I don't have to support a company that is abusive of its creative team. How short sighted is that?

3944. An anonymous signer (*zip code: 94530-2512*)

3945. An anonymous signer (*zip code: 21045*)

3946. Shig Noguchi (*zip code: 92865-2006*)

3947. Shirlene Harris (*zip code: 78249*)

3948. Pamela Harper-Smith (*zip code: 77840*)

3949. kevin shaffer (*zip code: 62234*)

3950. Susan Wright (*zip code: 60031*)

3951. Susan Holtz (*zip code: 46250*)

3952. Raphael Levavy (*zip code: 10044*)

3953. Darren Showers (*zip code: 14214*)

3954. Suzanne Salerno (*zip code: 91780*)

3955. Shirley Wallack (*zip code: 95403*)

3956. An anonymous signer (*zip code: 55076*)

3957. An anonymous signer (*zip code: 95454*)

3958. Stefan Hurzeler (*zip code: 01950*)

3959. Stephen Hutchinson (*zip code: 91202*)

3960. Susan Y. Wall (*zip code: 01230*)

3961. Siamak Vossoughi (*zip code: 94115*)

3962. Sian Smith (*zip code: 23222*)

3963. John Sibilio (*zip code: 08759*)

3964. Keith Gordon (*zip code: 90024*)

3965. Richard Siegel (*zip code: 33334*)

3966. Andrew Siegal (*zip code: 94520*)

3967. R D Jones (*zip code: 07405*)

3968. Judith Sigler (*zip code: 53711*)

3969. Debbie Schmidt (*zip code: 93536*)

3970. Donald Burg (*zip code: 91766-4823*)

3971. Kevin Silvey (*zip code: 33777*)

3972. Sonia ImMasche (*zip code: 80524*)

3973. Joan Simmons (*zip code: 85048*)

3974. Dennis Simpson (*zip code: 75011*)
your employees are you best asset. Treat them like you care.

3975. Sira Laurel (*zip code: 94109*)

3976. Ethel Dumas (*zip code: 33543-6932*)

3977. Ian Burns (*zip code: 11231*)

3978. Shelton Jenkins (*zip code: 28562*)

3979. S Jahangeer (*zip code: 22032*)

3980. James McReynolds (*zip code: 63123*)

3981. Stoney Bird (*zip code: 98225*)

3982. Steve Crawshaw (*zip code: 01702*)

3983. Jim Lieberman (*zip code: 95412*)

3984. Stuart Weinstock (*zip code: 07052*)

3985. Richard Sposit (*zip code: 44133*)
I like watching ink masters

3986. Susan Martin (*zip code: 49525*)
Shame on Spike TV for not insisting that Original Media bargain in good faith. We expect more of you.

3987. An anonymous signer (*zip code: 56001*)

3988. seth marks (*zip code: 14869*)

3989. Susan and Michael Reed (*zip code: 87105*)

3990. Ken Schulman (*zip code: 60060*)

3991. Roger Kruse (*zip code: 55404*)

3992. Christine King (*zip code: 01073*)

3993. Stephen La Serra (*zip code: 02180*)

3994. Andrew Nah (*zip code: 22402*)

3995. Michael Parry (*zip code: 92025*)

There are a lot of other channels. Your stuff isn't that great that I will watch a different one while you get this worked out.

3996. Tina Mendousa (*zip code: 02653*)

3997. Steven Esposito (*zip code: 11776*)

3998. Stephanie Flessert (*zip code: 53066-1370*)

3999. Shauna Haines (*zip code: 94703*)

4000. George Johnson (*zip code: 30041*)

4001. Robert Welker (*zip code: 48198*)

Bernie 2016

4002. Samuel L. Vance (*zip code: 35801-1613*)

4003. Stephen Brittle (*zip code: 85051*)

4004. Scott Crockett (*zip code: 97439*)

4005. Sarah McKee (*zip code: 01002-2825*)

4006. Sandra Cobb (*zip code: 44022*)

4007. Susan McKuhen (*zip code: 95020*)

4008. Rosemary Smith-Campbell (*zip code: 38116*)

4009. Susan Balaban (*zip code: 60091*)

4010. R Rogers (*zip code: 73071*)

4011. Steve Neubeck (*zip code: 14207*)

4012. Nicole Smith (*zip code: 55317*)

4013. zawii el (*zip code: 92555*)

4014. Mike Dotson (*zip code: 62918*)

4015. Nina French (*zip code: 98178*)

Greedy sick b.....d

4016. susan korupp (*zip code: 55806*)

4017. James Soares (*zip code: 98247-0559*)

4018. Soeren Johnson (*zip code: 89149*)

4019. Jennifer Quick (*zip code: 17036*)

4020. Jennifer Hall (*zip code: 37745*)

4021. Shira Margulies (*zip code: 11105*)

4022. Wendy Lantzy (*zip code: 98229*)

4023. Sonia Solomonoff (*zip code: 44691*)

4024. Sonja Langsjoen (*zip code: 55124*)

Why abuse your workers just because you can? Spike TV is nowhere without good writers.
Be a good person. Be good people. Pay the people who work to make you your profits.

4025. Sonja Pierce (*zip code: 83628*)

4026. Alviv Pudwill (*zip code: 57501*)

4027. Suzanne Kruger (*zip code: 25425*)

4028. Stephen Orefice (*zip code: 11570*)

4029. Sam Sheldon (*zip code: 97230*)

4030. Sarah Tiers (*zip code: 81131-0472*)

Every worker deserves health care, good wages and decent conditions on the job. Please do your part to provide this.

4031. Judith Nakos (*zip code: 11364-3137*)

4032. Jeremy Brock (*zip code: 38042-6314*)

4033. Susan Cody (*zip code: 10540*)

4034. Allan Campbell (*zip code: 95132*)

4035. William Goldman (*zip code: 60625*)

4036. Gordon Parker III (*zip code: 87105*)

4037. Susan Pacey-Field (*zip code: 89504*)

4038. Brad Jolly (*zip code: 80603*)

4039. Gaby Roth (*zip code: 55378*)

4040. Ed Fiedler (*zip code: 78758*)

4041. Kathleen Lutter (*zip code: 50265*)

4042. Sue Payne (*zip code: 28791*)

4043. Susan Berzac (*zip code: 80109*)

4044. Sean Dugan (*zip code: 07834*)

4045. Sharon Peariso (*zip code: 40243*)

4046. Samuel Pearson (*zip code: 63130*)

4047. James Harper (*zip code: 71836*)

4048. An anonymous signer (*zip code: 80540*)

4049. An anonymous signer (*zip code: 90034*)

4050. Martha Spencer (*zip code: 28712*)

4051. Lawrence Spencer (*zip code: 33418*)

4052. Jeffrey Quinn (*zip code: 10989*)

4053. Virginia Rater (*zip code: 90266*)

4054. Sally Hinshaw (*zip code: 43221*)

4055. Edgar Miller (*zip code: 39735*)

4056. Troy Dauenbaugh (*zip code: 80004*)

4057. Matthew Martin (*zip code: 65714*)

4058. Dan Spilman (*zip code: 12123*)

4059. Barbara Scholl (*zip code: 43130*)

4060. Teresa Sullivan (*zip code: 90065-1727*)

4061. Frank Benjamin (*zip code: 89156*)

4062. Susan Plubell (*zip code: 16830*)

4063. Felicia Bruce (*zip code: 34949*)

4064. Amy Weappa (*zip code: 78704*)

4065. daniel ferry (*zip code: 34208*)

4066. Sarah Ragalyi (*zip code: n6h3y4*)

4067. David Breed (*zip code: 85742*)

4068. Sue Rengstorf (*zip code: 55126*)

4069. Susan Kilgore (*zip code: 98262*)

4070. Stewart Rosenkrantz (*zip code: 33062*)

4071. SNIEDZE RUNGIS (*zip code: 49008*)

4072. Suzanne Wooldridge (*zip code: 40328-9617*)

4073. Matt Fernandes (*zip code: 92407*)

4074. tom sexton (*zip code: 46323*)

4075. Ralph Guay (*zip code: 59601*)

4076. Shoshana Serxner-Merchant (*zip code: 27607*)
Workers deserve a living wage and health care.

4077. Sheila Squier (*zip code: 14850*)

4078. Stacie Slay (*zip code: 87418*)

4079. Stacey Malone (*zip code: 94706*)

4080. Christine Staight (*zip code: 97424*)

4081. Stacy Maher (*zip code: 94705*)

4082. stacy rauch (*zip code: 10016*)

Shame on Original Media and on Spike TV for thinking we live in the 19th Century! Get with it- respect the people that gave you a hit show- this is the 21st Century! I for one, will not watch ANY Spike programming until I read that Original Media has done what a good US company should do and that means respecting the people who work for you and provide you with profit. I will encourage all my friends to join my boycott of Spike. Advertisers- beware!

4083. Stan Berg (*zip code: 54601*)

4084. Dianne Gove (*zip code: 02653*)

4085. Stan Lanier (*zip code: 31501*)

4086. Gerald Stansfield (*zip code: 98201*)

4087. Mark Herriges (*zip code: 85730*)

4088. Carmen Nichols (*zip code: 85225-1307*)

Mr. Kay it is worth your effort to urge Original Media to stop violating the rights of its workers, people have a problem trying to make ends meet and when they engage in wage theft they are hurting the people that do the work that is needed to be done.

4089. Buerger (*zip code: 53562*)

4090. Zoe Sedlak (*zip code: 21701*)

4091. Dina Willner (*zip code: 07430-2022*)

4092. Scott Taylor (*zip code: 94303*)

4093. Shirley Taylor (*zip code: 94621*)

4094. Steven Taylor (*zip code:*)

4095. L (*zip code: 63021*)

4096. ROBERT PARKER STELLATO (*zip code: 94063*)

4097. Michael Olenjack (*zip code: 63109*)

4098. Donald Steele (*zip code: 37643*)

4099. Jay Russo (*zip code: 98648*)

4100. Stephanie Bourdelle (*zip code: 05866*)

4101. Stephen Ellis (*zip code: 15774*)

4102. Steph Lane (*zip code: 90065*)

Support the workers who help make your show the incredibly popular show that it is. Wage theft is a crime!

4103. Stephanie McCreary (*zip code: 53210*)

4104. John Steponaitis (*zip code: 94109-7095*)

4105. Stephen Reilly (*zip code: 91403*)

4106. Steve Graff (*zip code: 90025*)

4107. Steve Roche (*zip code: 19145*)

4108. Steven Wiese (*zip code: 55404-4249*)

4109. Steve D (*zip code: 75007*)

4110. Steve Cagan (*zip code: 44118*)

4111. Steven Tupper (*zip code: 94702*)

4112. stephen stales (*zip code: 19154*)

4113. Stephen Martin (*zip code: 94703*)

4114. An anonymous signer (*zip code: 20170-4548*)

4115. Steve Skrainka (*zip code: 63130-4312*)

You could help by just asking them to act reasonably with their employees and sit down and negotiate in good faith instead of spending all that money on attorneys' fees to fight with them. It could all be resolved a lot faster by talking. Then you could commission them to write a good TV show about it!

4116. Steven Hunter (*zip code: 55125*)

4117. Stephen Gliva (*zip code: 60202*)

4118. Steve Johnson (*zip code: 45805*)

4119. Steven Hernandez (*zip code: 90802*)

4120. Steven Josephson (*zip code: 60504*)

4121. Steven Newby (*zip code: 32621*)

4122. Steven Pearce (*zip code: 94589*)

4123. Steven Kostis (*zip code: 10001*)

4124. Steve Foss (*zip code: 85603*)

4125. Steven Millan (*zip code: 89117*)

4126. Seth Lubin (*zip code: 07306*)

4127. Scott Thomas (*zip code: 80435*)

4128. An anonymous signer (*zip code: 07081-3239*)

4129. andrew colletto (*zip code: 08875*)

4130. Jessie Casteel (*zip code: 77035*)

4131. Chris Allen (*zip code: 13203*)

4132. An anonymous signer (*zip code: 10030*)

4133. diane garetz (*zip code: 55416-4162*)

4134. Matt & Michele Stoudt (*zip code: 98274*)

Do the right thing and sit down with your workers and negotiate in good faith.

4135. Kay Beams (*zip code: 55347*)

Stop violating workers' rights. How can you justify wage theft? That is really low! Sit down with workers and negotiate in good faith.

4136. David Stutsman (*zip code: 85302*)

Why would you treat your employees in a manner you would not tolerate yourself. Stop being a DICK!

4137. Victoria Stratton (*zip code: 98290*)

4138. Scott Trees (*zip code: 15001*)

4139. Patty Street (*zip code: 32038*)

4140. James & Sharon Parzino (*zip code: 28445*)

4141. Dale Durham (*zip code: 48327*)

why are all of you a-holes always horay for me and screw everyone else?????

4142. An anonymous signer (*zip code: 75228*)

4143. Steve Schueth (*zip code: 60613*)

4144. Stefan Taylor (*zip code: 33604*)

4145. Stuart R. Shaw (*zip code: 97304*)

4146. Stephen Bomber (*zip code: 97266*)

4147. Steve Rusk (*zip code: 45891*)

4148. Susan Allen (*zip code: 27612*)

4149. Lynn Robinson (*zip code: 68123*)

4150. Susan Bannister (*zip code: 21045*)

4151. Sue Copeland (*zip code: 01701*)

4152. Susan Davenport (*zip code: 93063-7423*)

4153. Susan Sanocki (*zip code: 59911*)

Honor your workers. Talk to them.

4154. Susanna Levin (*zip code: 10804*)

4155. Janet Sullivan (*zip code: 03833*)

4156. Lance Sullivan (*zip code: 83713*)

4157. Gregg Gruwell (*zip code: 97388*)

4158. An anonymous signer (*zip code: 46310*)

4159. Sharon Widup (*zip code: 96817*)

4160. An anonymous signer (*zip code: 28411*)

4161. Scott Gorn (*zip code: 06053*)

Why is it that some "people" think they are somehow above the law. Not only that, they can sleep at night knowing they PURPOSELY are screwing over their own employees, those folks who actually make them THEIR money! The year: 2015, NOT 1915! The place: the United States of America, NOT Communist Russia or China, NOT Nazi Germany! Get with the times, fools!

4162. Sue D'Onofrio (*zip code: 23947*)

4163. Susan Trivisonno (*zip code: 95135*)

4164. Susan Gardner (*zip code: 64055-3849*)

4165. Susan Meeker (*zip code: 19143*)

we are counting on you to take a stand and help bring about a negotiated settlement

4166. Susan Reitinger (*zip code: 92009-2053*)

4167. Susan Civitelli (*zip code: 06518-2718*)

4168. Susan Detato (*zip code: 05860*)

4169. Susan Earl (*zip code: 37215*)

4170. Susan Robinson (*zip code: 43055-1610*)

4171. Susan Hathaway (*zip code: 90660*)
Treating employees like serfs is no way to do business.

4172. Susan Pederson (*zip code: 11101*)

4173. Susan Koppelman (*zip code: 85739*)

4174. An anonymous signer (*zip code: 92506*)

4175. Susan Seidman (*zip code: 53211*)

4176. Susan Porter (*zip code: 91103*)

4177. Susan Hagstrom (*zip code: 53705*)

4178. Susan Wigfield (*zip code: 55414*)

4179. Susan Grant (*zip code: 90034*)

4180. Susan Hopper (*zip code: 63143*)

4181. Susan Rivo (*zip code: 02155*)

4182. bernie hamper (*zip code: 49682*)

4183. Suzanne Deerlyjohnson (*zip code: 90806*)

4184. susanne schaem (*zip code: 10150*)

4185. Suzie Stoltz (*zip code: 91910-5027*)

4186. Ellie Bender (*zip code: 98155*)

- 4187. suzi hokonson** (*zip code: 99208*)
- 4188. Gail Findley** (*zip code: 89135*)
- 4189. Suzy Lawrence** (*zip code: 27516*)
- 4190. Dalene Davies** (*zip code: 99003*)
- 4191. stephen wallace** (*zip code: 34285*)
- 4192. Allen Harrison** (*zip code: 70575*)
- 4193. Sybil Malinowski Melody** (*zip code: 86324*)
- 4194. S. R.** (*zip code: 30622*)
- 4195. An anonymous signer** (*zip code: 50613*)
- 4196. Paul Lerman** (*zip code: 19095*)
- 4197. Roger Podewell** (*zip code: 60430*)
- 4198. Tiffany Witmer** (*zip code: 06902*)
- 4199. Ted Fleming** (*zip code: 98663*)
- 4200. Theodore Brazeau** (*zip code: 78620*)
- 4201. Tacey Conover** (*zip code: 97405*)
- 4202. Ted Curtin** (*zip code: 02332*)
- 4203. Thelma Fields** (*zip code: 94509*)
- 4204. Ray Decker** (*zip code: 54487*)
- 4205. Tami Karim** (*zip code: 30134*)
Do what's right
- 4206. Tammy Lettieri** (*zip code: 33442-6050*)
- 4207. Carol Weaver** (*zip code: 87571*)

4208. Molly Hogan (*zip code: 94928*)

4209. Tara Lawrence (*zip code: 33406*)

4210. Tara Marlowe (*zip code: 07042*)

4211. Tara Kerr (*zip code: 35150*)

4212. T. Arawole (*zip code: 21060*)

4213. Michael Rhodes (*zip code: 32713*)

4214. Polly Tarpley (*zip code: 98370-6956*)

4215. MIKE CODD (*zip code: 10302*)

4216. Ann Rider (*zip code: 98466*)

I watch InkMaster regularly, but I will stop watching and tell my friends to stop watching if working conditions are not improved.

4217. Loretta Lomas (*zip code: 95971*)

4218. Elizabeth Evenson (*zip code: 78224*)

4219. Taylor Smith (*zip code: 45344*)

4220. Theresa Bakko (*zip code: 98837*)

4221. Timothy Baures (*zip code: 84106*)

4222. Todd Beaudoin (*zip code: 49401*)

4223. Todd Clark (*zip code: 46220*)

4224. Anthony Byrne (*zip code: 60540-6018*)

4225. An anonymous signer (*zip code: 48089*)

4226. Sue Liu (*zip code: 77479*)

4227. Teresa Collins (*zip code: 80027*)

4228. Tamara Dreier (*zip code: 62269*)

4229. Sheryl Schmatjen (*zip code: 80247-1443*)

4230. Rich Kronfeld (*zip code: 55422*)

4231. Ted Fishman (*zip code: 95123*)

4232. Yujen Hsia (*zip code: 96814*)

4233. ted Schram (*zip code: 94062*)

4234. Theo Giesy (*zip code: 23508*)

No company should participate in, allow or ignore the exploitation of workers any where in its supply chain. This is as true for entertainment companies as for those that produce commodities.

4235. Ted Vollers (*zip code: 32207*)

4236. An anonymous signer (*zip code: 07461*)

4237. Tom Emmott (*zip code: 49696*)

Get with the program Kevin Kay!

4238. An anonymous signer (*zip code: 37203*)

4239. Noel Orr (*zip code: 98155*)

4240. An anonymous signer (*zip code: 45426*)

4241. An anonymous signer (*zip code: 0*)

4242. Teri Micco (*zip code: 87508*)

What would Love do?

4243. Teresa Gifford (*zip code: 92359*)

4244. Shirley Ternes (*zip code: 44035*)

4245. Linda Bridges (*zip code: 62613*)

4246. Terry Horowit (*zip code: 12203*)

4247. Terry Lewis (*zip code: 48331*)

4248. Theresa Yandell (*zip code: 93105*)

4249. Terry Travis (*zip code: 96706*)

4250. Patricia Tescher (*zip code: 95819*)

4251. Toni Fraad-Wolff (*zip code: 10009*)

4252. Robert Raines (*zip code: 77433*)

4253. Thomas Cierech (*zip code: 07456*)

4254. Thomas Foerster (*zip code: 49682*)

4255. Tami Fosmark (*zip code: 98027*)

4256. An anonymous signer (*zip code: 30534*)

4257. Thomas Dahl (*zip code: 34655*)

4258. Richard McGonagle (*zip code: 91506*)

How would you like it if we informed your audience of your atrocious behavior? This is exactly why we have unions to deal with rapacious SOB's like you.

4259. Tracy Griswold (*zip code: 10708-6894*)

4260. Terry Swann (*zip code: 85006*)

4261. Thad Pendleton (*zip code: 60643*)

4262. Ellen Beschler (*zip code: 10022*)

4263. D. L. Payne (*zip code: 27265*)

4264. David Wiley (*zip code: 19143*)

4265. Nick Webb (*zip code: 84097*)

4266. Letitia Dace (*zip code: 33166*)

4267. Greg Burnet (*zip code: 60402*)

4268. Larry Ellis Reed (*zip code: 55987*)

4269. David Kuhns (*zip code: 46221*)

4270. Philip Kritzman (*zip code: 60646-5917*)

4271. Marc Lionetti (*zip code: 78745*)

4272. Linda Mullinax (*zip code: 30721*)

4273. Jody Fritzke (*zip code: 55079*)

4274. Caridad Romaine (*zip code: 11706*)

4275. An anonymous signer (*zip code: 10065*)

4276. angad singh (*zip code: 21204-2750*)

4277. Laura Campbell (*zip code: 60120*)

4278. Tacey Hellewell (*zip code: 02909*)

4279. Dan Krauss (*zip code: 01060*)

4280. An anonymous signer (*zip code: 62901*)

4281. An anonymous signer (*zip code: 45248*)

4282. Janice Rogers (*zip code: 77640*)

4283. Dan Parker (*zip code: 37620*)

4284. Jean Kluge (*zip code: 63348*)

It is very, very easy to remove a channel from my satellite guide--don't make Spike TV one of those channels because of anti-union behavior and just plain assbattery on the part of Spike TV management.

4285. thollem mcdonas (*zip code: 87511*)

4286. An anonymous signer (*zip code: 64152*)

4287. Thomas Noble (*zip code: 87125-7027*)

4288. Thomas Barringer (*zip code: 08559*)

4289. Thomas Holley (*zip code: 97214-2734*)

4290. Thomas Onan (*zip code: 95062-2801*)

4291. Anthony Thompson (*zip code: 55410*)

4292. edward thompson (*zip code: 18974*)

4293. Gary Thomsen (*zip code: 92661*)

You did this on purpose to take money away from your employees when your company would not be able to continue in business without them.

4294. Carson Martin (*zip code: 23225-1213*)

4295. thomas phillips (*zip code: 81526*)

It's better to share than to hoard everything for yourself. Your mama told you that.

4296. Tara Huber (*zip code: 20853*)

4297. Tierra Rucker (*zip code: 30542*)

4298. Tiffany Rapplean (*zip code: 80031*)

4299. An anonymous signer (*zip code: 90020*)

4300. Tika Bordelon (*zip code: 98101*)

sad

4301. Elaine Alfaro (*zip code: 95018*)

4302. Tim Barrington (*zip code: 95126*)

4303. WILLIAM O'HARE (*zip code: 94015*)

4304. Tim Rutter (*zip code: 46804*)

4305. Jason Lindley (*zip code: 73139*)

4306. Tim McGreevy (*zip code: 07042*)

Not to share fairly is to be greedy. I'm disappointed in your position, and I disapprove of your abusing certain members of your production team. If this is not resolved, I will stop watching your network.

4307. Timothy Miller (*zip code: 21223-2626*)

4308. Edmond Hileski (*zip code: 49006-2300*)

4309. Tina Tine' (*zip code: 37919*)

4310. Christina Valente (*zip code: 04084*)

4311. Kristina Cliff-Evans (*zip code: 19119*)

Value your writers and producers and negotiate fair pay and benefits with them.

4312. Chad Anderson (*zip code: 68831*)

4313. Janet Bender (*zip code: 07748*)

4314. Terry Johnson (*zip code: 34639*)

4315. Tim Jones (*zip code: 31405*)

4316. Tim Kellerman (*zip code: 410056542*)

You're coming off like a jackass

4317. Thomas Madden (*zip code: 63123*)

4318. Mr. Terry & Ms. Linda Allen-Combs (*zip code: 75703*)

4319. Thomas Lemberg (*zip code: 02113*)

4320. Thomas Gillespie (*zip code: 90638-2440*)

4321. Timothy Lippert (*zip code: 30605-3980*)

4322. An anonymous signer (*zip code: 49321*)

4323. Thomas Gibbons (*zip code: 34135*)

4324. Tania Malven (*zip code: 85719*)

4325. Tiffany Mann (*zip code: 02143*)

4326. An anonymous signer (*zip code: 98075*)

4327. Thomas Grill (*zip code: 06478*)

4328. Tim Miller (*zip code: 95476*)

All Americans deserve a union.

4329. Toby Mintz (*zip code: 90232*)

4330. Louis Anipen (*zip code: 33609*)

4331. Tom Nulty Jr (*zip code: 92629-3050*)

4332. Shondra Snodderly (*zip code: 64503*)

4333. joyce selig (*zip code: 54428-9744*)

4334. Toby Garbutt (*zip code: 61820*)

4335. David Bacon (*zip code: 87501*)

4336. Todd Clay (*zip code: 17401*)

4337. Todd Rinker (*zip code: 78660*)

4338. Todd Phillips (*zip code: 20118*)

4339. John Teague (*zip code: 74953*)

4340. Tom Rini (*zip code: 28401*)

4341. Thomas Wicks (*zip code: 97239-1154*)

4342. Tom Gurule (*zip code: 75231*)

4343. Thomas Young (*zip code: 16505*)

No more Spike TV for me, until this is settled

4344. thomas lux (*zip code: 28676*)

4345. Thomas Dawley (*zip code: 02652*)

4346. Thomas Halstead (*zip code: 86303*)

4347. Tom House (*zip code: 37211*)
4348. Tom Schwegler (*zip code: 64152*)
4349. Thomas Noeker (*zip code: 12790*)
4350. Thomas Perez (*zip code: 32754-6622*)
4351. tal Luther (*zip code: 94912*)
4352. Tom Grenier (*zip code: 14301*)
4353. Tony McClain (*zip code: 21784*)
4354. Tony Marici (*zip code: 34110*)
4355. Anthony Urwin (*zip code: 45243*)
4356. John Schmidt (*zip code: 30043-2194*)
4357. Christopher Corbett (*zip code: 23227*)
4358. Thomas Cannon (*zip code: 48840*)
4359. Lance Vilter (*zip code: 90026*)
4360. Steve Chapman (*zip code: 85213*)
4361. Mary McCune (*zip code: 10034*)
4362. Tory Ewing (*zip code: 68135*)
4363. Elsa Petersen (*zip code: 18901*)
4364. An anonymous signer (*zip code: 90701*)
4365. Tracy Feldman (*zip code: 27713*)
4366. Michael Pastorkovich (*zip code: 15213*)
4367. An anonymous signer (*zip code: 04074*)

- 4368. Tamara Rietman** (*zip code: 61329*)
- 4369. James Trimm** (*zip code: 19971*)
- 4370. Trina Wurst** (*zip code: 46268*)
- 4371. Tom Tripp** (*zip code: 80524*)
- 4372. Patricia Wilson** (*zip code: 22630*)
- 4373. An anonymous signer** (*zip code: 37645*)
- 4374. Marisa Davis** (*zip code: 90041*)
- 4375. An anonymous signer** (*zip code: 10036*)
- 4376. Loren Miller** (*zip code: 44146*)
- 4377. Troy West** (*zip code: 23452*)
- 4378. Troy Sanders** (*zip code: 92117*)
- 4379. Joe Carrera** (*zip code: 84041*)
- 4380. Trudy Williams** (*zip code: 95338*)
- 4381. Timothy Shivers** (*zip code: 75212-1681*)
- 4382. Robin Hudson** (*zip code: 34689*)
- 4383. Tom Lynch** (*zip code: 58770*)
- 4384. Timothy Sublette** (*zip code: 43201*)
- 4385. David Laguna** (*zip code: 81122*)
- 4386. Tammy Swoboda** (*zip code: 46220*)
- 4387. An anonymous signer** (*zip code: 85016*)
- 4388. Joyce Raby** (*zip code: 34231*)

4389. Richard Tobias (*zip code: 17033*)

4390. diana horowitz (*zip code: 91367*)

4391. Scott MacDougall (*zip code: 07302-5576*)

4392. Douglass Turner (*zip code: 14802*)

Unions are the one national institution credited for actually bringing people of color into the middle class. Do the right thing now in allowing a union to form if your workers wish to do so and begin bargaining with them in good faith as your best investment for growth in your future profits, even if you have to financially share more with them.

4393. Jim Mason (*zip code: 31064*)

4394. An anonymous signer (*zip code: 27520*)

4395. Dr. Todd Walker (*zip code: 53172-2217*)

4396. Teresa Wall (*zip code: 85201*)

4397. An anonymous signer (*zip code: 91506*)

4398. Mrs Yvonne Wootten (*zip code: 48450*)

President Kevin Kay Please urge Original Media to stop violating the rights of its workers, commit to not engage in wage theft and sit down with workers and negotiate in good faith.

4399. Gillian Suess (*zip code: 61013*)

4400. Terry Warkentine (*zip code: 87110*)

4401. Robert Kampf (*zip code: 55753*)

4402. Tony Wise (*zip code: 29841*)

4403. Thomas Meiklejohn (*zip code: 06074*)

4404. Tom Nacey (*zip code: 54880*)

4405. Joseph H. Brown (*zip code: 70401*)

4406. Lacey Odell (*zip code: 31558*)

4407. Dr. T. Randall Mock, M.D., Ph.D. (*zip code: 75214*)

Your behaviour as an employer towards your employees will lead to more than a few loyal viewers to abandon your network.

4408. Andrew Voelzke (*zip code: 53048*)

4409. Tyler Morrow (*zip code: 34744*)

4410. An anonymous signer (*zip code: 62995*)

4411. Tom Alden (*zip code: 96161*)

Do the right thing.

4412. Richard Ulrich (*zip code: 55037*)

noncompliant companies should be liquidated and funds distributed to their abused....

4413. Sherrie Pizzo (*zip code: 14904*)

Dear Kevin,

Your workers are important for your network. Please treat them fairly by honoring worker's federal labor laws and by being a leader and going above and beyond that. If it wasn't for those workers, your network would not exist.

4414. Susan McKinnell (*zip code: 55419*)

4415. Ursula Ciddio (*zip code: 87527*)

4416. An anonymous signer (*zip code: 60622*)

4417. Richard Johnson (*zip code: 16833-7731*)

4418. Uille Koiv (*zip code: 10011*)

4419. Thomas Gambino (*zip code: 10019*)

4420. Sue & James Umbarger (*zip code: 38483*)

4421. James Thompson (*zip code: 89143*)

4422. Malc Moore (*zip code: 96122*)

4423. Marcus Blough (*zip code: 48103*)

- 4424. Katy Bass** (*zip code: 73160*)
- 4425. Ursula Hofer** (*zip code: 87505*)
- 4426. Alicia Addeo** (*zip code: 33702-3358*)
- 4427. Juanita Hull** (*zip code: 84405-4036*)
- 4428. An anonymous signer** (*zip code: 75025*)
- 4429. Virginia Utt** (*zip code: 32936*)
- 4430. Uma Veloo** (*zip code: 96814*)
- 4431. Frank Santangelo** (*zip code: 07508*)
- 4432. janice vakili** (*zip code: 98685*)
- 4433. Jenifer Alexander** (*zip code: 30022*)
- 4434. James Chirillo** (*zip code: 07666-2745*)
- 4435. Bonnie Vance** (*zip code: 85022*)
- 4436. ron Van De alker** (*zip code: L1H5Y3*)
Sad!!
- 4437. dan vandenburgh** (*zip code: 15656*)
- 4438. freddie sykes** (*zip code: 37178*)
- 4439. Erik Haugen** (*zip code: 55426*)
- 4440. alex vazquez** (*zip code: 19107*)
- 4441. An anonymous signer** (*zip code: 19474*)
- 4442. Vincent De Stefano** (*zip code: 91107-2727*)
- 4443. Victor Sytzko** (*zip code: 07410*)
- 4444. Wendy Shoup** (*zip code: 48507*)

4445. Richard Rod (*zip code: 70068*)

4446. An anonymous signer (*zip code: 91436*)

4447. Robert Veralli (*zip code: 07480-1259*)

4448. Vera Watts (*zip code: 38118*)

4449. Daniel Burnham (*zip code: 47408*)

4450. Robert Verity (*zip code: 11710*)

4451. Adrienne Poremba (*zip code: 94947*)

4452. Vern Maresh (*zip code: 87108*)

4453. Vernon DeWitt (*zip code: 78645*)

You steal money from people and in return you pump out reality show dreck? You ought to be in prison! Fuck you!

4454. Veronica Feinstein (*zip code: 06902*)

4455. Victoria Neff (*zip code: 48109*)

Please treat workers well. I bet it would help your bottom line.

4456. Victor Miiller (*zip code: 50310*)

4457. Victor de Vlaming (*zip code: 95821*)

4458. Vicki Pauly (*zip code: 53095*)

The workers are the ones that got you rich! Pay them back!

4459. Vicki fox (*zip code: 12508*)

4460. Victor Monjaras (*zip code: 95658*)

4461. Vicky Matsui (*zip code: 98122*)

4462. Victor Nepomnyashchy (*zip code: 91343*)

4463. Victor Ortega (*zip code: 95492*)

4464. Victor Soule (*zip code: 97222*)

4465. Victoria Amundson (*zip code: 55411*)

4466. Victoria Olson (*zip code: 33309*)

4467. Joe Glaston (*zip code: 92240*)

4468. vilmos vegso (*zip code: 06067*)

4469. Vince Harper (*zip code: 92865*)

4470. Mary Jones (*zip code: 53097*)

4471. Clark Thomas (*zip code: 80224-2731*)

4472. Sergi Goldman-Hull (*zip code: 94601*)

4473. Kathryn Vitek (*zip code: 21550*)

4474. Pat Wigglesworth (*zip code: 80222*)

4475. Vivian Perry (*zip code: 86329*)

4476. virginia jastromb (*zip code: 01060*)

4477. Valeri Fornagiel (*zip code: 16901*)

4478. Vic Kern (*zip code: 73099*)

4479. Virginia Raab (*zip code: 53719*)

4480. Walker Bennett (*zip code: 86351*)

4481. Anca Vlasopolos (*zip code: 02632*)

4482. Wayne Harris (*zip code: 34203*)

4483. Vic Mandarich (*zip code: 53120*)

4484. M L Klein (*zip code: 33351*)

4485. Jay Wolfe (*zip code: 01463*)

Do the right thing. We are watching.

4486. Beatrice Volpe (*zip code: 83814*)

4487. Valerie Roberts (*zip code: 31757*)

4488. Vaughan Shelby (*zip code: 10598*)

4489. Harold Robinson (*zip code: 35160*)

4490. John Limbach (*zip code: 53703*)

4491. Vincent Hardt (*zip code: 60555-2632*)

4492. James Hartman (*zip code: 33328*)

4493. Nathan Hall (*zip code: 91104*)

Wage theft is serious business and un American . -Nate

4494. An anonymous signer (*zip code: 11229*)

4495. Wayne Mortimer (*zip code: 59715*)

4496. Bill Ridgeway (*zip code: 18504*)

4497. Sara Schoorl (*zip code: 95831*)

We are in this together, life. The actions we take affect us all. Do the right thing for everyone and recognize these workers union and pay them for their work and pay them a living wage.

4498. Jean Rodriguez (*zip code: 84404*)

4499. Wade Lowe (*zip code: 30033-5408*)

4500. Linda Waer (*zip code: 97218*)

4501. William Fisk (*zip code: 32950*)

4502. Charles Wagner (*zip code: 45663*)

4503. Wendy Stevens (*zip code: 28214*)

4504. Ronald Wahl (*zip code: 53130*)

4505. Lee Sloan (*zip code: 97471*)

4506. Lana Schmitt (*zip code: 61115-1542*)

4507. Walter Ramsey (*zip code: 94561*)

4508. Walter Stauss (*zip code: 95003*)

4509. Walter Tulys (*zip code: 08861-2218*)

4510. Roger Reese (*zip code: 47177*)

4511. thomas warner (*zip code: 45140*)

4512. Mark Warren (*zip code: 98201*)

4513. Mark Howell (*zip code: 90046*)

Kevin: you must realize that labor laws build the middle class in this great nation, and lie at the heart of our economy's success. Do your part. Protect the labor force that contributes to Spike.

4514. Steve Smith (*zip code: 20560*)

4515. Gary Waters (*zip code: 33328*)

4516. Harold Watson (*zip code: 65802*)

4517. waverly bell (*zip code: 49006*)

4518. Wayne Kelly (*zip code: 97520*)

4519. Robert Ellis (*zip code: 23221*)

4520. Wayne Sweeney (*zip code: 95451*)

4521. We Burgart (*zip code: 33308*)

4522. Wayne Allbin (*zip code: 94599*)

4523. Wm. Carlson (*zip code: 97222*)

4524. Lore Weber (*zip code: 46530*)

4525. Dayle Severns (*zip code: 24538*)

4526. Jim Watkins (*zip code: 49512*)

4527. Wendel Craighead (*zip code: 66208*)

4528. Wendy Schroeder (*zip code: 80218*)

4529. Wendy Tanner (*zip code: 87106*)

4530. An anonymous signer (*zip code: 02155*)

4531. Jenni Westrich (*zip code: 55376*)

4532. Whitney Field (*zip code: 48189*)

4533. william Nusbaum (*zip code: 55426*)

4534. Willie Witeman (*zip code: 46392*)

Please stand with workers rights!!

4535. William Fenton (*zip code: 11207*)

4536. Jusef White (*zip code: 94536*)

4537. Diane White (*zip code: 30606*)

4538. Myra Schegloff (*zip code: 90290-3318*)

4539. Jean Adams (*zip code: 87110*)

4540. E. Darby (*zip code: 97210*)

Without your employees, you wouldn't have much, so Do unto others as you would have others do unto you" and you will be amazed at how well your employees will take care of you.

4541. Joseph Morita (*zip code: 48103*)

4542. Andrew Voitkoski (*zip code: 01201*)

4543. Julie Clark (*zip code: 97267*)

4544. William Hosp (*zip code: 22192*)

4545. Henry Weinberg (*zip code: 93110*)

4546. Chris Hughes (*zip code: 13901*)

4547. Stephen Babb (*zip code: 89052*)

4548. Dan Wicht (*zip code: 55432-4541*)

4549. Dave Wiig (*zip code: 06763*)

4550. William Branton (*zip code: 02025*)

4551. Regina Flores (*zip code: 92532*)

4552. William Gilbert (*zip code: 34607*)

4553. An anonymous signer (*zip code: 22314*)

4554. Gill Bent (*zip code: 85032*)

You should honor the right to organize and work for a better life for the families of the people who are a part of your success.

4555. William Magee (*zip code: 17268*)

4556. William Colby (*zip code: 91306*)

4557. Bill Leavitt (*zip code: USA*)

4558. William Clegg (*zip code: 27282*)

4559. Paula Frighetti (*zip code: 85710*)

4560. Wilson Saavedra (*zip code: 33484*)

WE DEMAND RESPECT FOR THE WRITERS AND PRODUCERS OF 'INK MASTER' AND OTHER SHOWS

4561. Benjamin Wimmer (*zip code: 60615*)

4562. Ted Neumann (*zip code: 12009*)

4563. G. Austin Smith (*zip code: 94536-4926*)

4564. albert woodward (*zip code: 98148*)

4565. M Ytrurralde (*zip code: 92111*)

4566. Reese Forbes (*zip code: 63108-2869*)

4567. Victor Wittmann (*zip code: 07746*)

4568. Lawrence Wittner (*zip code: 12208*)

4569. Ken Wright (*zip code: 14454*)

4570. Bill Karcz (*zip code: 60640*)

4571. walter orourke (*zip code: 33830*)

4572. WJ Schechter (*zip code: 94560*)

4573. Walter Schmitt (*zip code: 61115-1542*)

4574. William Wachob (*zip code: 14209*)

4575. Wayne Langley (*zip code: 75050*)

4576. Bill Roseberry (*zip code: 18960*)

4577. Ward McCreery (*zip code: 92399*)

4578. william mcfarlin (*zip code: 30344*)

4579. Wm. Kent (*zip code: 93063*)

4580. William Shaffer (*zip code: 32168*)

4581. paul schumacher (*zip code: 55987*)

4582. Susan Chandler (*zip code: 34946*)

4583. Karen Spradlin (*zip code: 36265*)

4584. Wayne Straight (*zip code: 21784*)

4585. Christopher Bode (*zip code: 78412*)

4586. Laura Wolfe (*zip code: 6035*)

4587. Nancy Brown (*zip code: 28711*)

4588. Clarence&Carole Kent (*zip code: 94559-3621*)

4589. Doreen McCammon (*zip code: 95959*)

4590. rosetta woodruff (*zip code: 31017*)

4591. Tony Grubaugh (*zip code: 76111-6632*)

4592. Dana Bleckinger (*zip code: 97498*)

4593. An anonymous signer (*zip code: 62684*)

4594. William Presley (*zip code: 54722*)

To ignore Original Media adverse treatment of their employees is to agree with their actions. And in this day and age, people are forced to put up with substandard treatments just to put food on the table. I worked years ago for a popular drink company that rhymes with "apple", and the same treatment was going on. Mass yelling, cussing out employees, violating labor laws, etc. Even back then people had to try their best not to say anything. Speaking up against this type of treatment was to put a target on your back. Kids still had to be fed, mortgages had to be met, and all the things that we go through for our families. They may have made their drinks from the best stuff on earth but the labor practices were downright shameful. To this day I can't buy that brand of drinks just from what I saw people go through to keep that drink on the shelves. Adults treated like controllable little children is demeaning, and really should be actionable in the courts. At this point I will quit watching Ink Masters. Having dealt with adverse treatment in the workplace. I urge you to take a stand against Original Media and don't give your support to companies like this. Doing nothing is supporting everything they do. There is an old saying "if one of us is oppressed, then we all are oppressed".

4595. William Stern (*zip code: 44132*)

4596. Diana Devlin (*zip code: 12572*)

4597. Bill Lindsay (*zip code: 80212*)

4598. william evans (*zip code: 34683*)

4599. William Soronen (*zip code: 89121*)

4600. Wendy Staub (*zip code: 34110*)

4601. Mark Gallegos (*zip code: 90033*)

4602. Wesley Taylor (*zip code: 02138*)

4603. Wayne Tomlinson (*zip code: 94114*)

4604. Jeff Reynolds (*zip code: 04401*)

4605. Chip Henneman (*zip code: 84040*)

4606. Bonnie Breckenridge (*zip code: 92105*)

4607. Michael Peterson (*zip code: 97404*)

4608. Ben Burton (*zip code: 54476*)

4609. Richard Owens (*zip code: 22003*)

4610. Jason Bowman (*zip code: 95823*)

4611. Harley Armentrout (*zip code: 86323*)

We are sick of the GREED!

4612. Jonathan Peter (*zip code: 13905-4114*)

4613. Kevin Bannon (*zip code: 07461*)

4614. Sheilagh Creighton (*zip code: 94930*)

4615. Terrie Williams (*zip code: 77662*)

4616. Carla Behrens (*zip code: 80503*)

4617. Frank Gonzales Jr. (*zip code: 48170-3113*)

4618. Jan Jordan (*zip code: 92870*)

4619. Yolanda Sutton (*zip code: 48185*)

4620. Ellis Woodward (*zip code: 21211*)

4621. Erica (*zip code: 30022*)

4622. Leslie Osborne (*zip code: 60608*)

4623. An anonymous signer (*zip code: 37923*)

4624. M. Lou Orr (*zip code: 98155*)

4625. Samantha Eppenauer (*zip code: 64109*)

4626. Edward Morris (*zip code: 54911-5544*)

4627. Roberta Guthrie (*zip code: 40504*)

4628. Johnny Rice (*zip code: 28739*)

4629. Zachary Kerr (*zip code: 34747*)

4630. Zachary Chase (*zip code: 02302*)

Respect the workers' voice. Their blood is the same color as yours and merely because you pay them does not mean that you can ignore their dignity.

4631. James Hardison (*zip code: 20850*)

I love Ink Masters, but the producers must respect the staff and crew decision to unionize. Please do what you can to help the crew. Refuse to air shows until Union terms are met.

4632. John Miller (*zip code: 92651*)

4633. KC Carney (*zip code: 15224-2213*)

4634. Ziskind R Lieb (*zip code: 18947*)

4635. David Stewart (*zip code: 94127*)

4636. Steven Bard (*zip code: 10014*)

4637. An anonymous signer (*zip code: 94110*)

4638. Jeffrey Johnson (*zip code: 95603*)

4639. Babs S. (*zip code: 33411*)

4640. John Zimmermann (*zip code: 90803*)

4641. Steven Black (*zip code: 66611*)