

JUL 22 2021

**SUPERIOR COURT OF CALIFORNIA
FOR THE COUNTY OF SAN MATEO**

Clerk of the Superior Court
By Bianca Fasuescu
DEPUTY CLERK

)
)
)
)
)
)
)
_____)

SPECIAL MATTER ORDER NO. 21-163

**ORDER FOR DISCHARGE FROM
ACCOUNTABILITY COURT-
ORDERED DEBT PURSUANT TO
GOVERNMENT CODE SECTION
25259.9**

WHEREAS, Government Code section 25259.9 provides that "The presiding judge may make an order discharging the collection program from further accountability"; and

WHEREAS, the County of San Mateo's Revenue Services Division, which performs debt collection services for the Superior Court of San Mateo County (Court), submitted an application pursuant to Government Code section 25259.8 recommending the Court discharge from accountability 5,610 cases with debt totaling \$3,218,219.04 that are either (1) cases having a balance of \$100 or less or (2) infraction cases where at least five years have elapsed since the date of last payment or the date the account became delinquent (see Exhibit A); and

WHEREAS, pursuant to Government Code section 25259.8, the Revenue Services Division provided a list with each case name, case number, amount to discharge, date of last payment, and reason for recommending discharge from accountability (see Exhibit B); and

WHEREAS, these cases have low levels of balances due and/or meet the criteria for infraction cases that are highly unlikely to pay or further pay such that they do not justify the further cost of collections;

NOW THEREFORE, FOR GOOD CAUSE SHOWN, IT IS HEREBY ORDERED THAT the Revenue Services Division be discharged from being liable or responsible for collecting all remaining debt on the 5,610 cases identified in Exhibit B. Pursuant to Government Code section 25259.9, this order does not, however, constitute a release of any person from liability for payment of any amount.

Dated: JUL 21 2021

LELAND DAVIS III

Hon. Leland David, III
Presiding Judge

Discharge from Accountability
Government Code section 25259 and 25259.95

Reason for discharge:

1. Balance amount too small to justify cost
2. At least five years have elapsed from the date of last payment for infraction cases.

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
SANTOS,JARED	JS571752	0.02	0.02	9/14/2007	1
LALUCIS, APOLO	JN476728	0.05	0.05	9/24/2010	1
SANTIAGO,RYAN MARK	JN525601	0.05	0.05	1/7/2011	1
AGUILAR, LUIS E	JN544227	0.50	0.50		1
TULLY, MARIE	JN556738	0.50	0.50		1
GAMINO,JAIME BURGA	JS904255	0.50	0.50	2/2/2009	1
NIXON, YOLANDA AVIS	JN535646	0.50	0.50		1
ESCOBEDO, MARILDA	JC229723	0.75	0.75		1
TOMLIN, THERESA JOANNA	JS908553	0.75	0.75	4/23/2008	1
GUERRERO, LILIBETH	J251975	0.90	0.90	12/18/2008	1
GUERRERO, LILIBETH	J251975	0.92	0.92	12/18/2008	1
AVECILLA, MARIA	JN556747	1.00	1.00	2/7/2011	1
LOTHRINGER,KRISTEN MARI	JN567879	1.01	1.01	9/29/2009	1
SCHNEIDER,GARY	JN585827	1.25	1.25	6/20/2011	1
SANCHEZ, IRMA	JN404413	1.45	1.45	9/17/2010	1
SOTO, RODOLFO	J236993	1.93	1.93	2/1/2008	1
LOPEZ, JORGE	JS914110	2.50	2.50		1
MACK,ALYSHA RENEE	JN580275	2.75	2.75	4/21/2015	1
LOLOHEA, SOLOMONE	J379459	3.00	3.00	2/26/2007	1
PUSHIA, MARSHA	JC138144	3.50	3.50		1
SMITH,SAMUEL GEORGE	JN550992	4.00	4.00	11/23/2015	1
CONTRERAS, JOSE L	JN512203	5.00	5.00		1
CASTILLO, DORIS	J741022	5.00	5.00	8/27/2001	1
BROWN, ERIC	J246000	5.00	5.00	5/30/2000	1
ONTIVEROS, AGUSTIN	J592429	5.14	5.14	8/1/2008	1
ONTIVEROS, AGUSTIN	J210247	5.28	5.28	8/1/2008	1
SCHOEPPE, WILL	J934559	5.31	5.31	2/5/2010	1
SULLIVAN, MICHAEL	J627600	5.60	5.60	11/4/1997	1
HOLGUIN, ERIKA	JC174138	5.88	5.88	5/16/2016	1
RIVERA, JOSE DH	J674655	6.00	6.00		1
MCNEIL, ANTHONY	JS897628	7.00	7.00		1
WILLIAMS, JOVAUGHN	J321809	8.00	8.00	3/16/2004	1
RIOS, CARLOS	J316294	8.00	8.00	4/23/2002	1
AGUILAR, RICARDO	JS780968	8.41	8.41	5/21/2013	1
GALLEGOS, EMILIO	J186880	9.00	9.00	6/26/2001	1
SEAMAN,LISA ANNE	JN530599	9.80	9.80	12/6/2010	1
NG RAILILD, RUDOLFO E	J337600	10.00	10.00	7/23/2002	1
MUASIKA,MALIA MELESETE	JC214971	10.00	10.00	6/26/2008	1
BOLDENANDERSON,JASON STEP	JC206910	10.36	10.36	6/11/2012	1
AUSTRIA,MARCO DELEON	JN573266	10.39	10.39	9/23/2011	1
ACOSTA,ROBERTO CARLOS	JC211612	10.50	10.50	10/14/2010	1
NEUMANN, PAUL A	J388710	11.00	11.00	3/17/2003	1
VALLEJO,JAVIER	JN222788	11.00	11.00	2/19/2002	1
ZAPATA, CARMEN	J687118	11.00	11.00		1

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
CROSS, JAYMAR	JN456836	11.00	11.00		1
BALIBRERA, JOSEPH	JN501282	11.50	11.50		1
KELLY,SANDRA JEANNE	JS621752	37.00	12.00	2/18/2010	1
SINGH, GURPAL	J715843	13.00	13.00	6/25/1998	1
TURIELLO, LINDA	JS768308	13.00	13.00		1
GARCIA,NOHRA IBIS	JS943128	13.50	13.50	9/25/2009	1
MILLER, MICHAEL	JN475721	14.00	14.00		1
MATTHEWS, DARIN B	J610589	14.00	14.00		1
KOBRINSKIY,YULIY	JN407022	14.05	14.05	2/19/2016	1
TOPETE, HECTOR	JS768725	14.15	14.15	1/30/2014	1
ROBERTS, DAVID	J276057	14.52	14.52	2/22/2007	1
BARROS, MICHELE C	J977712	15.00	15.00	4/2/2002	1
WHITMORE,GEORGE S	JN191270	15.51	15.51	9/7/2012	1
PALLASA,HAZEL MAE S	JS939808	15.79	15.79	5/27/2009	1
RAMIREZ, RAMON	J699778	16.00	16.00		1
PRIETO, ELIAS	J235960	17.00	17.00		1
WILLIAMS, DONNELL	J643061	17.00	17.00	9/7/1999	1
KOBRINSKIY,YULIY	JN408563	17.61	17.61	2/19/2016	1
RENTERIA, PABLO	JN431770	18.00	18.00		1
CENSALE, GARY	J110451	19.00	19.00		1
JEFFERSON, RICHARD E JR	J356426	19.00	19.00	3/30/2005	1
OCHOA, GUSTAVO	J396484	19.21	19.21	1/27/2011	1
BORRERO,DIONISIO LAO	JN578928	19.36	19.36	8/7/2014	1
LABRO, ALFREDO S	J055589	19.43	19.43	2/20/2008	1
LABRO, ALFREDO SANTIAGO	J119045	19.46	19.46	2/20/2008	1
THOMPSON,BAMBIE LYN	JN404435	20.00	20.00	6/18/2008	1
SMITH,CHAD MARTIN	JC166202	21.00	21.00	7/24/2007	1
MAZE, TORA	J645594	21.00	21.00		1
LINCOLN, GREGORY	J346643	21.73	21.73	8/20/2008	1
FERRARA, STEPHEN	JC121424	22.50	22.50		1
JONES, ANTIONETTE	J646648	23.00	23.00		1
RATCLIFF,JENELLE BERNICE	JN494867	23.22	23.22	10/22/2014	1
JESS, JENETTE	JC086129	23.25	23.25		1
TIUETI, FOATA T	J315859	24.00	24.00		1
CHANG, PETER R	JN316236	24.24	24.24	12/12/2007	1
FRIERSON, KERMIT	J317608	24.61	24.61	6/25/2007	1
CABANERO, ARIEL	J269848	25.00	25.00	5/25/1999	1
SOLORIO, RAUL	J678893	25.00	25.00		1
GHANEM,AWAD HUSSAIEN	JN264976	25.00	25.00		1
THOMPSON,CLAIR ANN	JC239706	25.00	25.00	12/20/2007	1
CADENA,CARLOS S	JN483737	25.00	25.00		1
BROWN,ROBERT	JN383111	25.00	25.00		1
HERRERA,AMANDA	JS620572	25.00	25.00	4/10/2006	1
SPAIN,WILLIE GLENN	JN276562	25.00	25.00	5/20/2003	1
BREWER,BRENDA	JS710331	25.00	25.00	1/2/2003	1
JACKSON,LAVELL	JS710483	25.00	25.00	1/17/2007	1
MCCLUSKEY,AISHAH	JN504742	25.00	25.00		1
BUSH,RALPH W	JC171552	25.00	25.00	5/15/2008	1
BRINSON, LOLITA	J885261	25.00	25.00		1
RICCI,ANNETTE MARIA	JS757641	25.00	25.00	1/4/2006	1
SALCIDO,RIGOBERTO TELLEZ	JC865061	25.00	25.00	7/26/2006	1
LUND,CRAIG STEVEN	JC839453	25.00	25.00	5/18/2006	1
MONROY,OTTO FERNANDO	JC086281	25.00	25.00		1
HERRERA,JOHN JR	JC185500	25.00	25.00		1
LUTUI, CASANOVA	J351062	25.00	25.00		1
GAMEZ,MARCO ANTONIO SAENZ	JC800839	25.00	25.00	3/13/2007	1

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
VEIMAU,FOLOLENI N	JS908903	25.00	25.00	3/27/2007	1
SINGER,DONNA LYNN	JN221113	25.00	25.00	4/24/2006	1
HILL, TORRANCE	J501811	25.00	25.00	6/23/1993	1
STOLARZ, JOHN	JN498715	25.00	25.00	11/3/2004	1
MEDINA,GUSTAVO ROJAS	JC135313	25.00	25.00	12/17/2009	1
SU,FANG I	JC136083	25.00	25.00	11/20/2007	1
SHELTON, VIVIAN	J268581	25.00	25.00	4/13/2000	1
VALENCIA,MARTIN	JN352400	25.00	25.00		1
REESE,JAMELLE ANTOINE	JS893470	25.50	25.50	2/11/2016	1
MINTER, KENNETH	J263707	25.75	25.75	4/4/1996	1
MOSTERT, CHARLES	J249016	26.00	26.00		1
HILL, JOSEPH	JS815306	26.00	26.00		1
HILL, JOSEPH	JS815325	26.00	26.00		1
BARELA, ANDREW D	J392284	27.00	27.00		1
CORZANTES, LEONELA	J980376	27.00	27.00		1
STEELE, ROGER	J126085	27.00	27.00		1
SAGIB, SALEEM	J598226	27.00	27.00		1
BRYANT, JASON	J091473	27.01	27.01	6/21/2012	1
MORA, NOEL	J404912	27.51	27.51	7/25/2008	1
RODRIGUEZ, JOSE	JN460505	28.00	28.00		1
LATAIMUA,NAU MANUKA P	JS621265	28.00	28.00	4/23/2007	1
FUENTES, DONALD	J493990	28.00	28.00	5/20/1996	1
HEFLER, HUGH	J729599	28.00	28.00	5/14/2002	1
CHAMBLISS,WAYNE E	JN186985	28.00	28.00		1
TEEN,JASON ERIC	JN221004	28.00	28.00		1
MOORE,JAMES RUSSELL JR	JC801741	28.00	28.00		1
CORNEJO,CELESTINO	JS566249	28.00	28.00		1
GOSINE,JAI NARAYN	JN223593	28.00	28.00		1
COLLINS,JOYCE ELAINE	JN017467	28.00	28.00		1
WALKER, BILLY BYRON	JN125132	28.00	28.00	4/6/1999	1
VILLEGAS, ANABEL	JS928129	28.75	28.75		1
HARDY, MARVIN	J939547	28.98	28.98	6/29/2005	1
VILLA, JAVIER LOPEZ	JS901388	29.25	29.25	9/7/2006	1
PACK, BILLY	J437627	30.00	30.00		1
BALDWIN, RICHARD	J428437	30.00	30.00		1
HOANGXUAN, DINH	J315305	30.00	30.00		1
HOANGXUAN, DINH	J313783	30.00	30.00		1
JONES, LAFAYETTE	J243154	30.00	30.00		1
BLALOCK, DYLAN	JN519593	30.00	30.00	1/3/2008	1
HERNANDEZ, JESUS	J324128	30.00	30.00		1
HERNANDEZ, JESUS	J325912	30.00	30.00		1
HERNANDEZ, JESUS	J307506	30.00	30.00		1
HERNANDEZ, OSMIN	J308489	30.00	30.00		1
JOJOLA, RAYMOND	J677541	30.00	30.00		1
TORRES, JESUS CRUZ	JS842223	30.00	30.00		1
LASSOFF, STEVEN	J802695	30.00	30.00		1
ROBOOSTOFF, FERNANDO	J233865	30.00	30.00		1
FERNANDEZ,MARIA ANGELICA	JN505308	30.00	30.00		1
HERNANDEZ, BRAULIO A	J356088	30.00	30.00		1
JOHNSON, JOE E	J174810	30.00	30.00		1
JOJOLA, RAYMOND L	J912022	30.00	30.00		1
PATTERSON, ANDRE	J070750	30.00	30.00		1
FLORENDO, DENNIS MANOLITO	J20-594618	30.00	30.00		1
ALVAREZ, JOSE	J771129	30.00	30.00	5/2/2001	1
THOMAS,TIMOTHY REGINALD	JN539977	30.00	30.00		1
MURRAY, DAVID ANTHONY	J096485	30.00	30.00	3/28/2005	1

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
FLOCKEN,DUSTIN SEAN FRANC	JC136594	30.00	30.00	4/26/2010	1
LOPEZ, GABRIEL	JN285250	30.30	30.30	3/12/1999	1
MARTINEZ, MICHAEL	J320717	30.32	30.32	7/2/2008	1
JONES, DAMIEN D	J364091	30.70	30.70	2/11/2009	1
TARQUINNO, CORAZON	J242867	31.00	31.00		1
DAVILA, GUALBERTO	J303546	31.44	31.44	2/23/2016	1
TOMANENG, MANUEL	J270331	31.50	31.50		1
FOUNTAIN, AUDREY D	J039309	31.64	31.64	3/29/2006	1
BASCO, NICHOLAS J	J950198	31.84	31.84	2/27/2008	1
BASCO, NICHOLAS J	J913633	31.84	31.84	2/27/2008	1
GALLARDO,MIGUEL ANGEL GAR	JS591407	32.00	32.00		1
QUINTERO, MARCOS	J684514	32.00	32.00		1
SEILER,EUGENE DANIEL	JC919336	32.00	32.00		1
JACKSON,CRISTA MCAFEE	JN255370	32.00	32.00		1
CHAVEZ,GRACIELA GARCIA	JS687297	32.00	32.00	8/26/2003	1
TOLOSA,MICHAEL I	JN369428	32.00	32.00		1
RICKERSONRIESEN,RICKEY WA	JN484378	32.00	32.00	3/25/2009	1
FANO,SINA HELI	JS604169	32.00	32.00		1
SULLIVAN,KAREN EILEEN	JN268491	32.00	32.00	8/25/2009	1
SALAZAR, FRANCISCO	J279544	32.00	32.00		1
VOSS, FREDERICK	J356337	32.00	32.00		1
LOEHR,MARGARET ROSE	JS622184	32.00	32.00	2/9/2004	1
GATDULA,ARMANDO ESTRELLA	JN287839	32.00	32.00		1
BALINGIT,MELISSA LEGASPI	JC935076	32.00	32.00		1
CORDONI,RENA MARGUERITE	JS616779	32.00	32.00		1
JOHNSON,DANIEL VERSHA	JN288765	32.00	32.00		1
KASPER,ROBERT KENNETH JR	JN291412	32.00	32.00		1
LEFITI, SULU	JS889439	32.00	32.00	6/16/2009	1
SAAFI,LILIKOI	JS636492	32.00	32.00	6/28/2010	1
STRAUGHTER, ROBERT	J041018	32.00	32.00		1
MORENO,FRANCISCA ANAYA	JN296931	32.00	32.00		1
HUNSAKER,SHANNON LEE	JS635893	32.00	32.00		1
NGIRAILILD, RUDOLF	J342039	32.00	32.00	1/22/2009	1
LIAO,MEICHI	JC874298	32.00	32.00		1
EDWARDS,SYR	JC872084	32.00	32.00	6/6/2001	1
ALLEN, RICARDO M	JN349693	32.00	32.00		1
LOPEZ,JAVIER R	JS638885	32.00	32.00		1
MORALES,MARCO TULIO GABIN	JS647844	32.00	32.00		1
AIELLO,MICHAEL ARTHUR	JN298431	32.00	32.00		1
MIRANDA,JUAN	JN299207	32.00	32.00		1
LEON, OMAR	JN258393	32.00	32.00	10/3/2000	1
VALDOVINOS,ARTEMIO FERRET	JS655430	32.00	32.00		1
MILLAN, JESUS	JC118516	32.00	32.00	12/16/2003	1
JONES,ERNEST DARYL	JC877938	32.00	32.00		1
GONZALEZ,DAVID RAMON	JN185118	32.00	32.00		1
DODDS,JEANNETTE CECILIA	JN199812	32.00	32.00	1/23/2008	1
CLINE,ROBERT LESLIE	JN196112	32.00	32.00		1
GRANT,MYCHAL JEROME	JN196692	32.00	32.00		1
PEED,LEATRICE	JN198273	32.00	32.00		1
SNELGRO, EDDIE	J235411	32.00	32.00	5/20/2002	1
SIFUENTES,EFREN	JS510002	32.00	32.00		1
GONZALEZ,MILO ISMAL	JS513116	32.00	32.00		1
HAMMAD,IYAD MOHAMMAD	JN181763	32.00	32.00		1
MILLER,THOMAS GEORGE JR	JN418844	32.00	32.00		1
WALKER, HOWARD	JN361543	32.00	32.00	2/16/2001	1
SINCLAIR, DENISE LYNNE	JC891343	32.00	32.00		1

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
LAU,GORDON SUN	JC824567	32.00	32.00		1
FLOWERS, PHOENIX HENRY	JN214489	32.00	32.00		1
GARCIA,JOSE LUIS SIVA	JS662078	32.00	32.00	5/8/2001	1
JONES, VINCENT L	J206661	32.00	32.00	6/22/2004	1
WALTON,CASSANDRA MARIE	JN324201	32.00	32.00		1
MILLER,JACK LYNN	JS792744	32.00	32.00		1
FAIL,SHARHONDA B	JN132989	32.00	32.00		1
MURILLO,LUIS BANGELIO	JS669076	32.00	32.00		1
PROCIDA,LAWRENCE ROBERT	JC778751	32.00	32.00	12/2/1999	1
PARKER, MARIAN	J221172	32.00	32.00		1
MITCHELL,JOVAN MIKELE	JS673184	32.00	32.00		1
MUHAMMAD,ALI SAAD M	JS419233	32.00	32.00		1
DORTON,ADRIAN EMIL	JC743281	32.00	32.00		1
THOMAS,KEITH BYRON SR	JC739804	32.00	32.00	7/17/2007	1
GARCIA, SALVADOR	JC905385	32.00	32.00	4/24/2001	1
BRISTER,RALPH EUGENE	JS684413	32.00	32.00	6/22/2009	1
CRAFT,STEPHEN EDWARD	JS585686	32.00	32.00		1
TASI, CORRINA	JN209780	32.00	32.00	6/19/2002	1
FRENCH,SAMUEL E	JC912278	32.00	32.00		1
GILDERS,VANESSA LUISA	JS837952	32.00	32.00		1
OROZCO, FROILAN	J388451	32.11	32.11	7/22/2008	1
OROZCO, FROILAN	J414143	32.13	32.13	7/22/2008	1
REYES, OROPEZAZAVA	JN496767	32.25	32.25		1
ANDERSON, DENNIS	J363187	32.62	32.62	12/18/2008	1
MURRAY, PAUL	J409259	32.96	32.96	5/14/2007	1
VEAL, BRYAN	J821866	33.00	33.00		1
HAWTHORNE, ARMENDA KAY	JN468855	33.00	33.00		1
MARTIN, LYNN	JN476546	33.00	33.00		1
MCCARTHY, FRANK	J239706	33.00	33.00		1
MURRAY, PAUL	J391520	33.00	33.00	5/14/2007	1
MURRAY, PAUL	J394782	33.00	33.00	5/14/2007	1
GOODMAN, MAURICE D	J069704	33.00	33.00	10/4/1999	1
JONES, CARRIE ANN	JNM248221A	33.00	33.00		1
TABOR, DYTANIAN	J054601	33.43	33.43	6/11/2012	1
VAILEA, HAUSIA IMOANA	JS933318	33.50	33.50		1
BREAUX, MICHELE	JN458598	33.50	33.50		1
REYNOLDS,JERRY MARCEL	JN575962	33.55	33.55		1
TEODORO, GLENN	J336475	34.00	34.00		1
GREENBACH, RONALD	J252525	34.00	34.00		1
SCHLENKER, MARK	J981978	34.00	34.00		1
LEANILLO, BRANDON	JN360009	34.25	34.25	3/1/2007	1
VALLE, OSCAR	J260168	34.34	34.34	1/27/2016	1
PEREZ, JORGE	J444629	34.53	34.53	1/20/1999	1
ABOITES, JOSE LUIS	J686784	34.82	34.82	11/16/2006	1
CALLEJAS, RURICO	J285676	34.88	34.88	9/19/2007	1
OCAMPO, MISIAEL	J375978	35.00	35.00		1
CASTRILLO, MARIO	J247543	60.00	35.00		1
PICHE, HUMBERTO	JN354870	35.00	35.00		1
FULLAH, MOMODU	J108731	35.00	35.00		1
ROGER, SHAWN	J009943	35.00	35.00		1
PORTER, TYRONE	J756672	35.00	35.00		1
PORTER, TYRONE	J749968	35.00	35.00		1
SUTHARD, JERRY SCOTT	J289516	35.00	35.00		1
BELK, JAMES PAUL	J280576	35.00	35.00		1
VICKERS, RHONDA	J878885	35.00	35.00		1
NOLASCO, EDGAR	J264419	35.00	35.00		1

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
GENERO, JULIET	J198951	35.00	35.00		1
STYLES, RICHARD L	J268666	35.00	35.00	5/27/2003	1
STYLES, RICHARD L	J274681	35.00	35.00	6/5/2002	1
HERNANDEZ, JOSE	J274301	35.00	35.00		1
MARTINEZ, FILEMON	J268807	35.00	35.00		1
PRATT, KENNETH JR	J270582	35.00	35.00		1
MCCOY, DONALD	J843077	35.00	35.00		1
PRATT, KENNETH JR	J270012	35.00	35.00		1
CHAVEZ, FREDY	J254924	35.00	35.00		1
PRATT, KENNETH JR	J272229	35.00	35.00		1
HERNANDEZ, CLAUDIA	J262394	35.00	35.00		1
MOLIN, JUSTIN P	J084246	35.00	35.00		1
KNOLL, KATHLEEN	J913031	35.00	35.00		1
CURLETTE, MATTHEW	J238450	35.00	35.00		1
ORNEALS, HECTOR	J250079	35.00	35.00		1
SLEPNIKOFF, GEORGE	J934771	35.00	35.00		1
BARBA, ISAAC	J081596	35.00	35.00		1
VENTURA, EVELIN	J379905	35.00	35.00		1
GARCIA, VITELIO A	J363627	35.00	35.00		1
DIAZ, ROBERTO JR	JN340377	35.00	35.00		1
GOMEZ, GUILLERMO	JN360161	35.00	35.00		1
LALUCIS, APOLO U	JN531064	60.00	35.00		1
CASTILLO, RICARDO	J113437	35.00	35.00		1
RUIZ, JOSE	J048676	35.00	35.00		1
WHITE, DONALD	J958258	35.00	35.00		1
SIMMONS, FELICIA	J740176	35.00	35.00		1
BATTS, MONIQUE IDELL	J021118	35.00	35.00		1
MJASIRI, SHUJAA	J374068	35.00	35.00		1
MJASIRI, SHUJAA	J419677	35.00	35.00		1
MJASIRI, SHUJAA	J389371	35.00	35.00		1
MJASIRI, SHUJAA	J399448	35.00	35.00		1
SMITH, HIRAM E	J060409	35.00	35.00		1
SMITH, HIRAM E	J047228	35.00	35.00		1
BAC, MARCO A	J274130	35.00	35.00		1
CONNER, CLIFTON LEE	J269139	35.00	35.00		1
MEI, YUHE	J246243	35.00	35.00		1
MORALES, JORGE R	J284333	35.00	35.00		1
FLORES, PEDRO MARTIN	J268227	35.00	35.00		1
PEREZ, LUIS	JN234459	35.00	35.00		1
KADIR, MOHAMMED R	J260169	35.00	35.00		1
JORGENSEN, JOSHUA	J993374	35.00	35.00		1
KAUFUST, DAVID	J119375	35.00	35.00		1
CONWAY, BRIAN	J124159	35.00	35.00		1
SPERB, ERIC	J767555	35.00	35.00		1
CHAPMAN, DAVID	J978127	35.00	35.00		1
ALVAREZ, OSCAR	J384336	35.00	35.00		1
ALVAREZ, OSCAR	J418047	35.00	35.00		1
CUMMINGS, ELLIS ONEAL JR	J113040	35.00	35.00		1
KIRK, CHARLES	J948714	35.00	35.00		1
LEMUS, EDUARDO	J051773	35.00	35.00		1
MARTINEZ, DELFINO	J377762	35.00	35.00		1
GARCIA, APOLINAR NAJERA	J383766	35.00	35.00		1
BARRERA, MANUEL	J032860	35.00	35.00		1
BATTS, MONIQUE IDELL	J005017	35.00	35.00		1
BATTS, MONIQUE IDELL	J999156	35.00	35.00		1
BATTS, MONIQUE IDELL	J033452	35.00	35.00		1

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
REYES, ROBERT	J050705	35.00	35.00		1
DEMITRI, CURTIS	J128803	35.00	35.00		1
DALZIEL, RAYMOND	J136389	35.00	35.00		1
PIPER, RICHARD LEE	J002659	35.00	35.00		1
ARMSTRONG, CECIL B	J122900	35.00	35.00		1
WHITE, DONALD	J928895	35.00	35.00		1
PRASAD, NIRMALA	J44-542968	35.00	35.00		1
PRICE, CHARLES	J013427	35.00	35.00		1
VELEZ, OSCAR	J373205	35.00	35.00		1
UGALDE, EDGAR	J370237	35.00	35.00		1
GUEVARRA, GERARDO	J354931	35.00	35.00		1
RAMIREZ, KERIN A	J325053	35.00	35.00		1
VICENTE, EDGAR J	JN289826	35.00	35.00		1
ARRIAGA, ABRAHAM Z	JN292474	35.00	35.00		1
GONZALEZ, DELIO	J271928	35.00	35.00		1
CAPIZZI, JULIE	J229482	60.00	35.00		1
RODAS, HENRY G	J368156	35.00	35.00		1
GLOVER, EDWARD	J368439	35.00	35.00		1
HERRON, DONELL	J858190	35.00	35.00		1
HERRON, DONELL	J853073	35.00	35.00		1
KRISCHE, ERICH	J112494	35.00	35.00		1
GEE, CONNIE ARMSTRONG	J126548	60.00	35.00		1
RIDOUT, RICARDO B	J976719	35.00	35.00		1
FUENTES, ALBERTO	J827003	35.00	35.00		1
MAJZOUN, MOHAMAD D	J468694	35.00	35.00		1
MAJZOUN, MOHAMAD D	J421870	35.00	35.00		1
GONZALEZ, NELSON JOSE	J113869	35.00	35.00		1
DEMITRI, CURTIS	J100624	35.00	35.00		1
COURTADE, BRENDA	J123248	35.00	35.00		1
LOMBERA, JENNY	J474691	35.00	35.00		1
PANDO, MIGUEL	J068175	35.00	35.00		1
BRYANT, JASON	J092745	35.00	35.00		1
BANDULA, EDILBRANDO GREPO	J280330	35.00	35.00		1
BANDULA, EDILBRANDO GREPO	J292867	35.00	35.00		1
ARTHUR, ESPLANA	JN284288	35.00	35.00		1
MORTON, LATEAF A	JN287236	35.00	35.00		1
GUAJARDO, ORLANDO S	J280482	35.00	35.00		1
MEJIA, AURELIO W	J278170	35.00	35.00		1
VILLALOBOS, MARTIN H	J291406	35.00	35.00		1
VANISI, SIONE F	J238212	35.00	35.00		1
BACKLUND, DUANE	J250764	35.00	35.00		1
GLOVER, EDWARD	J363433	35.00	35.00		1
CAMARERO, DANIEL	J052119	35.00	35.00		1
MCLIN, GREGORY L	J386298	35.00	35.00		1
ZEDAN, CHAMENE	J324713	35.00	35.00		1
LOPEZ, ROBERTO	J373170	35.00	35.00		1
ZEDAN, CHAMENE	J337069	35.00	35.00		1
DEMPSEY, TERESA	J471506	35.00	35.00		1
PRENTICE, MARCELLUS	J078571	35.00	35.00		1
TSOUKALAS, PANAGIOTIS	J064415	35.00	35.00		1
LOMBERA, JENNY	J455719	35.00	35.00		1
LOMBERA, JENNY	J472886	35.00	35.00		1
LOMBERA, JENNY	J464135	35.00	35.00		1
CROW, DENNIS	J454569	35.00	35.00		1
WOODS, MARLO	J644663	35.00	35.00		1
WANNONAM, SUWICH	J099553	35.00	35.00		1

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
DOBSHINSKY, FELICIA	J078352	35.00	35.00		1
CASTELLANOS, CAYETANO	J290720	35.00	35.00		1
DOHENY, ANTHONY J	J292947	35.00	35.00		1
MENDOZA, LILIAN	JN249535	35.00	35.00		1
REYNOSA, DANIEL	JN287832	35.00	35.00		1
HARRELL, ISSAC	J947844	35.00	35.00		1
PACHECO, FEDERICO	J247922	35.00	35.00		1
HERSHBERGER, DEBRA	J367556	35.00	35.00		1
RIBERO, RAFAEL	J392526	35.00	35.00		1
HUERTA, GERALDO	JN472078	35.00	35.00		1
DEROSANS, DARWIN	JN480182	35.00	35.00		1
GALINDO, AZUCENA L	JN491665	35.00	35.00		1
STEVENS, LEE	JN572427	35.00	35.00		1
COE, ROBERT	J143555	35.00	35.00		1
BALLOUT, HADY S	J800118	35.00	35.00		1
HASSAN, IZZ	J812985	35.00	35.00		1
JORGENSEN, JOSHUA	J125089	35.00	35.00		1
DANTZLER, ANTHONY	J124322	35.00	35.00		1
ONTIVEROS, RAMON D	J298821	35.00	35.00		1
MONTANO, SILVIA X	J358644	35.00	35.00		1
BROUSSARD, NICHOLE A	J370620	35.00	35.00		1
CAMPOS, SERGIO A	J274068	35.00	35.00		1
KILNGER, GUILLERMO	J374680	35.00	35.00		1
TAVAKE, JOHNNY	J229769	35.00	35.00		1
TAVAKE, JOHNNY	J226138	35.00	35.00		1
RUBALCABA, ARMANDO	J366518	35.00	35.00		1
GUERRERA, JESUS	J393599	35.00	35.00		1
MOREIRA, GEORGE A	J391629	35.00	35.00		1
LITTLE, LAMONT	J387243	35.00	35.00		1
CARLSON, AVERY	J368858	35.00	35.00		1
REMMERT, EUGENE	JN426942	35.00	35.00		1
LEON, CHRISTIAN	JN477311	35.00	35.00		1
SMITH, KARLA	JN490039	35.00	35.00		1
COMPTON, TIFFANY	JN493823	35.00	35.00		1
ALARCON, GUSTAVO	JN501692	35.00	35.00		1
ELLIOTT, SYLVIA	J295288	35.00	35.00		1
WILLIAMS, TONY MORRIS	JN283052	35.00	35.00		1
SILUA, DAMIAN	J296025	35.00	35.00		1
VASQUAZ, RAUL	JCT951779	35.00	35.00		1
KEFU, LAVAKA	J885941	35.00	35.00		1
ZHUNG, LEE H	J236220	35.00	35.00		1
DEL CARLO, DAVE	J268968	35.00	35.00		1
SOLIS, ALDO ALFREDRO	J234526	35.00	35.00		1
JENSEN,JOEL CHRISTOPHER	JC243368	35.00	35.00	5/19/2008	1
PEREZ, AROLD	JN534431	35.00	35.00		1
PERKINS, ANTHONY D	J397716	35.00	35.00		1
BUSTINZA, YVAN	J738971	35.00	35.00		1
FINAU, PENI	J393339	35.00	35.00		1
GUERRA, JOSE ALPHONSO	J748974	35.00	35.00		1
TRAVIS, FRANCOIS DAMIAN	J388862	35.00	35.00		1
ZEDAN, CHARLENE	J317636	35.00	35.00		1
BARIA, JIMMY GEORGE	J284887	35.00	35.00		1
MITCHELL, MORENIKE D	J262621	35.00	35.00		1
DE LA CRUZ, FORTUNATO	J051357	35.00	35.00		1
VALDEZ, RICHARD	J806153	35.00	35.00		1
DEMPSEY, TERESA	J471507	35.00	35.00		1

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
HAMILTON, AARON LAMONT	J789255	35.00	35.00		1
RESENDIZ, BRENDA	JN476828	35.00	35.00		1
SAHEED, ABDUL	JN438164	35.00	35.00		1
LI, FUAOLOAN	J292577	35.00	35.00		1
BARIA, JIMMY GEORGE	J284887	35.00	35.00		1
WILDER, KEVIN L	J285992	35.00	35.00		1
FLOWERS, RAYFORD B	J254477	35.00	35.00		1
FISSE, KEN BRET	J277943	35.00	35.00		1
VALENTI, KAREN	J285382	35.00	35.00		1
LISTON, MARC DALE	J299795	35.00	35.00		1
DURANDO, CHARLES EDWARD II	J272584	35.00	35.00		1
LUNA, RAUL S	J275034	35.00	35.00		1
THOMAS, JOHN D III	JN274829	35.00	35.00		1
POWER, PATRIQUE J	J384105	35.00	35.00		1
POWER, PATRIQUE	J381701	35.00	35.00		1
MELENDEZ, MIGUEL	J408220	35.00	35.00		1
MORGAN, BRENDA	J382060	35.00	35.00		1
TOWNSEND, TERRELL	J382389	35.00	35.00		1
SISK, MICHAEL SHAWN	J275544	35.00	35.00		1
MAYORGA, GONZALO L	JN551113	35.00	35.00		1
SHAFER, ELEAZAR	JN494279	35.00	35.00		1
PIPKINS, CHAKA	JN107914	35.00	35.00		1
DILLON, ANGELA RENEE	J852242	35.00	35.00		1
BARRERA, MANUEL	J030979	35.00	35.00		1
RITCHINSON, VIVIAN	J740315	35.00	35.00		1
MILTON, DAVID	J475077	35.00	35.00		1
JOHNSON, CHARLIE	J128882	35.00	35.00		1
CARTER, MELIQUE	J288537	35.00	35.00		1
CHRISTIAN, PAUL	JN230563	35.00	35.00		1
BAPTISTE, ELSA	J206342	35.00	35.00		1
VEGA, GILBERTO	J199696	35.00	35.00		1
FOSTER, CORWIN	J290853	35.00	35.00		1
TRAN, SCOTT	J271873	60.00	35.00		1
KLEMNE, JERRY P	J290852	35.00	35.00		1
GUADALUPE, JOSE	J301411	35.00	35.00		1
LOPEZ, GUILLERMO R.	J245604	35.00	35.00		1
LOPEZ, GUILLERMO	J250556	35.00	35.00		1
RIVERA, OSCAR	J283102	35.00	35.00		1
RIOS, JOSE A	J295045	35.00	35.00		1
GARCIA, IRIS	J300089	35.00	35.00		1
DOLAN, CHRISTOPHER	J255757	35.00	35.00		1
TAPIA, GUILLERMO	J303142	35.00	35.00		1
FOSTER, ERIC	J229331	35.00	35.00		1
HOPKINS, DARRIN	J282529	35.00	35.00		1
ARANGO, RODOLFO A	JN286970	35.00	35.00		1
PITCHER, PATRICIA M	J393004	35.00	35.00		1
HERNANDEZ, CARLOS E	JN365812	35.00	35.00		1
NEWT, ROBERT	J328489	35.00	35.00		1
GUEVARA, JOSE L	J357479	35.00	35.00		1
CASTRO, VICTOR M	J068117	35.00	35.00		1
ESPINOZA, CARLOS	J113379	35.00	35.00		1
ESPINOZA, CARLOS	J122304	35.00	35.00		1
MOORE, TYRONE	J097179	35.00	35.00		1
MOORE, TYRONE	J109397	35.00	35.00		1
FLORES, MARIA LUISA	J080155	35.00	35.00		1
FARMER, DONNELL	J076899	35.00	35.00		1

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
SIMS, EDWARD	J122853	35.00	35.00		1
MOSARIEGOS, BANEKO	JN509596	35.00	35.00		1
MCDONALD, MALIA	JN515218	35.00	35.00		1
SINCLAIRSMITH, THOMAS	JN450579	35.00	35.00		1
ROSS, MICHAEL	JN427954	35.00	35.00		1
SOUZA, WILSON	JN497636	35.00	35.00		1
MORALESGUTIERREZ, CRESENCIO	JN485069	35.00	35.00		1
OROZCO-DURAN, JUAN	JC153683	35.00	35.00		1
OLIVEROS, WILLIAM	JN481072	35.00	35.00		1
KUHLMANN, JOEL	JC981626	35.00	35.00		1
SAUCEDONARIS, JOSE M	JN504425	35.00	35.00		1
ARAUJO, WILLIAM	J249640	35.00	35.00		1
PASTORA, MIRIAM	J301322	35.00	35.00		1
MARTINEZ, CHRISTOPHER	J396411	35.00	35.00		1
ARVIE JR, ISAAC	J215018	35.00	35.00		1
CATO, RODDY	J398809	35.00	35.00		1
ELMASRI, RADI O	JN281870	35.00	35.00		1
VILLALTA, SAUL A	J311854	35.00	35.00		1
CARBAJAL, LUIS	J298334	35.00	35.00		1
FLORES, FROYLAN	J409181	35.00	35.00		1
ORDONES, CARLOS	J411626	35.00	35.00		1
NARVAEZ, NOEL	J127337	35.00	35.00		1
PEREIRA, RINALDO	J134259	35.00	35.00		1
DEMPSEY, TERESA	J471506	35.00	35.00		1
DEMPSEY, TERESA	J471507	35.00	35.00		1
JACKSON, LISA	J938388	35.00	35.00		1
CARPENTER, NICHOLAS	J982390	60.00	35.00		1
HEDGEBETH, MICHAEL	J039364	35.00	35.00		1
SANCHEZ, GILDARDO	JS331230	35.00	35.00		1
MORALES, USBALDO V	JN295701	35.00	35.00		1
MONTOYA, RICARDO	J216716	35.00	35.00		1
ROGERS, REGINALD	J296404	35.00	35.00		1
CAMARENA, MIGUEL	J316795	35.00	35.00		1
ARVIE JR, ISAAC	J215018	35.00	35.00		1
OSUNA, BERNARDO	J303392	35.00	35.00		1
CHAVEZ, JUDITH	J413774	35.00	35.00		1
DECARVALKO, CHERIE L	J346294	35.00	35.00		1
KALA, SAMUEL K	J375386	35.00	35.00		1
MELCHOR, MAURICIO	J397052	35.00	35.00		1
BARMISH, DAVID C	J242096	35.00	35.00		1
ROMERO, EDGAR	J405659	35.00	35.00		1
GUTIERREZ, LEOPOLDO	J403694	60.00	35.00	12/23/2002	1
MALAK, MICHAEL S.	J378155	35.00	35.00		1
PANG, KYU DAE	J378013	60.00	35.00	12/23/2003	1
ACUCHI, JESUS	J408232	35.00	35.00		1
COLLAZOS, ALEXANDER	J398320	35.00	35.00		1
BALINGIT, EDEL BUNGAY	J386810	35.00	35.00		1
MARMOLEJO, ERIC	J404216	35.00	35.00		1
SANCHEZ, GUSTAVO	JN520292	35.00	35.00		1
MIRANDAFLORES, JULIO	JN454825	35.00	35.00		1
FAULKNER, EARNESTINE	JS871464	35.00	35.00		1
HERNANDEZ, GLORIA U	J603022	35.00	35.00		1
CABANERO, ARIEL	J269848	35.00	35.00		1
JUAREZ, ISAAC	J623127	35.00	35.00		1
DILLON, ERIC	J043721	35.00	35.00		1
GARCIA, JAVIER	J291866	35.00	35.00		1

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
CHAMBERS, DEBRA ANN	J602443	35.00	35.00		1
MARTINEZ, ANDRES G	J651185	35.00	35.00		1
GUEVARA, EVVERS R	JN287834	35.00	35.00		1
MARK, CECIL A	J297708	35.00	35.00		1
ORELLANA, DALICIA	J654540	35.00	35.00		1
PEREZ, IGNACIO	J653000	35.00	35.00		1
FULLER, DYMIMUS RAY	J224514	60.00	35.00		1
FULLER, DYMIMUS RAY	J180187	35.00	35.00		1
ASHFORD, CORY	J648730	35.00	35.00		1
YOUNG, JAQUAIN	J298611	35.00	35.00		1
JOHNSON, JAMES	J303361	35.00	35.00		1
HOLSOME, WAYNE ALAN	J305428	35.00	35.00		1
CASTRO, LETICIA	J635357	35.00	35.00		1
HUERTA, EMILIANO	JN254242	35.00	35.00		1
RAMIREZ, JOSE	J316508	35.00	35.00		1
KOHL, XANDRA C.	J264044	35.00	35.00		1
BALINGIT, ESEL BUNGAY	J404790	35.00	35.00		1
BALINGIT, ESEL BUNGAY	J399604	35.00	35.00		1
COLLAZOS, ALEXANDER	J393545	35.00	35.00		1
PHILLIPS, ALONZO D	J395519	35.00	35.00		1
MALUIA, VEVESI	J377380	35.00	35.00		1
SANCHEZ, GIOVANI	J318757	35.00	35.00		1
JOHNSON, BEVERLY	J268627	35.00	35.00		1
CHAVEZ, WANDA	JN281157	35.00	35.00		1
GALLARDO, HUMBERTO	JN289811	35.00	35.00		1
CORTES, ALFREDO RAMIREZ	J239052	35.00	35.00		1
JONES, CHARLES	J276524	35.00	35.00		1
OSIAS, IESHIA	J219280	35.00	35.00		1
GUAN, KEN H	J304662	35.00	35.00		1
ROBINSON, K C	J309171	35.00	35.00		1
GOMES, ROBERTA	J307808	35.00	35.00		1
LOPEZ, FERNANDO	J308609	35.00	35.00		1
LOPEZ, CARLOS	JN514856	35.00	35.00		1
ZIMMER, ZACHARY	JC176039	35.00	35.00		1
NATIVIDAD, RONNIE	JN501651	35.00	35.00		1
AGUILAR, JESUS	JS897962	35.00	35.00		1
FISSE, KEN B	JN277943	35.00	35.00		1
RODRIGUEZ, RAYMUNDO	J106742	35.00	35.00		1
DUSKIN, MICHAEL	J070493	35.00	35.00		1
HAVEN, SHAUN J	J064892	35.00	35.00		1
HAVEN, SHAUN J	J129717	35.00	35.00		1
HAVEN, SHAUN J	J064624	35.00	35.00		1
HAVEN, SHAUN J	J040976	35.00	35.00		1
AVILA, GILBERTO	JC836390	35.00	35.00		1
ALSING, GLEN	J012668	35.00	35.00		1
PEPES, JOSE	J259145	35.00	35.00		1
ZIMMERMAN, KENNETH	J312183	35.00	35.00		1
ALONSO, LUIS V	J265734	35.00	35.00		1
SHELTON, VIVIAN	J268581	35.00	35.00		1
HERNANDEZ, FREDY	J302400	35.00	35.00		1
ELLIOTT, SYLVIA	J295288	35.00	35.00		1
HUYNH, PETER	J284638	35.00	35.00		1
NAVIDAD, MOISES	J315254	35.00	35.00		1
YEPEZ, LEONOR M	J299169	35.00	35.00		1
MENDIETA, JUAN J	JN529062	35.00	35.00		1
KHADER, KEILEH	J355156	35.00	35.00		1

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
KHADER, KEILEH	J364195	35.00	35.00		1
CALKINS, ROBERT	J397987	35.00	35.00		1
ASOAU, LEFANOGA	J199775	35.00	35.00		1
ROMERO, JAVIER	J405076	35.00	35.00		1
RAYAS, ALMEDIT	J883812	35.00	35.00		1
AUGUST, JEFFREY	J881004	35.00	35.00		1
FOWLER, TERRY	J138581	35.00	35.00		1
IBRAHIM, HANI	J046545	35.00	35.00		1
FAATEA, ANTHONY EMELIO	J499515	35.00	35.00		1
OKOBI, TELEMA CHUKWUEMEKA	J120920	35.00	35.00		1
HAVEN, SHAUN J	J902046	35.00	35.00		1
CLARK, ROBERT	JS321338	35.00	35.00		1
SHELTON, VIVIAN	J850517	35.00	35.00		1
RAMIREZ, RUBEN	J418232	35.00	35.00		1
CASTILLO, MARIO C	J385743	35.00	35.00		1
PARKER, TABITHA LYNN	J467891	35.00	35.00		1
PARKER, TABITHA LYNN	J330289	35.00	35.00		1
RODRIGUEZ, ANDRE M	J401051	35.00	35.00		1
CERECERO, GUILLERMO	J418285	35.00	35.00		1
ACEVES, MARCO	J404220	35.00	35.00		1
SHIRLEY, RICHARD	J526517	35.00	35.00		1
SANCHEZ, LUIS	J383500	35.00	35.00		1
FAUOLO, SAUNOA	J008371	35.00	35.00		1
ROMERO, EDGAR	J413868	35.00	35.00		1
LOPEZ, EDWARD	J603154	35.00	35.00		1
WEST, ROBERT S	J106930	35.00	35.00		1
WINTERS, TONY W	J090701	35.00	35.00		1
OLIVER, DONALD	JS793312	35.00	35.00		1
LAUMANU, MELE	JS841615	35.00	35.00		1
JONES, KAREEM	J298010	35.00	35.00		1
KLEMMER, JERRY	J290852	35.00	35.00		1
DELAY, DENIS JR	J207303	35.00	35.00		1
LASSITER, TSALANI	J275813	35.00	35.00		1
YOUNG, JAQUAIN	J287389	35.00	35.00		1
ROBINSON, TAMIEKO	JNT284745	35.00	35.00		1
ESPINOZA, JULIO LEONEL	J300731	35.00	35.00		1
ESPINOZA, JULIO LEONEL	J294272	35.00	35.00		1
DAVIS, FRANCEIL	J057866	35.00	35.00		1
LUCAS, LAURA	J096325	35.00	35.00		1
MARSILI, STEFAN	J760362	35.00	35.00		1
GARRISON, RAYMOND	J084220	35.00	35.00		1
STRAUGHTER, ROBERT	J028912	35.00	35.00		1
STRAUGHTER, ROBERT	J033596	35.00	35.00		1
HILLING, MICHAEL	JN288134	35.00	35.00		1
TAYLOR, TYRONE	J389557	35.00	35.00		1
HOLMES, MARVIN	J078199	35.00	35.00		1
WILKINS, PATRICK	J065117	35.00	35.00		1
NOLLEY, ALAN	J264485	35.00	35.00		1
BENTON, DOUGAS CHAMBERLIN	J133522	35.00	35.00		1
REYNOSO, JOSE	J896354	35.00	35.00		1
DIXON, HOWARD	J054905	35.00	35.00		1
RIO, JIMMY	J032913	35.00	35.00		1
ZALDIVAR, JESUS	J231759	35.00	35.00		1
MERIDA, BYRON ENRIQUE	J090270	35.00	35.00		1
MERIDA, BYRON ENRIQUE	J103527	35.00	35.00		1
LOZADA, CHRISTIAN W	J055085	35.00	35.00		1

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
JACOB, CORY	J069478	35.00	35.00		1
MACKEY, KEVIN	J109494	35.00	35.00		1
IOSUA, FAALUA	J044258	35.00	35.00		1
LEO, RALPH JAMES	J057206	35.00	35.00		1
SHUPE, CLIFFORD R	JN541083	35.00	35.00		1
LAL, PRAVEEN	JN542967	35.00	35.00		1
LAL, PRAVEEN	JN546354	35.00	35.00		1
MORTON, ANDREW	J788526	35.00	35.00		1
CAREY, CHARLES	J427001	35.00	35.00		1
CAREY, CHARLES	J416964	35.00	35.00		1
CAREY, CHARLES	JS442193	35.00	35.00		1
CAREY, CHARLES	JS437812	35.00	35.00		1
BARROW, FLOYD A JR.	J338020	35.00	35.00		1
SISK, MICHAEL SHAWN	J275544	35.00	35.00		1
TRUJILLO, JOSE	J263573	35.00	35.00		1
CUARESMA, EUGENE	J324341	35.00	35.00		1
BARRIOS, RAMON	JN269775	35.00	35.00		1
MARTINEZ, GERARDO	J326317	35.00	35.00		1
FAAUMU, MOSES	J906104	35.00	35.00		1
PEREZ, CARLOS	J325735	35.00	35.00		1
DAWSON, ROBERT	J311663	35.00	35.00		1
MEANS, MICHAEL PATRICK	J526847	35.00	35.00		1
GAVIGAN, THOMAS	J158063	35.00	35.00		1
GARVIN, DAVID	J756276	35.00	35.00		1
FRAGAKIS, SOPHOCLES	J366744	35.00	35.00		1
FRAGAKIS, SOPHOCLES	J380460	35.00	35.00		1
FRAGAKIS, SOPHOCLES	J375786	35.00	35.00		1
JAMES, THOMAS RICHARD	J369619	35.00	35.00		1
LEE, HAROLD DEAN	J306196	35.00	35.00		1
AMANI, MEHRDAD M	J017757	35.00	35.00		1
BARTLETT, JOHN	J369637	35.00	35.00		1
CRAWFORD, MAXINE	J080695	35.00	35.00		1
TALAVERA, VALENTIN	JN551121	35.00	35.00		1
AGUSTIN, MELKY	JN546187	35.00	35.00		1
AGUILAR, NOE MARTINEZ	JN547647	35.00	35.00		1
LINCOLN, JUDITH	J108074	38.00	35.00		1
JOHNSON, CHARLIE	J135888	35.00	35.00		1
STEWART, DAVID KARL	J081047	35.00	35.00		1
QAHHAZ, WAEL R	J161128	35.00	35.00		1
SLATEN, LYNETTE	J816322	35.00	35.00		1
NEWTON, RONNIE R	J092738	35.00	35.00		1
ORDEZ, JORGE	J256863	35.00	35.00		1
ANTIZONIO, YOLVIN	J266323	35.00	35.00		1
CROWELL, GREGORY G	J039860	35.00	35.00		1
MORALES, ERICK D	J217948	35.00	35.00		1
WARD, STEVEN	J875642	35.00	35.00		1
MORAN, MARINO JOEL	J906518	35.00	35.00		1
FIGUERAS, CHARLOTTE	J479566	60.00	35.00		1
MORALES, LENTANES	J832416	35.00	35.00		1
ST. ANDRE, JENNIFER	J492073	35.00	35.00		1
VILLAMOR, EMILIO	JS438165	35.00	35.00		1
OLIVER, DONALD	JS799021	35.00	35.00		1
SHOSTLE, RHIANNON	J296320	35.00	35.00		1
RAMIREZ, ALEJANDRO	J265291	35.00	35.00		1
NIE, JIANGUO	J262015	35.00	35.00		1
MORENO, ROBERT	J235279	35.00	35.00		1

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
ARAUJO, WILLIAM	J249640	35.00	35.00		1
SILVA, JANES	J269824	35.00	35.00		1
CHRISTIAN, PAUL	JN230563	35.00	35.00		1
VALDES, ELENO ALLENDE	J132111	35.00	35.00		1
VILLASENOR, REUBEN CUEVAS	J052024	35.00	35.00		1
ACEVEDO, ANTHONY ANDREW	J150851	35.00	35.00		1
FIELDS, OMAR	J069836	35.00	35.00		1
SMITH, DAVID GARY	J142841	35.00	35.00		1
BROWNE, KENNETH MARK	J082260	35.00	35.00		1
CROWTHER, RAYMOND	J537317	35.00	35.00		1
VALLADARES, EDGAR	J358177	35.00	35.00		1
COSTA, JANE	J719875	35.00	35.00		1
DE CARVALHO, CHERIE	J746971	35.00	35.00		1
DE CARVALHO, CHERIE	J751293	35.00	35.00		1
DE CARVALHO, CHERIE	J725400	35.00	35.00		1
GUTIERREZ, FLEA	J592225	60.00	35.00	7/8/1994	1
COLLINS, MARTIN	J686904	35.00	35.00		1
KENNEDY, REGINOLD	J054911	35.00	35.00		1
BAUMANN, STEVEN	J303847	35.00	35.00		1
GONZALEZ, HERNAN	J880736	35.00	35.00		1
ROBINSON, SHANA RACHEL	JC190863	35.00	35.00	3/29/2006	1
LUCERO, JAIME	JN320148	35.00	35.00		1
MENDOZA, TOMAS	JN552377	35.00	35.00		1
RAMIREZ, DEMECIO	JN548477	35.00	35.00		1
SUGIMOTO, MARTY	JN331260	35.00	35.00		1
BUTLER, TOUISSANT	J335303	35.00	35.00		1
FULLER, DYMIMUS RAY	J224514	35.00	35.00		1
ADAMS, DEBORAH	JN249710	35.00	35.00		1
BOSTIC, NANCY S.	J855683	35.00	35.00		1
BRIELLARD, ANGELA M.	J104923	35.00	35.00		1
JOHNSON, ANTHONY	J146277	35.00	35.00		1
JOHNSON, ANTHONY	J149013	35.00	35.00		1
SOLIS, CARLOS	J88-214497	35.00	35.00		1
GEDEON, HANDY	J151208	35.00	35.00		1
TORRES, RAYMOND JUDE JAVIE	J123573	35.00	35.00		1
ACEVEDO, ANTHONY ANDREW	J152203	35.00	35.00		1
AMAYA, EUGENIO	J748631	35.00	35.00		1
DAUTH, KENNETH	JN559259	35.00	35.00		1
EMERY, DAVID G	JN521647	35.00	35.00		1
BRONSON DAVIS, LOVELL A	JN505592	60.00	35.00	7/6/2011	1
WALKER, ANDREW	JN526579	35.00	35.00		1
WALKER, ANDREW	JN544452	35.00	35.00		1
LOPEZ, SERGIO	JN554656	35.00	35.00		1
MALABED, LORA A	J138406	35.00	35.00		1
MALABED, LORA A	J083005	35.00	35.00		1
ESPINOZA, CARLOS	J115246	35.00	35.00		1
TUTUIA, DESHAWAN	J841548	35.00	35.00		1
ARNOLD, GREGORY	J100871	35.00	35.00		1
JOHNSON, RONONDO ANTHONY	J166481	35.00	35.00		1
LEWIS, CORNELL	J739267	35.00	35.00		1
HOLLIE, JERMAINE M.	J713887	35.00	35.00		1
WEISHAAR, BONNIE	J374105	35.00	35.00		1
BUTLER, TOUISSANT	J328531	35.00	35.00		1
COLLACO, JOHN	J347549	35.00	35.00		1
GOMEZ, CESAR RUDY	J109730	35.00	35.00		1
GOMEZ, CESAR RUDY	J114041	35.00	35.00		1

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
KOROLUK, ELIZABETH S	J486934	35.00	35.00		1
TORRES, RAYMOND JUDE JAVIE	J124290	35.00	35.00		1
WISHER, JERROD	JS310012	35.00	35.00		1
WILLIAMS, LLOYD RAYMOND JR	JN462969	35.00	35.00	9/7/2010	1
FEGER, ROBERT E.	J056621	35.00	35.00		1
JIMENEZ, JAIME	J328013	35.00	35.00		1
LAUESE,TATALI	JS907871	35.00	35.00	8/2/2006	1
CASTELLO, LUIS	J055540	35.00	35.00		1
FLORES, RAYMUNDO	JN560856	35.00	35.00		1
LYTTLE, LAURENCE R	J116262	35.00	35.00		1
STRIBLING, MICHAEL	J711654	35.00	35.00		1
HOGENMILLER, REGINA	J027762	35.00	35.00		1
ANTONIO, JUAN	J301683	35.00	35.00		1
GARCIA, DANIEL	J331270	35.00	35.00		1
LOMBARDO, LAURA	J304423	35.00	35.00		1
GALINDO, JUAN	JN344069	35.00	35.00		1
PALOMARES, CESAR	J351958	35.00	35.00		1
AMESCUA, IMELDO	J353265	35.00	35.00		1
FAVRO, LINDA LEIGH	J629100	35.00	35.00		1
WILLIAMS, FLORENCE	J552655	35.00	35.00		1
DOUGLAS, CLOUDELL	J743280	35.00	35.00		1
DE LA TORRE, ALFREDO	J760122	35.00	35.00		1
BAUMANN, STEVEN	J501177	35.00	35.00		1
KAEMPER, LUISA M.	J771224	35.00	35.00		1
DAMIAN, JUAN C	J915002	35.00	35.00		1
LINARES, MARIO	JN347438	35.00	35.00		1
SHEPARD, KEITH E	J295789	35.00	35.00		1
VIDEA, VERONICA	J284205	35.00	35.00		1
GALINDO, JUAN	J347292	35.00	35.00		1
DURANDO, CHARLES E	J272584	35.00	35.00		1
LOPEZ, OSCAR T	JN354952	35.00	35.00		1
ESCOBAR, BAYARDO JOSE	J333761	35.00	35.00		1
ORTIZ, SAMMY	J411772	35.00	35.00		1
FRAGAKIS, SOPHOCLES	J366744	35.00	35.00		1
FRAGAKIS, SOPHOCLES	J380460	35.00	35.00		1
FRAGAKIS, SOPHOCLES	J375786	35.00	35.00		1
JOHNSTON, VICTOR	J776183	35.00	35.00		1
RAMIREZ, LEONARDO	JN545037	35.00	35.00		1
ALENCAR, KELVYO A	JN505400	35.00	35.00		1
ARREDONDO, HUMBERTO	J887041	35.00	35.00		1
SEARS, ANTONIO JEREMY	J520889	35.00	35.00		1
SORDEN, MARK	JCT652536	35.00	35.00		1
SORDEN, MARK	JCT814855	35.00	35.00		1
JACOBS, MICHELLE	J008532	35.00	35.00		1
COE, REGINA C.	J436027	35.00	35.00		1
HARARAH, AMRO M.	J599101	35.00	35.00		1
HAWKINS, WILLIE	J175838	35.00	35.00		1
SINGH, HARSIT	J882250	35.00	35.00		1
BUCKLEY, RAYMELL	J883474	35.00	35.00		1
JOHNSON, KIMBERLY	J398848	35.00	35.00	11/24/2009	1
JOHNSON, KIMBERLY	J359054	35.00	35.00	11/24/2009	1
JOHNSON, KIMBERLY	J381990	35.00	35.00	11/24/2009	1
CARRANZO, RAGLAND	J565064	35.00	35.00		1
CLOVATRE, MICHAEL	J730142	35.00	35.00		1
CASTELLANOS, RICARDO	J180737	35.00	35.00		1
DAVILLA, IGNACIO	J781672	35.00	35.00		1

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
RAY, GIL	J915249	35.00	35.00		1
REVUELTA, JOSE ALFREDO	J225448	35.00	35.00		1
ANDERSON, ROBERT	J153255	35.00	35.00		1
NILMEYER, KATHERINE M	J054589	35.00	35.00		1
MAUPIN, KAREN	J636111	35.00	35.00		1
LOZA, RUBEN	J298337	35.00	35.00		1
RODRIGUES, JOSE L	JN357644	35.00	35.00		1
ALVAREZ, BERNARDO FRANCISCO	J698348	35.00	35.00		1
SCHELL, RONA JANE	J679962	35.00	35.00		1
JACKSON, ANDREW	J664188	35.00	35.00		1
THOMPSON, CHRISTOPHER	J336590	60.00	35.00		1
GARCIA, JOSE L	J323896	35.00	35.00		1
PULIDO, FRANCISCO	JN346181	35.00	35.00		1
MUNOZ, OSCAR D	JN302584	35.00	35.00		1
ROJAS, ENRIQUE V	J703334	35.00	35.00		1
CASTANEDA, OSBALDO	J783060	35.00	35.00		1
BANKS, ROSHAUNDA	J763259	35.00	35.00		1
LYNN, JONATHAN	J762367	35.00	35.00		1
JOHNSON, AUDREY L.	J551606	35.00	35.00		1
BOLLOM, JOSEPH C	J682296	35.00	35.00		1
HARARAH, AMRO M.	J579369	35.00	35.00		1
CHACON, ALBA	J764373	35.00	35.00		1
MOLINA, JOSE	J786364	35.00	35.00		1
LYNN, JONATHAN	J763430	35.00	35.00		1
ABAO, ROY	J180230	35.00	35.00		1
TRUJILLO, JOSE F	J242242	35.00	35.00		1
SIMON, CHRIS	JN235722	35.00	35.00		1
BAGWELL, MICHAEL T	JN089533	35.00	35.00		1
CLEMENTS, MICHELLE	J730060	35.00	35.00		1
CLEMENTS, MICHELLE	J797698	35.00	35.00		1
BOREHAM, ROBERT	J724731	35.00	35.00		1
RODRIGUEZ, LOURDES	JN570253	35.00	35.00		1
BOWMAN, ROSE M	JN564779	35.00	35.00		1
AGUIRRE, EDGAR S	JN557507	35.00	35.00		1
GARCIA, JOSE V	JN564511	35.00	35.00		1
DIAMOND, DARYL	J696668	35.00	35.00		1
PIKE, CHARLENE	J747948	35.00	35.00		1
PRICE, PHILLIP	J368337	35.00	35.00		1
PARAOHOA, CARL	J787435	35.00	35.00		1
RIVERA, JOSE	J047994	35.00	35.00		1
FLORES, RICARDO	JS810145	35.00	35.00		1
KYLE, JESSE	JN448801	35.00	35.00		1
SAHAGUN, PEDRO G	JN439277	35.00	35.00		1
URENA, CELIA	JS833172	35.00	35.00		1
VENTURA, AURELIO	JS834913	35.00	35.00		1
LOPEZ, ROBERTO	JS821918	35.00	35.00		1
HERRERA, MIGUEL	JS838474	35.00	35.00		1
HERNANDEZ, LAURA	JN472350	35.00	35.00		1
CLAUHEY, DENNYS	JN473227	35.00	35.00		1
LOPEZ, EMILIO	JS840619	35.00	35.00		1
VERDOZCO, JOSE LUIS	JS799821	35.00	35.00		1
HERNANDEZ, HERMINO	JS810434	35.00	35.00		1
GRAMAJO, VIDAL	JN437715	35.00	35.00		1
BARRETO, HUGO	JN361320	35.00	35.00		1
BARRETO, HUGO	JN356703	35.00	35.00		1
MACIAS, CELIA URENA	JS813723	35.00	35.00		1

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
SMITH, ALONSO	J714288	35.00	35.00		1
HAYES, LADELL	J736115	35.00	35.00		1
BINGHAM, TROY ANTHONY	J344348	35.00	35.00		1
WHITE, NENA	J727519	35.00	35.00		1
BANKS, ARNOLD	J783301	35.00	35.00		1
MOLIN, JUSTIN P	J084246	35.00	35.00		1
ALANIZ, MARTIN	J263196	35.00	35.00		1
REYES, DANNY	JN207862	35.00	35.00		1
GODOY, BERNARDINO	J236888	35.00	35.00		1
FOSTER, ERIC	J229331	35.00	35.00		1
YANEZ, ERICK FLORES	J691065	35.00	35.00		1
DEJESUS, OMAR H	J691513	35.00	35.00		1
RAMIREZ, JONY	J351050	35.00	35.00		1
MORENO, GUADALUPE	J691881	35.00	35.00		1
PICHE, HUMBERTO	JN354870	35.00	35.00		1
GARMA, JEFFREY	J693352	35.00	35.00		1
ASUNCION, FERDINAND	J653628	35.00	35.00		1
RUIZ, ROCI	J698489	35.00	35.00		1
PACHECO, LUIS	J699741	35.00	35.00		1
SANCHEZ, RAMON	J364736	35.00	35.00		1
DIAZ, GABRIEL R	J664194	35.00	35.00		1
FRANCO, WALTER	J641009	35.00	35.00		1
REYES, JOSE A	J639979	60.00	35.00		1
ESPINOSA, TERESA	J669089	35.00	35.00		1
BRAZELL, MARY JOVAN	J671533	35.00	35.00		1
LINCOLN, JUDITH	J108074	35.00	35.00		1
ALVARADO, JULIO M	JN360582	35.00	35.00		1
CISNEROS, GUSTAVO	J678078	35.00	35.00		1
ALVARADO, RICARDO	J340384	35.00	35.00		1
CURRY, THEODORE	JN361988	35.00	35.00		1
LUNA, JOSE	J682247	35.00	35.00		1
CRUZ, SARA	J794685	35.00	35.00		1
EWING, THOMAS	J312430	35.00	35.00		1
BARKER, DAVID E	J440492	35.00	35.00		1
PATTON,SABRINA MICHELLE	JC212082	35.00	35.00	4/29/2008	1
ALLANTAR, PEDRO	J705218	35.00	35.00		1
TAFUNA, SITIVENI	J272868	35.00	35.00		1
ARREAGA, ORLANDO	JN353717	35.00	35.00		1
GONZALEZ, ARTURO	J673635	35.00	35.00		1
TACHIERA, VERONICA	J678163	35.00	35.00		1
ROCHIN, JORGE	J680472	35.00	35.00		1
BORJAS, JUAN M	J362193	35.00	35.00		1
CORONA, SALVADOR	JN356492	35.00	35.00		1
MONZON, EDWIN	JN359463	35.00	35.00		1
AVENDANO, FORTUNATO	J260749	35.00	35.00		1
ISLAS, MIGUEL HERNANDEZ	J262843	35.00	35.00		1
TAUMOEPEALI, ANNA H	J231971	35.00	35.00		1
CASA, JOSEPHINE	J777347	35.00	35.00		1
BERNAL, DONALD	J755873	35.00	35.00		1
MOLINA, LILIAN	J790985	35.00	35.00		1
GALLOWAY, TEBONY	J370136	35.00	35.00		1
GALLOWAY, TEBONY	J390588	35.00	35.00		1
COOK, CHRISTOPHER	J765348	35.00	35.00		1
PEREZ, JUAN G	JN544408	35.00	35.00		1
AVILA, ERNESTO	J255422	35.00	35.00		1
MITCHELL, GERMINA	J557320	35.00	35.00		1

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
GONZALEZ, REYES	J251498	35.00	35.00		1
MUNOZ, PEDRO C	J263825	35.00	35.00		1
RODRIGUEZ, ROGER	J246605	35.00	35.00		1
GUAJARDO, ROGER	J242236	35.00	35.00		1
GONZALEZ, ADRIAN	J244589	35.00	35.00		1
GARRETT, DAVID LEE III	J269095	60.00	35.00		1
VALENCIA, SANTIAGO M	J607807	35.00	35.00		1
IGLESIAS, CARLOS	J345950	35.00	35.00		1
FERNANDEZ, NESTER	J306126	35.00	35.00		1
SMITH, ALONSO	J733160	35.00	35.00		1
WANNONAM, SUWICH	J030328	35.00	35.00		1
SULAEMANKHIL, JOHNNY	J078543	35.00	35.00		1
TUUFULI, RENO L II	J998754	35.00	35.00		1
TUUFULI, RENO L II	J950001	35.00	35.00		1
TUUFULI, RENO L II	J950974	35.00	35.00		1
TUUFULI, RENO L II	J023762	35.00	35.00		1
TUUFULI, RENO L II	J074656	60.00	35.00		1
LAU, MATTHEW	J802450	35.00	35.00		1
WANNONAM, SUWICH	J080414	35.00	35.00		1
WANNONAM, SUWICH	J021141	35.00	35.00		1
CLAMAR, ALDO	J415681	35.00	35.00	8/30/1995	1
RODRIGUEZ, JUAN M	J236547	35.00	35.00		1
COLEMAN, NICOLE	J914428	35.00	35.00		1
MOLINA, JUSTIN	J259856	35.00	35.00		1
SALAZAR, NICOLAZ	J823821	35.00	35.00		1
COLEY, KEVIN A	J091744	35.00	35.00		1
JOHNSON, ROBERT C	J779398	35.00	35.00		1
MENDOZA, NORMA	JS857323	35.00	35.00		1
THOMPSON, ZACK III	J050549	36.08	36.08	11/8/2013	1
AYAR,MARCO ANTONIO RAMIRE	JN545518	36.30	36.30	7/14/2015	1
MALDONADO,ALBA LUZ	JS799555	37.47	37.47	11/28/2012	1
ZELAYA,JORGE	JN373181	39.03	39.03	4/26/2013	1
RAMIREZ, JOEL	JS883645	39.75	39.75	1/24/2006	1
ALAM,MUHAMMAD	JS938756	40.00	40.00	1/10/2011	1
ADAMS,TIFFANY NICOLE	JN423399	40.03	40.03	3/20/2013	1
THOMAS, JOANNA C	JC217975	40.75	40.75	7/18/2006	1
LEVAO,NESE	JS910414	40.75	40.75	6/10/2009	1
FUENTES,JOSE RICARDO CORO	JS916710	41.00	41.00	6/7/2007	1
CRUZ, ALFREDO	JS938721	41.13	41.13	6/10/2009	1
PEREZ, LIDIA	JS918232	43.00	43.00	7/11/2008	1
MONTALVO, CATHERINE	J714325	43.15	43.15	6/19/2015	1
MONTALVO, CATHERINE	J733722	43.15	43.15	6/19/2015	1
WILLIAMS,SARAH MAXINE	JS917796	43.25	43.25	2/26/2007	1
PRINCE,NICOLE MICHELLE	JS908355	43.97	43.97	1/20/2010	1
GUZMAN,DANIEL BASCO DE	JN323797	45.06	45.06	10/28/2008	1
VELASQUEZPALACIOS,ANGELA	JS904230	46.25	46.25	5/24/2010	1
MOLINA, JOSE	J786364	47.00	47.00	7/18/2000	1
CHAPMAN, CLIFFORD JR	JS447649	49.50	49.50	1/6/2010	1
HERNANDEZ,ELIZABETH A	JN535245	50.00	50.00	3/25/2010	1
GREENWELL,GEORGE ELI	JS929940	51.00	51.00	6/4/2008	1
GODINEZ, MARICELA	JN531233	51.00	51.00	3/21/2006	1
NANCE, KELVIN	JN505298	52.78	52.78	12/22/2008	1
GOMEZ, SARA	JN499209	53.50	53.50	11/6/2006	1
THOMPSON, ZACK III	J102984	53.66	53.66	11/8/2013	1
RUIZ, LUIS A	JC160576	55.00	55.00		1
MORRISS, CHANTAL	JS823553	55.11	55.11	5/27/2009	1

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
MILLER, GLENN	J740583	57.00	57.00	11/4/1997	1
DEVERNEY, GERALD	JN489848	59.61	59.61	10/26/2011	1
CANALES, MARIA	JS904152	59.75	59.75	1/17/2006	1
RAXTUN, CESAR	JN547570	61.00	61.00	7/26/2006	1
SILVA, MARILYN G	JN321711	61.00	61.00	11/16/2012	1
SILVA, LUIS	JS917048	61.50	61.50	6/19/2006	1
TUPOU,MAILONI	JC245964	62.75	62.75	4/22/2009	1
LOPEZ, ELIZABETH	JS956091	63.50	63.50	5/30/2007	1
BURNLEY, SYLVESTER	JC178507	64.00	64.00	1/3/2007	1
GREEN,CATRINA MONIQUE	JN542415	64.00	64.00	4/16/2008	1
SEGURA,ROGER A	JN537040	65.25	65.25	5/23/2007	1
BARKER, WILLIAM	JN577566	66.50	66.50	11/28/2006	1
MORRISS, CHANTAL	JS793820	67.53	67.53	5/27/2009	1
GUTIERREZ,GERARDO BARBA	JS914645	68.50	68.50	7/5/2007	1
STANLEY,JAMEKA JANELLE	JN441848	70.00	70.00	5/12/2016	1
TAUILIILI, FRITZ	JN549092	72.00	72.00	3/18/2008	1
BERENA,JAN DENISE ORDONEZ	JC226257	74.73	74.73	8/25/2009	1
SOLIS, RUFINO ANTON	JS930552	74.75	74.75	8/30/2006	1
ESTEVEZ,MARK CHRISTOPHER	JN548423	80.00	80.00	3/20/2013	1
SANDOVAL,JOSE RAUL	JS735941	80.97	80.97	4/4/2013	1
PALACIOS, AMELIA	JN537801	81.25	81.25	11/13/2006	1
SANJUAN,RYAN ILDEFONZO	JN578109	82.75	82.75	3/19/2015	1
TALIVAKAOLA,PETER H	JC216140	82.88	82.88	6/10/2009	1
HOLLOWAY, BERTHA MAE	JN555838	83.50	83.50	10/12/2006	1
DOMINGUEZ, JOSE	JS903231	84.75	84.75	11/15/2006	1
MASOUD, BASEL	JC211001	85.00	85.00		1
ORELLANA,DIANNE PAOLA	JN550105	86.27	86.27	9/24/2010	1
MONTALVO, CATHERINE MARGARET	JS707737	86.64	86.64	6/19/2015	1
HUGHES, KEITH W	J839695	86.93	86.93	3/29/2005	1
MANZO, JOSEFINA	J729903	87.00	87.00	4/23/2002	1
MILLER, VIVIEN	JS921587	87.00	87.00	10/25/2006	1
HERRERA, JULIAN	JN526507	89.25	89.25	10/4/2005	1
MITCHELL,GWENEVERE DENISE	JS651784	92.14	92.14	9/25/2008	1
FATILUA, FAATUAIITAU E	JN571487	92.96	92.96	4/2/2010	1
CORREA, MANUEL G	JC203879	93.00	93.00	2/7/2007	1
SHUMATE,FREDRICK	JC231459	93.48	93.48	11/24/2010	1
JONES,ANDREA TERESS	JN563800	94.00	94.00	2/11/2013	1
MONZON, JOSE	JS894816	94.75	94.75	3/1/2006	1
CORREA, MANUEL G	JC235937	94.75	94.75	3/6/2007	1
TUUHETOKA, EMA	JC225495	95.75	95.75	5/22/2006	1
MARSILI, STEFAN	J827568	98.00	98.00	7/5/2007	1
SILVA, GERARDO	JC194274	98.25	98.25	3/20/2006	1
CLIFTON, DONNIE	JC205608	98.25	98.25	7/11/2006	1
KARAN,RAJINESH KUMAR	JN540851	98.54	98.54	7/10/2014	1
BARAJAS, RAMON	JS892522	98.75	98.75		1
WILLIAMS, CHERITA	JS893281	99.00	99.00	6/6/2005	1
HERNANDEZ, JAVIER	JS901392	99.00	99.00	12/13/2005	1
PARAOHOA, CARL	J787435	99.00	99.00	11/23/1994	1
GONZALEZ GONZALEZ, CARLOS	JN543129	100.50	100.50	6/23/2008	2
ILALIO, JACOB W	JNM279810A	102.00	102.00		2
LAULEA, ALAUNA	J567116	102.00	102.00		2
GLORIA, GLENN V	J913660	102.00	102.00		2
DARDAR, EDWIN	JN574538	103.00	103.00	3/7/2007	2
DEPERIO, RIEHEL A	JN558519	103.50	103.50	11/26/2007	2
VAILEA, HAUSIA IMOANA	JS927993	103.50	103.50	11/6/2006	2
FAASOLO, VELONIKA	JS867179	104.00	104.00	9/14/2005	2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
WILLIAMS, DARON	JS752957	104.25	104.25	1/30/2006	2
DZIB, LUIS	JS932069	105.00	105.00	2/20/2007	2
THOMPSON,ZACK III	JC925101	105.11	105.11	11/8/2013	2
SMITH, ANITA	JS897565	105.50	105.50	6/6/2007	2
CLAUDIO, SHIRLEY G	JN524276	105.93	105.93	8/7/2008	2
VILLEGAS,AGUSTIN HURRUCUC	JS916374	106.09	106.09	9/4/2009	2
SOLVAL, LUIS F	JC194469	107.00	107.00	10/26/2005	2
MCMICHAEL, JOYCE	JC191343	107.75	107.75	3/19/2015	2
VAILEA, HAUSIA IMOANA	JS906484	109.50	109.50	11/6/2006	2
GOEDERT,MICHAEL LEE	JN534025	109.83	109.83	3/17/2010	2
GONZALEZ,DAVID MICHAEL	JN476619	110.00	110.00	2/19/2009	2
SAAVEDRA, VANESSA	JS940135	110.00	110.00	4/18/2007	2
THOMSON, JEFFREY	JS877848	111.00	111.00	1/5/2006	2
CARVALHO, KERCIA	JC217156	111.25	111.25	2/8/2006	2
RUIZ, NESTOR CARDOZA	JS896738	112.25	112.25	8/10/2009	2
PATT,MARTY WILLIAM	JN571124	112.60	112.60	4/28/2015	2
CARRASCO, ELIAS	JS916314	115.00	115.00	3/14/2006	2
MORAN, IRMA G	JS921925	115.00	115.00	6/8/2006	2
TOGAFAU,THERESA D	JN546306	116.45	116.45	2/21/2008	2
NERIO,ANTONIA	JS908027	116.50	116.50	5/6/2015	2
LERMA, JULIO	JC211909	118.75	118.75	4/20/2006	2
BARKER, WILLIAM	JN530167	119.00	119.00	11/28/2006	2
LIU,YUHUA	JN534516	119.25	119.25	5/2/2007	2
VILLEGAS,VICTOR CRUZ ACOS	JC163873	120.00	120.00	4/25/2011	2
ARMSTRONG, RICKY	J706701	121.00	121.00	6/24/1998	2
KAURSTADLOKKEN, SANDRA LYNN	JS886611	121.25	121.25	6/15/2006	2
LORENZO, JUAN C	JN558706	121.25	121.25	9/18/2006	2
LAFLEUR, MICHAEL ANTHONY	JS892188	121.50	121.50		2
WALKER, ANDREW	JN526579	121.50	121.50	11/2/2005	2
VELASCO GARCIA, MIGUEL	JS904470	122.25	122.25	11/13/2006	2
HEINICKE, GINA R	JN409394	122.62	122.62	4/20/2009	2
WHITMORE,GEORGE S	JN228643	122.79	122.79	9/7/2012	2
BAUTISTA, HERBETH	JC194501	123.25	123.25	8/3/2005	2
THOMPSON,ZACK III	JN249451	123.64	123.64	11/8/2013	2
CORREA, JOSE LUIS	JS900074	124.00	124.00	11/7/2005	2
NATHAN, KEVIN ANDREW	J458879	124.50	124.50		2
NAVARRO,GABRIEL	JN246318	125.00	125.00	7/14/2010	2
SIMPSON, DARNELL	JN521865	127.00	127.00	6/6/2005	2
RINGOLD, CHARLOTTE MENTORI	J541488	127.00	127.00		2
BARNETT, MICHELLE	JS809488	127.50	127.50	2/15/2006	2
HILL, CARLOS MARTELE	JS872761	127.81	127.81	3/24/2009	2
MILLAN, EDWARD FRANK	JC088156	128.00	128.00		2
MORALES,RAUL III	JC195568	128.14	128.14	7/29/2009	2
FREDERICKSON, LESLIE CLAIR	JC124172	129.75	129.75	5/18/2005	2
THOMPSON,ZACK III	JC923902	130.23	130.23	11/8/2013	2
WHITMORE,GEORGE SAMUEL	JN429841	130.59	130.59	9/7/2012	2
VALDERRABANO, ALVARO	JS921527	131.00	131.00	10/11/2006	2
SOLIMAN,DAVID VINCENT	JS825551	131.63	131.63	5/25/2016	2
DAMARCO,JOHN ANTHONY	JN571123	131.70	131.70		2
MARTINEZ, ARMANDO	JC090536	132.00	132.00	10/4/2004	2
SANCHEZ, GINO H RIVERA	JC183786	132.21	132.21	8/25/2009	2
SAAVEDRA, VANESSA	JS940052	132.75	132.75	1/16/2007	2
GREGORIO, ALBERTO	J530340	134.00	134.00	12/11/2012	2
SOLVAL, LUIS F	JC176883	134.25	134.25	10/27/2005	2
LOLI, ANA	JC210536	135.25	135.25	3/16/2006	2
WASHINGTON,EUGENIA ANN	JN064921	136.00	136.00	9/10/2013	2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
CALAUNAN,HERMIE BREGAIS	JN549941	136.52	136.52	1/11/2010	2
TAYLOR,MICHELLE EVONNE RO	JC195135	136.79	136.79	4/25/2011	2
SHERAFAT, HOSSEIN	J297513	162.00	137.00	9/27/1999	2
SANCHEZ-ROSAS, MARTIN	JC204531	137.50	137.50	1/24/2006	2
WHITMORE,GEORGE S	JN286871	138.43	138.43	9/7/2012	2
RANGEL, ANTONIO VAREL	JS885311	138.75	138.75	2/21/2006	2
MEDINA,ADRIANA	JN534436	139.27	139.27	12/6/2010	2
JACKSON,CHIQUITA LETIS	JC187985	139.65	139.65		2
ZAVALA,CARLOS FERNAND ZAR	JN576195	140.00	140.00	10/2/2008	2
PERKINS,ANTONIA MARIE	JN481313	140.25	140.25	3/13/2013	2
DEVERNEY, GERALD LAWRENCE	JN562662	140.40	140.40	10/26/2011	2
WHITMORE,GEORGE SAMUEL	JN429727	140.93	140.93	9/7/2012	2
BORGES, KELIO	JN561225	141.25	141.25	1/30/2006	2
REYNADA, ALFREDO	JN524094	144.75	144.75	1/24/2006	2
CASTILLO, JORGE R	JN527567	145.00	145.00	11/28/2005	2
BARAJAS, RAMON	JS879115	145.25	145.25		2
HARWOOD, ROBERT	JS802522	145.25	145.25		2
GONZALEZ, LAURA	JS941592	147.00	147.00	3/1/2007	2
DAY, JESSE A	JC199248	148.25	148.25		2
PHILLIPS, MALCOLM	JCI108626A	150.00	150.00		2
MEYN,JASEN FRANK	JN530290	150.25	150.25	9/25/2008	2
BROWN, JACQUELINE	JN525729	151.50	151.50	10/12/2005	2
WHITMORE,GEORGE SAMUEL	JN467548	151.98	151.98	9/7/2012	2
WHITMORE,GEORGE SAMUEL	JN469317	151.98	151.98	9/7/2012	2
LAFLESH, CHRISTOPHER DONAL	JC028700	152.00	152.00	3/26/2002	2
AGUIRRE, JOSE	JS923189	152.50	152.50	2/22/2006	2
PARKER, FREEMAN III	JS901687	153.25	153.25	11/28/2005	2
RODRIGUEZ,MARIA REFUGIO	JS902598	153.50	153.50	9/18/2007	2
ONTIVEROS,VERONICA DEJESU	JC037073	153.60	153.60	7/25/2012	2
WHITMORE,GEORGE S	JN358601	154.05	154.05	9/7/2012	2
CRUZ, ABEL	JS903888	154.75	154.75	2/6/2007	2
SANCHEZ,BARBARA JEAN	JC187181	155.00	155.00		2
CLIFTON, DONNIE	JC134029	155.50	155.50	7/11/2006	2
CHAN,HO CHIU	JC227068	156.75	156.75	7/17/2009	2
KIRKHAM,JAMES FREDRICK	JC204014	157.65	157.65	2/26/2007	2
WILLIAMS, DARON	JS906571	157.75	157.75	1/30/2006	2
WOZNIAK, DANIEL	JS893313	158.25	158.25		2
LERMA, MARCOS	JC239649	158.75	158.75	2/10/2009	2
WHITMORE,GEORGE SAMUEL	JN235015	159.43	159.43	9/7/2012	2
DIAZ, MIGUEL	JS907395	159.75	159.75	4/24/2006	2
DIAZ, MIGUEL	JS903085	159.75	159.75	4/24/2006	2
OLOA,TALIA F	JN579227	160.82	160.82	6/11/2012	2
CHAPMAN, CLIFFORD JR	JS476420	163.00	163.00	10/11/2006	2
CONNIFF, SUSAN J	J566869	165.00	165.00		2
SEGURA,FRANCISCO ROMAN	JN559088	165.05	165.05	9/8/2014	2
NEVELS,LACRESHA SHANAE	JN553239	166.73	166.73	8/10/2010	2
MARTINEZ, ARMANDO	JN508186	168.00	168.00	10/20/2005	2
REYES, ELIZABETH	JS807486	168.50	168.50	9/10/2010	2
RAHMAN,SYED ISHRAK	JN576604	168.75	168.75	3/25/2016	2
CASTILLO, ROBERT CARLOS	JC066335	169.00	169.00		2
CURUP, FELIPE	JS930304	169.00	169.00	11/21/2006	2
QUINTANILLA, RICARDO ANTON	JC969937	169.00	169.00		2
GALLEGOS-MEDINA, ROBERTO	JC187774	169.75	169.75	6/2/2005	2
BUTTA, LYNN MARIE	JC000515	170.00	170.00	9/11/2001	2
PENIX,CORINNA	JC219300	171.50	171.50	10/8/2008	2
FONCK, EDOUARD	JS664644	173.00	173.00	8/15/2001	2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
SABAN, FAUSTINO	JC221558	174.50	174.50	5/10/2006	2
SANCHEZ,REMEDIOS ROSA	JN474931	174.75	174.75	9/8/2015	2
GUZMAN, MIGUEL	JN535292	174.75	174.75	4/3/2006	2
SEGURA,CRUZ JOSE	JC187866	175.00	175.00	7/17/2008	2
ALBARRAN,MARCUS KEANU	JC133502	175.00	175.00		2
BROOKS,CHRISTOPHER RYAN	JC147097	176.23	176.23	10/9/2012	2
LATU,ANNA FALESIU	JN585404	176.25	176.25	4/22/2011	2
WHITMORE,GEORGE SAMUEL	JN474837	176.54	176.54	9/7/2012	2
WHITMORE,GEORGE SAMUEL	JN466296	176.65	176.65	9/7/2012	2
GONZALES, CESAR	JS888443	177.00	177.00	4/25/2005	2
MARTINEZ, ERIKA	J969257	178.00	178.00		2
PRADO, JESUS	JS933594	178.75	178.75	5/14/2007	2
SHAHEED, MOHAMMED	J299918	204.00	179.00	11/8/1999	2
ALVARADO, JOSE	JN535247	179.25	179.25	9/28/2005	2
PRIETO, SALVADOR	JN549929	179.75	179.75	6/28/2006	2
SANCHEZ, CARLOS WALDO	JC228514	179.75	179.75	5/24/2006	2
VAILEA, HAUSIA IMOANA	JS874930	181.75	181.75	11/6/2006	2
FARIAS, RAFAEL	JS937764	182.75	182.75	8/2/2006	2
QUINLEY, LAURENCE	J480302	183.00	183.00		2
MCANALLY, ERIK	J435583	183.00	183.00		2
QUINTANILLA, RICARDO ANTON	JC853640	183.00	183.00		2
SCHMIDT, MAURENSUZE	JC227241	183.50	183.50	9/4/2007	2
ROSE,III WILLIAMARTHU	JN544979	183.50	183.50	3/5/2007	2
HARDY, JENNIFER	JN374177	184.00	184.00	5/30/2006	2
CARDENASPALMERIN, LUCERO	JN571611	184.00	184.00	8/16/2006	2
LOPEZ-MIRANDA, HUMBERTO	JS911400	184.25	184.25	3/14/2006	2
ROSAS, JESUS	JS922993	184.50	184.50	10/16/2006	2
NGUYEN,MY VAN	JN551762	186.50	186.50	8/8/2008	2
FREDERICKSON, LESLIE CLAIR	JC162898	186.78	186.78	5/18/2005	2
SANCHEZ, JUAN CASTILLO	JS904650	187.50	187.50	1/4/2006	2
PASERO,DAVID JOHN	JS911312	187.50	187.50	3/19/2008	2
FREDERICKSON, LESLIE CLAIR	JC020864	213.00	188.00	5/18/2005	2
ROBINSON, MIKE	JS788474	188.00	188.00		2
HADEN, SANDRA LYNN	J894422	189.00	189.00		2
GAVIGAN, THOMAS W	J891178	190.00	190.00		2
GUERRO, FERMIN ALBERTE PONCE	JC220051	191.50	191.50	5/30/2006	2
VILLAREAL, FELIX	JC184472	191.75	191.75	9/20/2005	2
GEORGE, JASON J	JS559301	192.48	192.48	7/26/2012	2
PAOPAO,ISAACK HOLLISTER	JN553321	193.00	193.00	3/19/2015	2
HERBERT, ARMON LAFAYETTE	JN555393	194.19	194.19	1/15/2009	2
GILCREAST, RONALD STEPHEN	JC969481	195.00	195.00		2
GILCREAST, RONALD STEPHEN	JC030877	195.00	195.00		2
VENEGAS, OCTAVIO	JN569271	195.00	195.00	7/12/2006	2
STAVAR, JILL B	JC198091	195.85	195.85	11/18/2011	2
TAVAKE, DANIEL KEITH	JS667876	196.24	196.24	8/23/2001	2
UREVA, ALFONSO	JS892043	197.00	197.00	9/28/2005	2
ORDONEZ, SANDI JULIE	JC069792	197.00	197.00	7/19/2011	2
BARINOV, OLGA V	JN393768	198.00	198.00		2
EDWIN, RAJA	J264405	198.00	198.00		2
WHITE, MELISSA	JS854581	198.25	198.25		2
FLOWERS,ERICA DENISE	JN566880	199.00	199.00	9/24/2008	2
HOOKER,ELMER JUNIOR	JN545901	199.13	199.13	6/10/2009	2
MEYERS, TODD M	J855009	200.00	200.00		2
QUINTERO,JAIME TALAVERA	JS902760	200.00	200.00	3/20/2007	2
PEREZ,NATIVIDAD PONCE	JC217853	200.00	200.00	8/18/2008	2
SOLVAL, LUIS	JS898396	200.25	200.25	10/27/2005	2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
FAHEY, MICHAEL MARK	JN342610	201.00	201.00		2
ALAVEZ, MAYRA L	JS869771	201.50	201.50	3/29/2006	2
PERRY JR, ISADORE	J613161	202.00	202.00		2
GUIDOS, JUILO	J617996	202.00	202.00		2
RIGMAIDEN, MARTIN LUTHER	JC067376	202.00	202.00		2
SNIDER, ARNOLD	J950168	202.00	202.00		2
UHATAFE, OFAKILANGI TUA	JS764919	202.00	202.00		2
NEBIOGLU, CEMAL	JC091208	202.00	202.00		2
CRIST, LESLIE MARIE	JC200225	202.00	202.00		2
MEAFODU, SIONE	JS810350	202.00	202.00		2
MORRIS, MARGARET CAROL	JS814768	202.00	202.00		2
LOCKHART, JUDY	JS829528	202.00	202.00		2
HERRERA, ROQUE LINO	JC142938	202.00	202.00		2
HOLDEN, BRENDA GALE	J835991	202.66	202.66	1/14/2003	2
WHITE, PORTER	JS597940	203.00	203.00		2
SWEETOW, ADAM DAVID	JS725234	203.00	203.00		2
ALONSO, JOHN	J639765	203.00	203.00		2
SHACKELFORD, ROSHANA	JS764314	203.00	203.00		2
HUNG, DAVID	JN302814	205.00	205.00		2
ORELLANA,JOSE	JN557606	205.75	205.75	7/22/2008	2
RUTHERFORD, LINDA MARIE	JC076566	231.00	206.00	3/17/2003	2
ZENG, KEN	JN511027	206.00	206.00	6/22/2006	2
TSUJI,ROCHELLE R	JC186297	206.59	206.59	10/6/2009	2
QUINTANILLA, RICARDO ANTON	JC846239	208.00	208.00		2
HARRIS, KENNETH W	JC206245	233.25	208.25	4/25/2006	2
HIGGINS,LEANNE V	JS945889	208.45	208.45	9/13/2013	2
CHAVEZ,KENNETH MICHAEL	JS948189	208.77	208.77	11/26/2012	2
HARRIS, JAMES CHRISTIAN	J558442	208.91	208.91	6/29/2005	2
ALFORD, CLINTON D	J894586	210.00	210.00		2
ADNAN, ESSAM	J917430	210.00	210.00		2
DELACRUZ, DAVID S	J907805	210.00	210.00		2
VERGARA,CHRISTOPHER S	JC159786	210.75	210.75	5/25/2016	2
KING, STEVEN	JC198026	211.00	211.00	3/21/2007	2
VELEZ,HERMAN MARK ANTHONY	JS942481	211.50	211.50	6/20/2011	2
FLORES, FERNANDO VAZQUEZ	JS889519	212.75	212.75		2
LAFLEUR, MICHAEL ANTHONY	JS823870	213.00	213.00		2
DELGADO, DANIEL	JS865418	213.00	213.00		2
AWADALLA, GASSAN M	JC084110	213.00	213.00		2
ANDERSON, TAMI	J928340	213.00	213.00		2
MENDEZ, GILIAN R	JN543668	213.50	213.50	9/27/2006	2
BORRERO, HENRY LEE	JN436890	214.00	214.00		2
BLAKE,ZACHARY LEE	JN533881	214.07	214.07	5/21/2010	2
MAGANA-GONZALEZ, EDUARDO	JS890513	215.00	215.00	10/19/2005	2
MAUMAU, EDDIEEDWAR	JS792050	215.00	215.00		2
GAVIGAN, THOMAS W	J802763	215.00	215.00		2
PONCE, ELIZABETH	J837812	215.00	215.00		2
PAGE, WILLIAM ANTHONY	JN430222	215.60	215.60		2
WHITMORE,GEORGE SAMUEL	JN508480	215.72	215.72	9/7/2012	2
WHITMORE,GEORGE SAMUEL	JN519237	215.72	215.72	9/7/2012	2
CHAVEZ,RAQUEL ELENA	JN545773	217.00	217.00	10/21/2008	2
ELBERT, FIELDS PARIS	JN559241	217.50	217.50		2
MARMOLEJO, RICARDO	JS935027	217.75	217.75	10/3/2006	2
RILEY,LORINE	JN299096	218.00	218.00	3/7/2016	2
LIZARRAGA,IRAN SANDOVAL	JS947461	218.25	218.25	3/6/2012	2
THOMAS, ALISSA	JN566519	219.24	219.24	6/11/2012	2
THOMSON, JEFFREY	JS872448	219.75	219.75		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
VILLICANA, RICARDO B	JC220668	219.75	219.75		2
VILLICANA, RICARDO B	JC213967	219.75	219.75		2
MEYERS, TODD M	J902246	220.00	220.00		2
SALAS, EDWARD	J846574	220.00	220.00	11/7/1996	2
SORIANO, JUAN	JS927955	221.00	221.00	9/19/2006	2
MONTOYA,RAMIRO	JC234649	221.50	221.50	4/26/2007	2
OCHOA, LUIS ORTIZ	JS902928	222.00	222.00	8/16/2005	2
RUIZ, JAIME GARCIA	JNM298547A	222.12	222.12	10/14/2011	2
JAMES, KENNETH	JC204250	223.00	223.00		2
CORPUZ, RAQUEL	JNM230763	223.05	223.05		2
GONZALEZ,ALFREDO OGLOU	JC192286	223.25	223.25	11/1/2006	2
LOZANO-SOLORIO, ELEUTERIO	JC198039	223.50	223.50	12/28/2005	2
WHITMORE,GEORGE SAMUEL	JN561112	223.79	223.79	9/7/2012	2
ERA,ZAHRA ALISON	JN544577	224.25	224.25	3/19/2008	2
ALEXANDER, DAWN	J836602	225.00	225.00		2
GAUTHIER, JODEEN R	J828934	225.00	225.00		2
BOKARIZA, ANDREW	J621050	225.00	225.00		2
PEREZ,BENITO	JC235006	225.50	225.50	12/17/2014	2
CRUZ, JAVIER	JC067193	226.25	226.25	4/21/2005	2
SANCHEZ,REMEDIOS ROSA	JN460765	227.00	227.00	9/8/2015	2
TORRES,JULIO	JC195388	227.05	227.05	6/10/2009	2
SCRIBNER, LEIF	JN509057	227.50	227.50	2/15/2006	2
FIELDS, PARIS ELBERT	JN529363	228.00	228.00		2
CRUZ, JOSE DANIEL	JC221136	229.25	229.25	5/8/2008	2
NAVA, JOSE LUIS	JS878811	229.50	229.50	5/23/2007	2
SUTTON, DONNA	JS921665	229.50	229.50	8/28/2006	2
HUNG, DAVID	JN297477	230.00	230.00		2
HERNANDEZ, CARMEN A SAMAYO	JN557836	230.25	230.25	8/18/2015	2
OKOBI,TOBENNA IMMANUEL	JN577389	230.93	230.93	8/22/2012	2
MEDRANO, ANGEL A	JN531043	231.00	231.00	8/11/2005	2
GARCIA, DAYAMIT	J566006	231.00	231.00		2
MATTEI,RICKY ALAN	JS824289	231.71	231.71	3/13/2013	2
NELSON, LINDSAY DANELLE	J521182	232.00	232.00		2
ERENO,SAMUEL CLAVANO	JN540557	232.00	232.00	6/10/2009	2
SHEEHAN,JOHN GARY	JS927504	233.25	233.25	4/24/2008	2
ESQUEDA, RICARDO	JC193194	233.50	233.50	8/30/2005	2
CUELLAR, ROBERT R	JN446244	234.82	234.82	10/16/2009	2
VEGA, MARIA	JS892086	235.00	235.00	10/12/2005	2
CHAVEZ, GUADALUPE	JS802573	235.00	235.00	12/14/2005	2
SEGURA, JUAN	JC223539	235.00	235.00	8/16/2006	2
VILORIA, FRANCIS	JN519157	237.00	237.00	11/22/2005	2
COCKRAN,CURTIS WAYNE II	JC971779	237.00	237.00		2
CHAVEZ,KENNETH MICHAEL	JS948418	237.58	237.58	11/26/2012	2
CENDEJAS,MARIO ANTHONY	JN452120	237.86	237.86	9/7/2012	2
CASTILLO, FELIX HURTADO	JC229986	238.00	238.00		2
CASTILLO, FELIX HURTADO	JC241842	238.00	238.00		2
CASTILLO, FELIX HURTADO	JC231615	238.00	238.00		2
BELTON, ANDRE	JC235455	238.00	238.00		2
BELTON, ANDRE	JC248180	238.00	238.00		2
CHAVEZ, GUSTANO	JC221227	238.00	238.00	10/10/2006	2
KILLIAN, JIMMY EUGENE JR	JC217836	238.00	238.00		2
MOGANNAM, SAMER	JC859627	238.00	238.00		2
JORDAN,MELANIE DENISE	JS875220	239.54	239.54	5/22/2015	2
LAWTON,STEVEN JOHN	JN566029	240.00	240.00	4/22/2009	2
SNIDER, ARNOLD	J935756	240.00	240.00		2
RINGOLD, CHARLOTTE MENTORI	J519030	240.00	240.00		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
SILVA, LUIS	JS915167	240.00	240.00	6/19/2006	2
BAUGH, BRANDI ELIZABETH	JC224113	242.00	242.00		2
RAMIREZ, JOEL	JC191770	243.00	243.00	3/6/2006	2
MORALES, OSCAR CM	JC238596	243.00	243.00	11/27/2006	2
CHELUSSI, TYEISE L	JN523245	243.25	243.25	1/9/2007	2
MARQUEZ, VICTOR	JN571873	244.00	244.00	10/18/2006	2
ROBINSON, MIKE	JS722359	244.00	244.00		2
CHEN,XIANG BAI	JC244287	244.25	244.25	6/4/2008	2
THOMAS, LAWSON CHARLES	JNI315754A	244.50	244.50		2
DALLAS, PAULA	JS872713	244.75	244.75		2
GARCIA, ERNESTO JOSE	JN579452	245.75	245.75		2
O'NEIL, DAVID	JC202282	246.50	246.50		2
PARKER, AUDREY J	JS616074	247.00	247.00	6/4/2008	2
CONTRERAS, ALFREDO	JS746583	248.00	248.00	6/14/2005	2
CONTRERAS, ALFREDO	JS752238	248.00	248.00	6/14/2005	2
ESQUIVEL, MARIA DE LA LUZ	JS688712	248.00	248.00	5/25/2016	2
MCKINLEY, EDWARD JAMES	JN555501	248.25	248.25	5/8/2007	2
REYES, JESSICA M BOUGH	JN575879	248.75	248.75	4/14/2009	2
ORTIZ, CARLOS GARCIA	JS914789	249.75	249.75	10/6/2009	2
BONILLA, PEDRO	JS934546	251.00	251.00	6/16/2008	2
SANCHEZ, MIGUEL	JS938037	251.50	251.50	7/25/2006	2
MUNGUES, ROGLIO O	JN226544	252.00	252.00		2
WALLACE, JERRI LYNN	JC194695	252.00	252.00		2
RODRIGUEZ, FERNANDO	JN545247	253.00	253.00	2/6/2007	2
SIMMS, VENECIA	JS885015	253.00	253.00		2
MATAU, SAILIUTA JR	JN575968	253.50	253.50	10/5/2006	2
BAZZANI, BRIAN MICHEAL	JN556919	254.30	254.30	8/17/2015	2
SCARDINO, THERESA ANN	JN524189	255.50	255.50	11/13/2012	2
RIVERA-MONTIEL, FERNANDO	JN565633	255.50	255.50	5/10/2006	2
QUINTANILLA, RICARDO ANTON	JC988487	257.00	257.00		2
ALUSA, OTOLOSE VAIOLETI	JC228978	259.00	259.00	6/1/2010	2
ARREAGA, CARLOS V TUNCHEZ	JS934900	260.00	260.00	3/15/2006	2
SIMPSON, DARNELL	JN521858	261.50	261.50	3/29/2006	2
AKIONA, HARRIET	JN566575	261.75	261.75	5/21/2013	2
MASOUD, BASEL	JC190393	263.00	263.00		2
MASOUD, BASEL	JC196555	263.00	263.00		2
MASOUD, BASEL	JC199084	263.00	263.00		2
MASOUD, BASEL	JC189718	263.00	263.00		2
MASOUD, BASEL	JC197307	263.00	263.00		2
MASOUD, BASEL	JC196900	263.00	263.00		2
THOMAS, ALISSA	JN476077	263.24	263.24	6/11/2012	2
PAGAZA, NORMA	JN532988	263.50	263.50	8/15/2006	2
LINDERSMITH, DEBRA HELEN	JS775843	265.00	265.00		2
FIELDS, BRUCE EMERY	JS553648	265.00	265.00		2
SAUNDERS, CLAYTON	JC154209	265.16	265.16	9/5/2008	2
GRESLER, REGINA M	JN431140	266.00	266.00	6/27/2006	2
HARWOOD, ROBERT	JS625652	266.75	266.75		2
LAFOND, JOSEPH	JC169058	266.75	266.75		2
ENCARNADO, EMILIA	J300027	267.00	267.00	12/16/1999	2
BAZZANI, BRIAN MICHAEL	JN558129	267.34	267.34	8/17/2015	2
FERRARA, STEPHEN	JC106754	267.50	267.50		2
BAKER, ANGELA M	JS810786	267.50	267.50		2
ROBERTS, ANTHONY	J554561	268.00	268.00		2
CAMPANA, MOLLY	J613993	269.00	269.00		2
FIGUEROA, RAMIRO E	J603986	269.00	269.00		2
KIRICKSON, MARISSA MARIE	J660496	269.00	269.00		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
OAKSHADOW, BANWYN	JC996193	269.00	269.00		2
ROBINSON, MIKE	JS729199	269.00	269.00		2
TOYOSATO, NORIO	JC041773	269.00	269.00		2
TSUJI,ROCHELLE R	JN576919	269.61	269.61	10/6/2009	2
WHITE, MELISSA	JS855869	269.75	269.75		2
GOTZOJAY, GERSON	JC178920	270.00	270.00	5/25/2005	2
VALERA, ANGELIQUE MARIE	JC052519	270.80	270.80	4/18/2013	2
DUNCAN,ROBERT RICARDO JR	JN559459	270.86	270.86	3/4/2011	2
BRIGHT, DARRELL	JS892182	271.25	271.25	8/11/2005	2
BRIGHT, DARRELL	JS881884	271.25	271.25	8/11/2005	2
BRIGHT, DARRELL	JS889630	271.25	271.25	8/11/2005	2
MITCHELL, RODNEY	JS905511	271.25	271.25		2
KING, STEVEN	JC178875	271.50	271.50	9/20/2005	2
MITCHELL, RODNEY	JS802311	271.50	271.50		2
MALDONADO, JAVIER T	JC199107	272.75	272.75	6/19/2006	2
QUINTERO-VELASQUE, RAMON	JC188902	274.00	274.00	8/17/2005	2
BEMORE, LASALLE	JS789771	274.72	274.72	2/18/2010	2
BURNS, JOHN JOSEPH	JN408786	275.00	275.00		2
CRITTENDON, JONATHAN	JN504344	275.75	275.75	3/16/2006	2
SEGURA, ISMAEL	JC231448	276.25	276.25	9/24/2007	2
ALEXANDER, LORI ANN	JS866854	276.50	276.50		2
ALVAREZ,CATHERINE MARIE	JN555596	276.75	276.75	4/17/2009	2
PICAZO, MARCO	JS920581	277.00	277.00	1/19/2006	2
ELIAS, ELSA D	JN077858	277.00	277.00		2
DURGIN, LYNETT ILENE	JC222620	277.10	277.10		2
ARCHULETA, CARLOS RAY	JC193182	278.00	278.00		2
PABALATE,LAWRENCE I	JN548212	278.25	278.25	10/2/2007	2
LE, JOHN	JC195976	278.50	278.50	8/24/2005	2
HARRIS, KENNETH WADE	JN536949	278.50	278.50		2
GARCIA, ALICIA	JC223370	278.50	278.50		2
BELARMINO, JEFFERSONEU	JN577005	278.93	278.93	12/21/2015	2
BIANCALANA, STEVEN	J607728	279.00	279.00		2
RICO, VICTOR MANUEL ENCISO	JS880470	280.25	280.25	7/20/2005	2
POOLE, HARLAN J	J013202	280.36	280.36	1/3/2013	2
GARCIA,ARTURO	JS900828	280.75	280.75	7/25/2008	2
ABOITES, JOSE L M	JS695687	281.00	281.00		2
SEGURARODRIGUEZ,JAIME	JS909435	281.50	281.50	4/28/2009	2
EVANS,TANISHA MARIE	JN571949	282.50	282.50	11/23/2015	2
JACKSON,ERIC BERNARD	JN348896	284.19	284.19	8/20/2012	2
BUTLER, CHERYL L	JNM178163A	285.75	285.75		2
TANIELU,FOAI OSOTONU	JS916711	286.25	286.25	4/21/2015	2
PARKERSON, STEPHANIE	JS881707	286.50	286.50	4/17/2006	2
HERRERA, GERARDO	JN548592	286.75	286.75	8/24/2006	2
BALZARINI, CARLA	JS889096	287.25	287.25	1/30/2007	2
PALOMINOS,CARLOS	JS844849	288.50	288.50	1/8/2013	2
REYES, EDWIN S DELOS	JN581626	288.50	288.50		2
PERALTA, JACINTO	JS909939	288.75	288.75	4/17/2006	2
SANCHEZ, IVONNE	JC169386	290.00	290.00	5/11/2006	2
GONZALEZ, MICHELLE	JN552917	290.00	290.00	12/7/2005	2
GRESLER, REGINA	JN440073	290.00	290.00	6/27/2006	2
LOPEZ, DIANE	JN537657	290.50	290.50	3/23/2006	2
TAPIA, LUIS MONROY	JS887152	290.75	290.75	10/17/2005	2
CAMPBELL, SCOTT RICHARD	JC187764	291.25	291.25		2
LEYVA,MARCO	JS915884	291.28	291.28	9/15/2010	2
FLOYD, MICHAEL ANDRE	JC237821	292.00	292.00		2
GALLARDO,SALVADOR	JS941536	292.00	292.00	12/14/2010	2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
VERGARA,NESTOR ACLA	JN533728	292.41	292.41	4/15/2010	2
SAAVEDRA,MANUEL SALVADOR	JS912934	293.00	293.00	3/19/2008	2
RODRIGUEZ,EVA LUZ	JC240441	294.78	294.78	12/12/2011	2
FECAROTTA, ANTONIO	JC019211	296.00	296.00		2
MOTON, DWAYNE	JC021580	296.00	296.00		2
SOLARES, GERMAN	JC213454	296.26	296.26	9/3/2010	2
SAUNDERS, CLAYTON	JC171622	296.56	296.56	9/5/2008	2
PAULO,ROSIE BERNADETTE	JS930164	296.63	296.63	8/20/2015	2
GUERRERO, SANDRA C	J647900	298.00	298.00		2
PONCE, MARIO SALVADOR CUEV	JC050055	298.00	298.00		2
BORGES, KELIO P	JN558566	298.00	298.00	1/30/2006	2
ANDERSON, JOYCE ANN	JC174404	298.30	298.30	3/2/2006	2
RONDONE,CIARA MARTA	JS906517	298.92	298.92	3/4/2011	2
DEOLIVEIRO, MAX HERBERT	J302454	299.00	299.00		2
MARTINEZ, PEDRO	JS892054	299.25	299.25	9/21/2005	2
LAFOND, JOSEPH	JC159825	299.50	299.50		2
SHARMA, MUNIL D	JC147879	299.50	299.50		2
BRAND-EBNETER, LYNNE	JC062086	299.50	299.50		2
JOJOLA, RAYMOND	J677541	300.00	300.00	3/23/1999	2
LUNA, HECTOR	JC185410	300.00	300.00	5/12/2005	2
HARDY, JEREMIAH D	JN427835	300.00	300.00	4/23/2007	2
SANTOS,ROMULO GOMES DOS	JN558212	300.00	300.00	9/10/2007	2
WARMAN, WALTER JON	JS886525	301.50	301.50	3/2/2005	2
ROEDER, JOHN MICHAEL	JC235208	302.00	302.00		2
STEWART, FLORISTINE	JS921800	302.00	302.00	9/18/2006	2
HUGHES BRENT DANI,	JC242142	302.00	302.00		2
MILLER, DARRYL JR	JS873456	302.25	302.25		2
LOUCKS, MICHELLE SHAVONN	JS860193	302.25	302.25		2
MORRISETTE, RONNIE	J842920	302.50	302.50		2
SIERADSKI, KRISTAL LYNN	JC203560	305.25	305.25		2
MIRANDA, ALFRED	JS633698	306.00	306.00		2
TORRES, SAMUEL RIVAS	JN384733	306.00	306.00		2
BROUSSARD, DEXTER JOEL	J926354	306.00	306.00		2
BALA,ADRIAN	JN560694	306.00	306.00	3/9/2011	2
PAYTONBRADFORD,LINDA DENI	JC217793	306.73	306.73	6/25/2009	2
DAY, JESSE A	JC183665	306.75	306.75		2
CHI,POOT EFRAIN ADOLFO	JS935657	307.00	307.00	5/1/2013	2
SULLIVAN,SANGH HIROSHI	JC076371	307.00	307.00	1/27/2016	2
SANTOS,NENITA G	JN311632	307.00	307.00		2
AYRES,NATHAN FERDINAND	JC198009	308.25	308.25	8/8/2008	2
SURUY, ALFREDO	JS926528	309.00	309.00	6/13/2006	2
ALBONICO, JEFFREY W	JNM266193A	310.00	310.00		2
MAY, ADALBERTO	JS897989	311.00	311.00		2
MISHALY, DAVID	J551978	311.00	311.00		2
RIVERA,REVECA	JC206069	311.00	311.00	6/17/2008	2
SANCHEZ, IVONNE	JC186105	312.00	312.00		2
LEUMU, LIVA	JN526289	312.00	312.00	7/6/2005	2
PENA, JUAN NOE	JS903636	312.00	312.00		2
CORTEZ, IGNACIO	JS913183	312.00	312.00		2
WONG, COLLEN	JC167738	312.00	312.00		2
TANKSLEY, DARRELL A	JC203276	312.00	312.00		2
SANCHEZ, CARLOS WALDO	JC221560	312.00	312.00		2
THOMPSON, JEFFREY	JS937058	312.00	312.00		2
CHAVEZ, CARLOS	JC242421	312.00	312.00		2
ANDREWS, GEORGE ANDREW	JC043610	313.00	313.00		2
RIOS, MARIA	J099662	313.00	313.00		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
CASTANEDA, ERNESTO	JN536667	313.50	313.50	9/12/2005	2
MADAYAG, MILDRED ZARAGOZA	JN442202	314.00	314.00		2
CARLOS, JOSUE	JS918842	314.50	314.50	3/28/2006	2
OCEGUEDA, VICTOR	JS890302	314.75	314.75	6/1/2005	2
MENDOZA, JOHNNY	JC205550	315.75	315.75	3/28/2006	2
MONRREAL,ANGELA	JN546570	316.85	316.85	6/28/2010	2
MADRIGAL, ERIK	JS928029	318.00	318.00		2
TREADWELL, JAY MARTIN	J521100	319.00	319.00		2
AZIZ, STEVE IBRAHIM	JN412594	319.00	319.00		2
BANSON,ENRICO HIDALGO	JC231330	319.75	319.75	4/1/2011	2
RAMOS,ELMER DELEON	JN559320	321.00	321.00	9/18/2007	2
KORYAK,MICHAEL	JN543472	321.50	321.50	9/24/2008	2
FINAU, POUHILA	JN369924	323.00	323.00	3/28/2005	2
VENEGAS, OCTAVIO	JN563369	324.00	324.00	7/12/2006	2
DOODY, JOHN FRANCIS JR	JN543266	324.50	324.50	4/16/2008	2
BUSTAMANTE, JOSE	JN556762	324.75	324.75	11/20/2006	2
CHAN, SIO KEONG	JS508696	325.00	325.00		2
RAWLS,SHANNON LEE	JC213695	325.36	325.36	6/24/2013	2
AVILA, DELFINO HERNANDEZ	JS885100	326.25	326.25		2
HART, RICHARD	JS861887	326.25	326.25		2
HUANGA, VILIAMI HAUPEAKUI	JC234832	326.25	326.25		2
STEWART, GLENA	JS752959	328.00	328.00		2
RAMIREZ, JOEL	JS915879	328.50	328.50	3/6/2006	2
JIRON, BERZAIN CRUZ	JC181740	329.00	329.00	11/17/2005	2
ZERMENO,ISRAEL REYES	JN515253	329.00	329.00	3/20/2013	2
MATTEI,RICKY ALAN	JS813735	329.11	329.11	4/10/2013	2
OGI,STEPHANIE RIE	JN541362	329.75	329.75	6/23/2009	2
TANIELU,FOAI OSOTONU	JS910066	329.87	329.87	7/17/2008	2
ALCANTAR, SERGIO	JC189319	331.00	331.00	8/22/2005	2
SAHAWNEHEDMOND,FERAS	JC190770	331.50	331.50	9/9/2013	2
SEGURARODRIGUEZ,JAIME	JS918459	331.50	331.50	8/6/2007	2
BRIGHT, DARRELL	JS903051	332.25	332.25		2
WILLIAMS,MONIQUE DANYELLE	JS892673	332.50	332.50	11/17/2008	2
SANDOR,JEANETTE	JS670097	333.00	333.00		2
PEREZ, ROBERTO JOSE	JC042288	333.00	333.00		2
MENDEZ, FRANCISCO	J239678	333.00	333.00		2
BARNETT, MICHELLE	JS809258	333.50	333.50	2/16/2006	2
MARTINEZ,JUAN CARLOS	JN573355	333.88	333.88	5/22/2012	2
VELA, CARLOS ENRIQUE	JN464781	334.00	334.00		2
GARCIA,JOSE	JS617477	335.00	335.00		2
BIBBS,BORIS LEE	JS661727	335.00	335.00		2
RODRIGUEZ, FELIPE M	J561350	335.00	335.00		2
HERNANDEZ, TOBY	JN549659	335.50	335.50	10/3/2006	2
MILLSAP,BILLY JOE JR	JC201947	335.50	335.50	3/19/2015	2
HINES,RACHAEL	JS914265	336.50	336.50	6/16/2008	2
HIGH,SHAWN MARC SR	JN529198	336.75	336.75	7/30/2007	2
SMITH, ROBIN LYNN	JC224450	337.25	337.25		2
FULLER,OPAL DEPORIA	JN566432	337.50	337.50	3/21/2014	2
STENT, MICHAEL	JS813604	337.50	337.50	6/14/2005	2
MARTINEZ,JUAN CARLOS	JN568246	337.71	337.71	5/22/2012	2
KHWAJA, NADIR ANDRE	JC015701	338.00	338.00		2
BUSBY, GEOFFREY	JS831715	338.25	338.25		2
BENITEZ,ESTEBAN DELACRUZ	JS852704	338.75	338.75	3/13/2013	2
BLEY,WILLIAM D JR	JC200581	338.75	338.75	5/23/2007	2
UNISA, NICOLAS	JN402708	339.00	339.00	3/29/2006	2
PRUITT,RAYMOND L SR	JC941004	339.00	339.00	12/3/2012	2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
GUSTAVO, ESTRADA	JS921714	339.50	339.50	11/28/2006	2
POLLARD, RONNIE ALVIN JR	JN540383	339.50	339.50		2
RUIZ, HUGO RUIZ	JS894201	339.75	339.75	4/21/2008	2
RICO, ALBERTO	JN532433	340.50	340.50	9/20/2005	2
ROMERO, JOSE E	JC204939	340.50	340.50	9/23/2011	2
MORALES, ARMANDO MANUEL JR	JN555105	341.00	341.00	5/27/2009	2
VARGAS, RAFAEL	JS923358	342.00	342.00	9/18/2006	2
ZOGRAFOS, NIKO IDANIS	J560551	342.00	342.00		2
CORTEZ, EDUVIGES	JS918686	343.00	343.00	2/13/2006	2
KELLY, MICHAEL PATRICK	JS343528	343.00	343.00	8/10/2012	2
VILLALOBOS, JUAN JOSE M	JC189050	343.75	343.75	4/3/2006	2
BAKER, ERIC LEONARD SPENCER	JC839798	344.00	344.00	7/10/2012	2
LIMON, PEDRO	JC228910	344.75	344.75		2
CHANDRA, KRISHNEEL	JS905114	346.50	346.50	4/16/2008	2
NOVOA, ROSA ISABEL	JN549650	346.50	346.50	10/19/2011	2
BEAN, HOWARD CALVIN JR	JC218790	347.04	347.04	8/20/2015	2
MOLINA, RACHEL MACHELLE	JN549333	347.10	347.10	9/17/2010	2
COOK, CRAIG MAURICE JR	JN541071	373.00	348.00	2/8/2007	2
ARCA, PHILIP RODGER A	JC236257	348.25	348.25	12/16/2008	2
RIZZO, RALPH ANTHONY	JC116267	349.00	349.00		2
JONES, WILLIE HOWARD	JN437394	349.25	349.25	6/14/2004	2
CLAUDIO, SHIRLEY CATHERINE	JN339209	349.76	349.76	8/7/2008	2
GARCIA, DENNIS BARRALES	JS926487	350.00	350.00	7/25/2008	2
RAMIREZ, RUDIMIRO	JS856193	350.00	350.00	3/27/2007	2
SAILI, MAILIA	J350738	350.00	350.00		2
MCCARTHY, FRANK J	JN533114	351.00	351.00	1/18/2006	2
HURTADO, STEVEN RENE	JN458127	351.25	351.25		2
HUFFMAN, RANDY	JN507573	351.50	351.50	7/20/2005	2
KERR, GARY WAYNE	JS896417	351.75	351.75		2
BRONSON-DAVIS, LOVELL A	JN518724	352.25	352.25	10/12/2006	2
MARQUEZ, MAUDEL	JN522565	352.50	352.50	3/24/2005	2
ALVAREZ-BARAJAS, JOSE L	JC231833	352.75	352.75	12/6/2006	2
PETTUS, SENECA D	JN519850	353.50	353.50	3/14/2005	2
BRINKER, HANS F	JC204694	353.75	353.75	2/15/2006	2
CERDAESCUEDA, RICARDO	JC208195	354.75	354.75		2
SERNA, JOSE	JS907409	354.75	354.75	8/20/2007	2
PEROFETA, JEFFERY	JN527264	355.25	355.25	3/19/2008	2
PETERSON, VERONICA CHRISTI	JN529911	356.75	356.75	5/26/2009	2
RIVERA, YVONNA FRANEICE	JS941448	358.25	358.25	1/14/2009	2
HERRERA, JOSE	JS888067	359.00	359.00	7/7/2005	2
MAHAFFY, ROBERT HENRY	JS905633	359.46	359.46	5/2/2007	2
GOLDEN CROWN LIMOUSINE	JC095037	360.00	360.00		2
SPYKER, NICHOLAS L	JC195663	360.00	360.00	7/5/2007	2
CERVANTES, NOE	JS942630	361.00	361.00	6/11/2007	2
KIRK, TAMI LYNN	JN582194	361.28	361.28	2/12/2013	2
SOLARES, GERMAN	JC002437	361.31	361.31	9/3/2010	2
ELLIS, MARVIN DEWIGHT	JS938656	362.70	362.70	8/20/2013	2
SMITH, MAURICE W	JN544996	363.50	363.50	5/2/2006	2
SMITH, MAURICE W	JN546521	363.50	363.50	5/2/2006	2
CUELLAR, ROBERT R	JN434402	363.61	363.61	10/16/2009	2
VALENCIA, JESSICA	JS919369	365.39	365.39	10/26/2010	2
GARCIA, ADAM NAZARIO	JN527081	365.50	365.50		2
BOSE, CHRISTOPHER DAVID	JS917291	365.69	365.69	2/19/2016	2
BOSE, CHRISTOPHER DAVID	JS915615	365.69	365.69	2/19/2016	2
CALLANDER, MELVIN	JS818381	365.75	365.75		2
LARGENT, LINDA	JC940019	366.25	366.25		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
LOPEZ, MIGUEL A	JN559295	367.00	367.00	2/27/2006	2
NATIVIDAD, RONNIE	JN505792	367.25	367.25	6/20/2006	2
BARAJAS, RAMON	JS877957	367.50	367.50		2
MAGDALENO, RUFINO	JN535814	368.00	368.00	9/4/2007	2
LARRY, LEROY	JS917186	368.25	368.25	10/2/2008	2
LAMBOY, ANTHONY P JR	JN539003	368.71	368.71	1/22/2009	2
GROSSMAN, PAULINE	JS912463	368.75	368.75	5/12/2010	2
GARCIA, JOSE V	JN548337	369.00	369.00	1/19/2006	2
HOOD, MOHEEM K	JC186984	369.72	369.72	9/15/2010	2
LAU, KWOK HUNG	JC246259	370.00	370.00		2
ROTEA, MARCELINO TEVES	JS761310	370.00	370.00		2
BURTON, CHRISTOPHER S	JN362118	370.50	370.50	2/27/2006	2
ORTIZ, CYNTHIA VERONICA	JS893010	370.75	370.75		2
ELKHATIBMOHAMERD, GAIL	JS868469	371.00	371.00		2
BOWMAN, SHANE MICHAEL	JS929522	371.50	371.50		2
BROWNING, MICHAEL RICHARD	JN551330	371.50	371.50		2
TESTA, THOMAS J	JN566897	371.50	371.50		2
JAVIER, JAIME ANAYA	JS927847	371.50	371.50		2
CARDENAS, CONRRADO	JN565125	371.50	371.50		2
HARVEN, CASSANDRA	JN547568	371.50	371.50		2
BROADBENT, JASON RAYSEAN	JN545122	371.50	371.50		2
JOHNSON, MARCUS DEAN	JS930210	371.50	371.50		2
HOUSEPIAN, DAVID STEVEN	JC225725	371.50	371.50		2
JIMENEZ, JUAN LUIS	JC225896	371.50	371.50		2
BUTLER, MATTHEW A	JN541808	371.50	371.50		2
LOPEZ, CARLOS PERAZA	JS893002	371.50	371.50		2
MEDINA, MAURICIO REYES	JS891695	371.50	371.50		2
SANCHEZ, ALBERTO	JC188457	371.50	371.50		2
BENTON, MICHAEL OSCAR	JS893339	371.50	371.50		2
BERIDON, CRAIG R	JC191466	371.50	371.50		2
VALASCO, RICARDO LLAMAS	JS896161	371.50	371.50		2
LUNA, ESCOBAR H	JN532989	371.50	371.50		2
TAUVELA, FRANK	JN532990	371.50	371.50		2
DONALDSON, LEE A III	JC192954	371.50	371.50		2
VELAZQUEZ, HOMRY E V	JC189109	371.50	371.50		2
VALENCIA, JUAN	JS893623	371.50	371.50		2
SANCHEZ, ARMANDO	JS894616	371.50	371.50		2
BILLABOS, MARTIN	JS894838	371.50	371.50		2
ABURTO, SERAFIN PEREZ	JS893003	371.50	371.50		2
LOPEZ, GUADALUPE CARRANZA	JS893011	371.50	371.50		2
ANDERSON, KATHRYN LOUISE	JS893250	371.50	371.50		2
LOZANO, VICENTE HERNANDEZ	JS898419	371.50	371.50		2
TUCKER, JOEL RAYCE	JS900236	371.50	371.50		2
WESCOTT, DAVID ANDREW	JS899564	371.50	371.50		2
PANDE, PRADIP KUMAR	JS899800	371.50	371.50		2
WASHINGTON, WILL HOWARD	JC195292	371.50	371.50		2
BALE, CAGI KABATI	JN530234	371.50	371.50		2
DURAN, ISRAEL	JS903256	371.50	371.50		2
LIU, PHILLIP KITA	JS903645	371.50	371.50		2
WATTS, WILLIE JAMES	JC196834	371.50	371.50		2
PESSOA, LEONARDO FERNANDE	JN536929	371.50	371.50		2
HEBB, MASON AUSTINE	JN531969	371.50	371.50		2
SAU, HENRY	JC195567	371.50	371.50		2
PADILLA, SIMON SILVA	JS906632	371.50	371.50		2
ROLEN, CHARLES L	JS906750	371.50	371.50		2
ROCCA, DONNA LA	JC198976	371.50	371.50		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
BUCHANNAN, RONALD REED	JC200345	371.50	371.50		2
RUTA, ZACHERY JAMES	JN540066	371.50	371.50		2
CHAN, SAM CHUNG	JN540266	371.50	371.50		2
MIGUEL, FLOYD	JS905252	371.50	371.50		2
ALFOEDO, BRYAN	JS907602	371.50	371.50		2
SHARP, KIERRA MICHELLE	JS905408	371.50	371.50		2
MARIO, RAUL	JN539259	371.50	371.50		2
HERNANDEZ, ANTONIO	JN539260	371.50	371.50		2
CUEVAS, URIEL SUAREZ	JS907852	371.50	371.50		2
SERRANO, JORGE	JN539261	371.50	371.50		2
RODRIGUEZ, PEDRO	JN539262	371.50	371.50		2
ALLISON, ROBERT W	JN540463	371.50	371.50		2
NIEVES, RICARDO L FIGUEROA	JN540485	371.50	371.50		2
COLEMAN, WILLIAM JUSTIN	JC197812	371.50	371.50		2
VICTORIO, RAUL RIVERA	JS906102	371.50	371.50		2
MCGOVERN, SUSAN CHRISTINE	JN539716	371.50	371.50		2
HERRERA, HECTOR RIVERA	JS906329	371.50	371.50		2
CARROLL, TOMMY JOSEPH	JS905783	371.50	371.50		2
QUINTANA, CHRISTIAN I	JN538488	371.50	371.50		2
VENEGAS, ELOY MUNOZ	JS907191	371.50	371.50		2
FELLER, ALAN AARON	JC198938	371.50	371.50		2
TITUS, DENNIS	JS906369	371.50	371.50		2
ARELLANO, EDGAR IVAN R	JS906585	371.50	371.50		2
MAKA, LOSENI JOHN	JN544165	371.50	371.50		2
SABIO, JOSHUA RAPHAEL	JS907986	371.50	371.50		2
CHAVEZ, INOCENCIO ORTEGA	JS907683	371.50	371.50		2
AVINA, ELEAZER	JC203595	371.50	371.50		2
ULAY, GERARDO APOSTOL	JN544188	371.50	371.50		2
WILLIAMS, ISRAEL BEN	JN542789	371.50	371.50		2
FUENTES, NIKOLETTA	JN544308	371.50	371.50		2
MIERZWA, KAMILA MALGORZATA	JS909010	371.50	371.50		2
ISLAS, MARGARITA LARI	JS908038	371.50	371.50		2
RUIZ, NIDIA	JC203662	371.50	371.50		2
LUCIANO, CARLOS ANASTACIO	JS908067	371.50	371.50		2
CARDENAS, SEAN	JS909306	371.50	371.50		2
ALBERTO, FELIX BELTRAN G	JS911231	371.50	371.50		2
CARLSON, GARY ANDREW	JS909167	371.50	371.50		2
PEREZ, CARMEN	JC205668	371.50	371.50		2
MARTINEZ, STEVEN	JN543060	371.50	371.50		2
RODRIGUEZ, MARIO	JS909215	371.50	371.50		2
PARK, SEHYUNG	JC201261	371.50	371.50		2
TAPIARUIZ, YESENIA	JN547052	371.50	371.50		2
BITTON, LOU S	JS909316	371.50	371.50		2
ZECADA, KRISTIAN	JN540172	371.50	371.50		2
VARGAS, LOURDES	JC202759	371.50	371.50		2
FINAU, SELAIMA	JS907493	371.50	371.50		2
TEALDI, JOHN MICHAEL	JC201647	371.50	371.50		2
VASQUEZ, MICAELA	JS909962	371.50	371.50		2
CHAVEZ, SOLIA	JN544679	371.50	371.50		2
PLASCENCIA, JOSE LUIS V	JN544687	371.50	371.50		2
WAGNER, JAMES ALLEN	JS912913	371.50	371.50		2
CASTANEDA, ALVAIZO	JS908542	371.50	371.50		2
MONTENEGRO, GEORGE ARTHURT	JN541233	371.50	371.50		2
BARNETT, CHRISTOPHER GLEN	JS907840	371.50	371.50		2
PINGORIO, RONANTE D	JN541255	371.50	371.50		2
BANKS, JASON LEON	JS912946	371.50	371.50		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
CUNNINGHAM,LEIZLIE C	JS908643	371.50	371.50		2
SINGEWALD,SCOTT STUART	JS908644	371.50	371.50		2
LOYLE,DONALD MARTIN	JS908646	371.50	371.50		2
DILG-CUNNINGHAM,TUCKER	JS910304	371.50	371.50		2
BROWN,TIMOTHY M	JN546500	371.50	371.50		2
AQUINO,CHRISTIAN FRANCIS	JN543488	371.50	371.50		2
MILANES,STEVEN GUSTILO	JN540178	371.50	371.50		2
RUIZ,ELIZABETH T	JN541878	371.50	371.50		2
DUPUIS,EDWARD A	JN541130	371.50	371.50		2
JENKINS,LANCE RAMON	JS908703	371.50	371.50		2
HERNANDEZ,MARIA ISABEL	JC198182	371.50	371.50		2
GLASPIE,FREDRICK	JN540079	371.50	371.50		2
MOORE,ROBERTSUMNE	JS910517	371.50	371.50		2
MAGDALENO, MAURICIOOSO	JS910558	371.50	371.50		2
JACOBS,CHRISTOPHER ANTHON	JS910559	371.50	371.50		2
RUIZ,CARMEN	JN545097	371.50	371.50		2
LIU,YONG RUI	JC201945	371.50	371.50		2
SMITH,ANNE MICHELLE	JN541470	371.50	371.50		2
MITCHELL,JOHN ARTHUR	JS908853	371.50	371.50		2
GONZALEZ,MARGA	JS910595	371.50	371.50		2
LUNA,FRANCISCO JAVIER	JC200504	371.50	371.50		2
HENRIKSEN,ERIC CHRISTIAN	JS909565	371.50	371.50		2
ALVAREZ,JAIME C	JC202052	371.50	371.50		2
HERNANDEZ,ROGELIO A	JC202053	371.50	371.50		2
TAPIA,ANTONIO CARLOS	JS913974	371.50	371.50		2
TAIPEI,CHIAO LIN C	JN544127	371.50	371.50		2
LIKU,SIAOSI	JN541610	371.50	371.50		2
FIGEROA,HECTOR	JC207552	371.50	371.50		2
TUPUA,RAFAELE PETERO	JC203215	371.50	371.50		2
TANNENBAUM,OSCAR	JC205587	371.50	371.50		2
CETZ,JULIO TUN	JC205823	371.50	371.50		2
ROJAS,CESAR HUGO	JS916356	371.50	371.50		2
GOMEZ,EZRI JONATHAN	JS915428	371.50	371.50		2
LOMELI,LUIS ANGEL	JN553212	371.50	371.50		2
ANDRADE,ABILIO ROBERTO	JN549351	371.50	371.50		2
STEED,DEMILA SHAMIK	JN549377	371.50	371.50		2
WIRE,DONALD RICHARD III	JN548037	371.50	371.50		2
SOLANO,KASANDRA	JN549506	371.50	371.50		2
ALAS,ALEJANDRO	JN549617	371.50	371.50		2
GALLEGAS,JAVIER	JN549635	371.50	371.50		2
FRANKLIN,QUINCY TERRELL	JN551571	371.50	371.50		2
FEAGLE,ELIZABETH DEANNE	JS916003	371.50	371.50		2
RAMIREZ,ELOY	JS914951	371.50	371.50		2
GUTIERREZ,LUIS J	JN551819	371.50	371.50		2
COONS,DONALD LYNN	JS913909	371.50	371.50		2
SOTO,OBED	JS913264	371.50	371.50		2
RODRIGO,F CARVALHO	JN549032	371.50	371.50		2
NELSON,THOMAS RAY	JN552251	371.50	371.50		2
CONTRERAS,JACINTO PEREZ	JN549054	371.50	371.50		2
KOONCE,JOSHUA M	JN552417	371.50	371.50		2
NEWSOME,WALTER HOWARD	JC212580	371.50	371.50		2
URIEL,CRESENCIO RAMIREZ	JS918860	371.50	371.50		2
CRUZ,PEDRO ROQUE	JS918861	371.50	371.50		2
TIUKE,KALIONE	JS918916	371.50	371.50		2
AVALOS,MARIO LOPEZ	JC206050	371.50	371.50		2
CHAVEZ,LEONEL DIAZ	JS919536	371.50	371.50		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
MAGDALENA,ANTONIO H	JC206051	371.50	371.50		2
VALLAR,WILLIAM	JN555391	371.50	371.50		2
ACOSTASILVA,ESTEBAN	JC207001	371.50	371.50		2
BENNETT,ROBER K	JS918039	371.50	371.50		2
ROGERS,EDWIN MARTIN	JN555677	371.50	371.50		2
BELTRAN,GENARO	JS918105	371.50	371.50		2
MONROY,DAVID RENDON	JS918446	371.50	371.50		2
RAMIREZ,RAUL E	JN552994	371.50	371.50		2
SANCHEZ,CARLOS	JS918566	371.50	371.50		2
MCMURRAY,CHARLES	JS917587	371.50	371.50		2
PENALOZA,MAGALI HERRERA	JS918768	371.50	371.50		2
SANTOS,ANGELIE	JS913934	371.50	371.50		2
HEWFELD,SHEILA	JS913962	371.50	371.50		2
MARIN,JULIO	JS913973	371.50	371.50		2
PACHECO,ALBERTO P	JC212062	371.50	371.50		2
KOFELOA,ABRAHAM	JS918253	371.50	371.50		2
REYES,BELTRAN	JS918313	371.50	371.50		2
PADILLA,ANTONIA LOPEZ	JS918412	371.50	371.50		2
MOLINA,JUAN JOSE C	JS918447	371.50	371.50		2
DUARTE,MANUEL	JC215918	371.50	371.50		2
HUMPHREY,EBONY DAWN	JC217044	371.50	371.50		2
MONTALVO,JOSE A S	JC216180	371.50	371.50		2
MINOR,DANTE ANTAWN	JN558710	371.50	371.50		2
MACIASORTIZ,FEDERICO	JC216417	371.50	371.50		2
SANTIAGO,JUAN DE	JC216425	371.50	371.50		2
GARCIA,ROGELIO J	JC215880	371.50	371.50		2
RAY,ANGIE	JC213063	371.50	371.50		2
GARCIA,PEDRO	JC213094	371.50	371.50		2
SANDOVAL,JUAN C C	JC213264	371.50	371.50		2
OROZCO,JHONNY BARRIOS	JN560376	371.50	371.50		2
GUADENCIO,MARINEZ G	JC219285	371.50	371.50		2
GINSBERG, CHARLES IRVING	J902486	374.00	374.00	2/8/2005	2
SANCHEZ, ARIEL MONDRAGON	JN551538	374.75	374.75	7/27/2006	2
HEUER, STEPHEN C	JC106694	374.75	374.75	9/2/2003	2
MENDOZA, DANIEL R	JN546933	375.50	375.50	3/7/2006	2
RAMOS, MIRIAM	JS929699	376.00	376.00	9/24/2008	2
HANSON, CHRISTINA R	JS916820	376.75	376.75		2
FLOR, MARVIN ALIRIO	JS934144	376.75	376.75		2
FAULKER, EARNESTINE	JS873377	377.50	377.50		2
GUTIERREZ, JAIME	JS901344	377.50	377.50		2
BRADLEY, JOHNNY	JC154249	378.25	378.25		2
MARTINEZ, ERNESTO	JC190138	378.50	378.50		2
MAHOMES, DERRICK	JC037191	379.00	379.00		2
ESQUEDA, RICARDO	JN501171	379.75	379.75	8/30/2005	2
SCOTT,IISHIA RENEE	JN546619	379.75	379.75	11/15/2006	2
CUELLAR, ERNESTO	JN499691	379.79	379.79	8/25/2009	2
CHAVEZ,KENNETH MICHAEL	JS950457	380.20	380.20	11/26/2012	2
MARTINEZ,BLADIMIRO	JS901680	381.30	381.30	3/11/2010	2
BROWN,AMANDA MICHELE	JS929521	381.50	381.50		2
C,OTONIEL CERDA	JS927360	381.50	381.50		2
FIGUEROACAMACHO,EFRAIN GE	JS926950	381.50	381.50		2
MORALES,GERSAI MUNOZ	JS927443	381.50	381.50		2
SOARES,MARTA MADALENA	JN548379	381.50	381.50		2
CONNOLLY,JENNIFER JIYOUNG	JN530676	381.50	381.50		2
BASTIDAS,ENEIDA	JC249411	381.50	381.50	5/11/2010	2
BAGADIONG,HENRY DISPO	JN529315	381.50	381.50		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
MCHENRY,MICHAEL	JN529438	381.50	381.50		2
JOY,GERRID RODD HARMUTH	JS903658	381.50	381.50		2
BAINS,KATHERINE SINGH	JC196833	381.50	381.50		2
OTO,TADASHI ISAO	JS907307	381.50	381.50		2
GOMEZ,MARTIN	JN539154	381.50	381.50		2
KELLER,DARREN RALPH	JN539313	381.50	381.50		2
HENRY,CHARLES JEFFERY	JN537999	381.50	381.50		2
TREVINO,MARTIN GENARO	JS906112	381.50	381.50		2
TOBIAS,JOHN RAYMOND	JC198601	381.50	381.50		2
LANSBERRY,LUKE RYAN	JS911002	381.50	381.50		2
BROOKS,REBEKAH JOANNE	JS908183	381.50	381.50		2
EAVEY,CHARLES ROBERT	JC203964	381.50	381.50		2
CULPEPPERBURMLEY,MARIE AN	JS908421	381.50	381.50		2
OTO,TADASHI ISAO	JS907527	381.50	381.50		2
JINKS,SENRIS JR	JN545214	381.50	381.50		2
WEINBERG,JEFFREY ELLIS	JS910239	381.50	381.50		2
VELONZA,LARRY MANUEL	JN543468	381.50	381.50		2
STOREY,MELISSA BLYTHE	JS910307	381.50	381.50		2
CANNON,MICHAEL LUCAS	JS912002	381.50	381.50		2
SHARP,JONATHAN WILLIAM	JN540931	381.50	381.50		2
CASTANEDA,RAUL E REYES	JS910592	381.50	381.50		2
JUNIOR,JOSE DIVINO ALMEID	JN549856	381.50	381.50		2
SILVA,GREIBE ARAUJO	JN548082	381.50	381.50		2
GUEVARRA,CHRISTIAN ANDREW	JN551511	381.50	381.50		2
ZEPEDA,JUAN JOSE	JS914892	381.50	381.50		2
STARK,JOHN GARY JOSEPH	JS917593	381.50	381.50		2
HIGGASON,DOUGLAS FRANCIS	JS915059	381.50	381.50		2
SCALISE,MARIO ANTONIO	JC211435	381.50	381.50		2
ALEMAN,AURELIO JR	JN552339	381.50	381.50		2
WILLIAMS,JACK EARL	JS913921	381.50	381.50		2
CORLEY, BRUCE RENEE II	JC167640	381.75	381.75		2
RAYNISHA, WILLIAMS	JS861258	381.75	381.75		2
DESOUZA,JORGE LUIS	JC188999	382.90	382.90	2/22/2010	2
TOWNER, TROY	JN524909	383.50	383.50		2
MALHOTRA, ASHOK	JN529164	383.50	383.50		2
TRONCOSO, LUIS P	JN537724	383.50	383.50		2
KING, STEVEN	JC187844	383.50	383.50		2
CRUZ, JULIO	JN549616	383.50	383.50		2
SCOTT, MELISSA ANN	JN557070	383.50	383.50		2
JENSEN, JASON	JN555518	383.50	383.50		2
HELTON, MICHAEL W	JN568040	383.50	383.50		2
DILLARD, JEFFREY	JS923541	383.50	383.50		2
CINTRA, ALEXANDER L	JC236055	383.50	383.50		2
REID, MATHEW	JC233565	383.50	383.50		2
BIDRIO,JUAN JOSE ARELLANO	JC232633	383.69	383.69	1/28/2015	2
RAMOS, WILBER	JS894733	385.00	385.00	4/20/2005	2
SIMMS, VENECIA	JS850649	386.00	386.00		2
TRAMBLE,GARLAN JONAS	JN555852	386.32	386.32	9/15/2010	2
TORRES, JOSE LUIS	JN568042	388.25	388.25	7/30/2007	2
STRATTON,ALEXANDER REIGH	JN578264	388.35	388.35	2/21/2008	2
HERRERACRUZ,MANUEL E	JN552202	388.50	388.50	8/19/2008	2
DAKIN, FRANCIS BRIAN	JS890178	390.00	390.00		2
GAMBOA-TELLA, ENRIQUE M	JC165364	390.50	390.50	6/6/2005	2
LIPAR,VALERIE	JN572958	392.00	392.00	4/7/2015	2
FURTCHEMNEIL,JASON TERREL	JC122635	392.00	392.00	9/12/2012	2
ENGLAND, JANE	J553067	392.00	392.00		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
CONTRERAS, ALFREDO	JS836383	392.75	392.75	6/14/2005	2
ADAMS, SHALONDA	JN416442	392.79	392.79	3/19/2015	2
KIMSEL,GREGGORY LEE	JC196780	393.00	393.00	4/21/2010	2
MYERS, VINCE	JS860339	418.50	393.50	1/26/2006	2
KEY, JAMES RICHARD	JS896808	393.50	393.50		2
MONDAY, MIALISA A	JC228112	393.50	393.50		2
TOLEDO, ADOLFO	JC221544	393.50	393.50		2
MORAN,JOSE RAUL	JS919422	395.00	395.00	4/16/2008	2
CHAVEZ,KENNETH MICHAEL	JS943026	396.03	396.03	11/26/2012	2
CLARKHARVEY,PATRICIA ANN	JC202551	396.47	396.47	7/29/2009	2
MYERS,STACIE GAYLE	JS930410	396.50	396.50	7/2/2008	2
BURCHICK,JASON JAMES	JS907137	396.50	396.50		2
GUZMAN,ALEJANDRO	JN567507	397.00	397.00	7/10/2014	2
GALSOTE, MARIO SALAZAR	JC246710	397.25	397.25		2
BARTON, ROGER	J465092	398.00	398.00	4/15/2004	2
POUSINI,LESIELI R	JC245554	398.01	398.01	3/10/2016	2
MAKA,TAKAETALI	JN565792	398.25	398.25		2
TORRES,GONZALO LOPEZ	JS928242	398.25	398.25		2
ALON,OHAD	JN567294	398.25	398.25		2
HERRERAPEREIRA,RAMON ARQU	JN565796	398.25	398.25		2
CHOI,MANHEE	JN562540	398.25	398.25		2
CASTRO,JOSE NAPOLEON	JS926774	398.25	398.25		2
ROBLES,DIANE JANE	JN566187	398.25	398.25		2
ADAMS,ALIENIA CHARLES	JS926780	398.25	398.25		2
VALENCIA,JUVENAL ALVAREZ	JS926781	398.25	398.25		2
PHHELPSSHIPP,ANDREA MICHEL	JS923970	398.25	398.25		2
GAMAD,FRED ALBERT SORIBEN	JN553408	398.25	398.25		2
GUTIERREZ,RUBY ROMERO	JS927762	398.25	398.25		2
LEE,EDWIN EDGARDO	JN548861	398.25	398.25		2
MCMAMARA,GERARD JOSEPH JR	JN564660	398.25	398.25		2
WALLS,WILLIAM	JS929082	398.25	398.25		2
JONES,EUGENE	JS926717	398.25	398.25	1/22/2008	2
GRADILLA,RUBEN DE LEON	JS926738	398.25	398.25		2
FLORES,FERNANDO VAZQUEZ	JS926739	398.25	398.25		2
FERRELL,PATRICK FLOYD	JS926784	398.25	398.25		2
MAYO,JASON MICHAEL	JS929305	398.25	398.25		2
MALONE,TERRANCE T	JN565188	398.25	398.25		2
RAMOS,ALDO	JN559821	398.25	398.25		2
LUCATERO,GUILLERMO	JS930414	398.25	398.25		2
CAMPBELL,DAVID SNELSON	JS930421	398.25	398.25		2
ANTHONY,	JN545586	398.25	398.25		2
EBLEN,ROCHELLE MONIQUE	JS929842	398.25	398.25		2
SPRING,WILLIAM EDWARD JR	JC226148	398.25	398.25		2
SNYDER,RANDY W	JC226180	398.25	398.25		2
CAPES,STEVEN JOE	JC226599	398.25	398.25		2
HANLEY,LEONARD R	JN541894	398.25	398.25		2
DIAS,GUSTAVO C	JN546470	398.25	398.25		2
DEBBS,PRINESSIA ARTESSYA	JS892329	398.25	398.25		2
SCOTT,GARRISON WESTLEY JR	JS893047	398.25	398.25		2
CALDERON,CHRISTIAN	JS893057	398.25	398.25		2
HALL,ANTONIO JEROME	JS893061	398.25	398.25		2
THOMAS,DARRYL DEAN	JS891947	398.25	398.25		2
THOMAS,DARRYL DEAN	JS891949	398.25	398.25		2
PARKS,CRYSTA LAROYCE	JS891951	398.25	398.25		2
ZHANG,XIAOBIN	JC186152	398.25	398.25		2
CASTRO,JOSE	JS893299	398.25	398.25		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
MARTIN,BOBBY LEWIS	JS893302	398.25	398.25		2
MENDOZA,MARILOU DEPANTE	JN527999	398.25	398.25		2
FABI,ROGER JOHN	JC193338	398.25	398.25		2
MARTINEZ,JONATHAN LUPE	JC193496	398.25	398.25		2
MARISCAL,JOE RICHARD SR	JN532803	398.25	398.25		2
TINDALE,DAVID G	JC188797	398.25	398.25		2
MONTES,JOSE CHI	JS893397	398.25	398.25		2
YU,LU	JC186949	398.25	398.25		2
ROACH,IMANI	JS895445	398.25	398.25		2
AGUILAR,RODOLFO R B	JN529193	398.25	398.25		2
PANDA,ASHUTOSH	JN533043	398.25	398.25		2
COOMBES,JODIE HEATHER	JC187956	398.25	398.25		2
BIGGS,MICHAEL	JC188227	398.25	398.25		2
MCPHERSON,DON C	JC190255	398.25	398.25		2
CABRAL,CALEB RICHARD	JN533522	398.25	398.25		2
AVINA,ELIZABETH MARIE	JC190441	398.25	398.25		2
LOPEZ,JOSE	JC190454	398.25	398.25		2
NEWMAN,STUART THOMAS	JS893957	398.25	398.25		2
GARCIA,JOSE	JS894557	398.25	398.25		2
MOORE,LOUIS	JS892477	398.25	398.25		2
ZANGRILLO,ROBERT L	JS892521	398.25	398.25		2
HERNANDEZ,ALEJANDRO MENDE	JS894242	398.25	398.25		2
PRICE,GEORGE CHARLES C	JN527499	398.25	398.25		2
LEE,JAMON DAVID	JC191927	398.25	398.25		2
MONGE,GABRIEL H	JC187856	398.25	398.25		2
MARTIN,BOBBY LEWIS	JS894832	398.25	398.25		2
ESTRELLA,MARITZA	JS899655	398.25	398.25		2
RODRIGUES,ALBETO	JS898861	398.25	398.25		2
GARCIA,EDUARDO PERES	JS898418	398.25	398.25		2
LOPEZ,YOLANDA MARIA	JS898434	398.25	398.25		2
JOHNSON,ERIC LAYNE	JS896588	398.25	398.25		2
REED,ROBERT JOHN	JS899272	398.25	398.25		2
WILLIAMS,MARK RUSSELL	JS900023	398.25	398.25		2
MORAN,ROBERTO VEGA	JS899377	398.25	398.25		2
LEIENDECKER,JOHN PETER	JS900168	398.25	398.25		2
VILLA,JORGE CABALLERO	JS900461	398.25	398.25		2
PHELPSSHIPP,ANDREA MICHEL	JS895674	398.25	398.25		2
LOPEZ,JOSE	JS903036	398.25	398.25		2
MARTIN,BOBBY LEWIS	JS901123	398.25	398.25		2
PEREZ,JOSE LUIS	JC195200	398.25	398.25		2
MOTULIKI,JOSEPH	JS903248	398.25	398.25		2
RUEDA-PEREZ,RICARDO	JS901953	398.25	398.25		2
SILVA,ALFREDO JR	JS900467	398.25	398.25		2
AMBREL,MARCO	JS901983	398.25	398.25		2
RAMIEREZ,SERGIO	JS901984	398.25	398.25		2
YUCATERO,OMAR	JS903518	398.25	398.25		2
PEREZ,JUANPABLO	JS903539	398.25	398.25		2
PARAOHAO,JULITA GALAMAY	JN533895	398.25	398.25		2
ORTIZ,CARLOS	JS903675	398.25	398.25		2
JOHNSON,ERIC LAYNE	JS903705	398.25	398.25		2
CONTRERAS,SALOMON MARQUEZ	JS896771	398.25	398.25		2
LACHINI,PAUL JOHN	JS902415	398.25	398.25		2
MARTIN,BOBBY LEWIS	JS901132	398.25	398.25		2
BUADA,MAXIMINO RESTAURO	JN534618	398.25	398.25		2
MURPHY,RAYMOND LACARR JR	JS901133	398.25	398.25		2
ANNAN,NIIBOYE JOEL	JN535168	398.25	398.25		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
CRAIG,SHAWANNA NICOLE	JN535283	398.25	398.25		2
MCCARRON,JAMES	JS902766	398.25	398.25		2
HALL,JAMES R	JS902036	398.25	398.25		2
SCHULTES,DIRK	JC199917	398.25	398.25		2
DEMELLO,DAVID PAUL	JC196753	398.25	398.25		2
MUNOZ,JUAN FERNANDO BARBA	JS907323	398.25	398.25		2
BEITMIRZA,RUMSEEN	JC197630	398.25	398.25		2
DEGUZMAN,OSCAR	JS905705	398.25	398.25		2
SILVA,GERARDO	JN538298	398.25	398.25		2
CASTRO,PAULO	JN536101	398.25	398.25		2
MATA,JESUS CHAVEZ	JS906012	398.25	398.25		2
COPELAND,MICHAEL SHAWN	JS906213	398.25	398.25		2
PENA,MARIO	JN536569	398.25	398.25		2
NANA,ANGELO ABHA NDINKEU	JN538075	398.25	398.25		2
ELIZARRAGA,JOSE AGUILAR	JS914039	398.25	398.25		2
YOUNG,STEVEN NELSON	JS914040	398.25	398.25		2
KAZUBINSKI,RADOSLAW	JS908938	398.25	398.25		2
VELAZQUEZESPINOSA,ALFREDO	JC202305	398.25	398.25		2
GOMEZ,JOSE LUIS MARTINEZ	JS911020	398.25	398.25		2
PANE,BRANDON SCOTT	JS912565	398.25	398.25		2
SODEN,DAVID	JS900630	398.25	398.25		2
CORREA,MICHAEL ANTHONY	JN547122	398.25	398.25		2
WALKER,TERESA MARIE	JS909916	398.25	398.25		2
TIPPABHATLA,SAIKUMAR VENK	JS907616	398.25	398.25		2
BUFFINGTON,STANLEY DEAN	JS912937	398.25	398.25		2
HERNANDEZ,JUAN CARLOS	JS911666	398.25	398.25		2
QUELEX,JEREMIAS	JS911667	398.25	398.25		2
COJON,JOSE ANDRES BOCH	JS904615	398.25	398.25		2
BERGGREEN,KIM H	JN541080	398.25	398.25		2
SANCHEZ,OCTAVIO MENDIETA	JS911927	398.25	398.25		2
SANCHEZ,VIRGINIA AVILA	JS911928	398.25	398.25		2
STEIN,JEFFREY R	JC201298	398.25	398.25		2
DE,LEON UWENCE VELASQUEZ	JS904726	398.25	398.25		2
ALSTON,JONHENRI II	JS913493	398.25	398.25		2
HALL,ANTONIO JEROME	JS904736	398.25	398.25		2
FERREIRA,LEONARDO VINICIU	JN544999	398.25	398.25		2
CARILLO,JASON	JS913627	398.25	398.25		2
LEE,JAMON DAVID	JC201939	398.25	398.25		2
LARRY,LEROY	JS896772	398.25	398.25		2
LOUGH,KATHRINE MARGARETA	JC204651	398.25	398.25		2
SOLIS,VICTORMANUE	JS910601	398.25	398.25		2
ARELLANO,RAFAEL M	JS910602	398.25	398.25		2
CABALLERO,GUILLERMO SANCH	JS913927	398.25	398.25		2
MENDOZA,CARLOS	JS910605	398.25	398.25		2
HALLS,JENNIFER	JS913990	398.25	398.25		2
KOOCEJA,NOEL	JS910748	398.25	398.25		2
AYALA,JESUS IVAN JUAREZ	JC208012	398.25	398.25		2
JOHNSON,SAMANTHA MARIE	JC208644	398.25	398.25		2
BOLL,EDMUND	JC209145	398.25	398.25		2
YAP,DAVIN SYN	JC209664	398.25	398.25		2
SMARSLY,KAY	JC207842	398.25	398.25		2
RESCATE,GEDEON MAGBERO JR	JS916436	398.25	398.25		2
ERA,ZAHRA ALISON	JN549370	398.25	398.25		2
OROPEZA,MARTIN	JS914432	398.25	398.25		2
FERNANDEZ,MARTRIN ANDREW	JN551451	398.25	398.25		2
ALUKER,MICHAEL	JS916782	398.25	398.25		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
SHARP,GAVIN P	JS915922	398.25	398.25		2
ABDULLAH,SALADIN K	JN549910	398.25	398.25		2
CULLIVER,CLAUDIA M	JS911216	398.25	398.25		2
MANNING,ZHOU	JS913617	398.25	398.25		2
THOMPSON,CHRISTOPHER	JS916176	398.25	398.25		2
DIAZ,JAVIER	JS917767	398.25	398.25		2
GARCIA,JUAN GRANADO	JS917804	398.25	398.25		2
PRIMUS,TIFFANY	JS918502	398.25	398.25		2
ESPARZA,SALVADOR	JC212442	398.25	398.25		2
FINE,SIONE TAI	JS919235	398.25	398.25		2
MARTIN,BOBBY LEWIS	JS919319	398.25	398.25		2
MARTIN,BOBBY LEWIS	JS919330	398.25	398.25		2
DELANEY,MAUREEN ANNE	JS918747	398.25	398.25		2
STONE,TIMOTHY	JS917918	398.25	398.25		2
QUIROZ,DAVID	JS919975	398.25	398.25		2
KELLEY,KATHRYN GABRIELLE	JS918072	398.25	398.25		2
HERNANDEZ,NOE	JS917768	398.25	398.25		2
CONANT,MATTHEW B	JN553577	398.25	398.25		2
MARTIN,BOBBY LEWIS	JS920211	398.25	398.25		2
LEE,SHELIA DIANA	JS917873	398.25	398.25		2
SILVA,JEAN PIERRE	JN554005	398.25	398.25		2
RAMIREZ,ADAN	JS919401	398.25	398.25		2
AGUILAR,REYNALDO A R	JN546300	398.25	398.25		2
CHANDLER,LAMAR SAXTON	JC214384	398.25	398.25		2
RAYMUNDO,KENNETH DE RIVER	JN558382	398.25	398.25		2
ANDERSEN,HANS CHRISTIEN	JC214723	398.25	398.25		2
HYMAN,STEVE WAYNE JR	JC216271	398.25	398.25		2
BERRY,LEBARRONE MICHAEL	JN558637	398.25	398.25		2
GODWIN,TROY JOSEPH	JN558715	398.25	398.25		2
PESSOA,ANDRE S	JC215133	398.25	398.25		2
WHITE,LANCE CHRISTIAN	JN556076	398.25	398.25		2
RAMIREZ,EDWARD	JC216057	398.25	398.25		2
MULLON,JUSTIN ANTHONY MET	JN557516	398.25	398.25		2
GASTON,ANTHONY	JC212654	398.25	398.25		2
TURNER,DEMARCUS LAVELLE	JN557744	398.25	398.25		2
FLOYD,THURSTON III	JN553263	398.25	398.25		2
GUNNING,NICK	JN559875	398.25	398.25		2
RIVERA,RAMIRO	JN561523	398.25	398.25		2
YASUTOMI,KENJI	JC219367	398.25	398.25		2
ARROYO,JAVIER	JC213648	398.25	398.25		2
SMITH,MICHAEL RAY	JC218261	398.25	398.25		2
CASTILLO,FELIX HURTADO	JC216506	398.25	398.25		2
SAXTON,CHANDLER LAMAR	JC218351	398.25	398.25		2
ESPINOZA,JAVIER ARROYO	JC219012	398.25	398.25		2
HORAN,KENNETH B	JN559293	398.25	398.25		2
BARRON-VASQUEZ, CLAUDIO	JC213436	399.50	399.50	7/6/2006	2
GOMEZ, PORFIRIO	JC180488	400.00	400.00	3/15/2005	2
OWENS,IESHA NICOLE	JS926747	400.25	400.25	5/24/2016	2
LEONARD,ELAINE MARIE	JN568872	400.50	400.50	5/9/2012	2
FORD,SHAKIR AKEEM	JN567979	400.75	400.75	5/21/2013	2
WHITE, MELISSA	JS898561	400.75	400.75		2
KLEIN, JARROD H	J574331	401.00	401.00		2
VENEGAS, JUAN J	JN529271	402.05	402.05	8/7/2008	2
ESTRADA,PEDRO SORIANO	JS913685	403.00	403.00	6/5/2008	2
MEDINA, JOSE HUMBERTO	J736855	404.00	404.00		2
APALA, NORMA ARLINE	JC066169	404.00	404.00		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
KESSLER, RICHARD CRAIG	J571646	405.00	405.00		2
MERCURIO, MICHAEL JOHN	JN582926	405.75	405.75	10/24/2013	2
VARELEZ, ANTONIO	JS923498	406.00	406.00	3/9/2006	2
FURTCHEMNEIL, JASON TERREL	JC072844	406.00	406.00	9/12/2012	2
ZARATE, GABRIELA	JC232005	406.70	406.70	7/19/2010	2
JOHNSON, DEAN CHRISTOPHER	JS900448	407.13	407.13	7/29/2009	2
SUTTON, CHARLES EDWARD	JN494285	407.46	407.46	1/27/2016	2
MONDRAGON, RAFAEL	JC189323	408.00	408.00	4/27/2005	2
SOLIS, SUZANNE IZABELL	JN563560	408.25	408.25		2
KAMA, DANIEL IZUMI	JN559933	408.25	408.25		2
CARUSO, ANTHONY JOSEPH	JN562809	408.25	408.25		2
SILVA, MICHAEL MAGLAYA	JN530904	408.25	408.25		2
KHAMASSI, ADEL BECHIR	JN546191	408.25	408.25		2
BULLOCK, JOZETTE MARIE	JC239198	408.25	408.25	8/23/2007	2
GIBBS, JAYSON ANTON	JS892361	408.25	408.25		2
OROZCO, IVAN ANTONIO	JS893168	408.25	408.25		2
SMITH, DIANE GELLETA	JN531282	408.25	408.25		2
SCHMIDT, KYLE HART	JC193247	408.25	408.25		2
MALAK, MICHAEL SUHEIL	JN527093	408.25	408.25		2
RAMIREZ, RAUL	JC190122	408.25	408.25		2
ALLAN, ZIAD Y ABU	JC189595	408.25	408.25		2
SPELLMAN, SYLVIA VICTORIA	JS894747	408.25	408.25		2
GAI, YUCHUN	JC190945	408.25	408.25		2
LICEA, ZIZINHO ENRRIQUE	JN528194	408.25	408.25		2
MADERA, DAGOBERTO	JS898912	408.25	408.25		2
HANSEN, JOHN GERALD	JN535845	408.25	408.25		2
ROGAWAY, STEPHEN RODERICK	JC193946	408.25	408.25		2
HONG, HYON SOK JOSHUA	JN532791	408.25	408.25		2
SPICER, BRYAN JEFFREY	JS901683	408.25	408.25		2
DOSSANTOS, VALTEIR CARLOS	JN530434	408.25	408.25		2
TEIXEIRA, SERGIO MOTTA	JS900827	408.25	408.25		2
GREEN, WILLIAM STEVENSON O	JN535549	408.25	408.25		2
CASAS, NICOL BRIAN	JN534954	408.25	408.25		2
SANTIAGO, PEDRO	JC198741	408.25	408.25		2
SCOTT, ANTOINE PAUL	JN537258	408.25	408.25		2
ROCHA, ALEJANDRO	JC197660	408.25	408.25		2
CONCEPCION, ELIGIO JR	JC200211	408.25	408.25		2
SERRA, MIKE JOSEPH	JN538595	408.25	408.25		2
CESARIO, STEVEN JOSEPH	JC203570	408.25	408.25		2
TURNER, ZUBERI H	JN546197	408.25	408.25		2
BROUSSARD, LYNETTE RENNE	JN546790	408.25	408.25		2
DULLEA, JEFFREY MICHAEL	JN547090	408.25	408.25		2
BROWN, DONNA LYNN	JS911208	408.25	408.25		2
LITWILER, MIDGE RHUNELLA	JC203487	408.25	408.25		2
SANCHEZ, ALEJANDRO DELGADO	JS905257	408.25	408.25		2
POWELL, QUINDALE DAVID	JS907405	408.25	408.25		2
KEYS, GERALD	JN540196	408.25	408.25		2
BROWNE, MARK QUINLAN	JC204147	408.25	408.25		2
SHEFFIELD, CHRISTOPHER SCO	JS911814	408.25	408.25		2
LIND, LUCINDA ANN	JS909624	408.25	408.25		2
MAGANA, DAVID ALEX	JC207509	408.25	408.25		2
PAN, YUE	JC207849	408.25	408.25		2
KENNEDY, LARRY JOHN	JN547217	408.25	408.25		2
PARRISH, LAURA MICHELE	JS916914	408.25	408.25		2
GUAN, HUA XING	JN551797	408.25	408.25		2
TUREK, FRANK JOHN JR	JC209680	408.25	408.25		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
POWELL,QUINDALE DAVID	JS914037	408.25	408.25		2
FERREIRA,ROBERT DAVID	JC212040	408.25	408.25		2
NAPORA,GRZEGORZ	JC215156	408.25	408.25		2
JONES,ADARYL T	JN555842	408.25	408.25		2
HERNANDEZ,ISAAC MEZA	JC211933	408.25	408.25		2
WORTHINGTON,AIDAS ROBB	JN561360	408.25	408.25		2
MOORING,MARQUITH MOZEL	JN532419	408.75	408.75	3/21/2007	2
MENDEZ, VENANCIO	JS899341	409.00	409.00	6/7/2005	2
CABRERA, JUAN J	JN515755	409.75	409.75	8/9/2005	2
RODRIGUEZ, DANIEL M	JN560077	411.00	411.00	1/11/2006	2
MACAWILE, ESTELA	JN085911	412.00	412.00		2
ESPY, TYRRELL	JS919095	413.20	413.20	12/22/2009	2
BRIGHAM, BERT MARSHALL	JN471225	413.50	413.50		2
MARTINEZ, BALDIMIRO	JS853376	413.75	413.75		2
REYES,GUSTAVO	JN574239	414.00	414.00	5/16/2007	2
LEONHARDT, RALPH JON	JC192504	414.00	414.00		2
MANUKAINIU, NAUFAHU	JC186595	416.00	416.00	7/11/2006	2
VOITEK, MATTHEW THOMAS	JS873082	416.25	416.25		2
KARADSHI, IBRAHIM BASSAN	JC230236	417.00	417.00		2
LUSIMANO,ZACHARY	JC208333	417.57	417.57	5/15/2012	2
GUTIERREZORTIZ,JUAN MANUE	JN583994	418.25	418.25	5/12/2014	2
MYLES,JERRY ALLEN	JC239944	418.25	418.25	9/17/2007	2
METTAM, JEREMY MICHAEL	JN568829	418.75	418.75		2
GALICIA, RAFAEL	JN539493	419.00	419.00	1/30/2006	2
THOMAS,JAMES THURSTON	JC992512	419.00	419.00		2
GUEVARA,VIRGINIA	JS935660	419.65	419.65	3/10/2014	2
SPRUELL,EMMETT JR	JN574849	419.75	419.75	3/29/2011	2
LABAT,DARLENE MARIA	JN526759	419.83	419.83	4/8/2011	2
LANE, WENDY M	J909680	421.00	421.00		2
MAGANA,DAMIAN	JS909794	421.25	421.25	9/21/2006	2
BARRIOS,CARLOS AUGUSTO	JN567373	421.50	421.50		2
FINAU,POU HILA	JC232588	421.50	421.50		2
SEMKE,DANIEL LEE SR	JC228510	421.50	421.50		2
LOPEZ,CARLOS FRANCISCO	JC231404	421.50	421.50		2
GOMEZ,MARGARITA	JS933376	421.50	421.50		2
GAMEZ, ALVERTINAMA	JS933375	421.50	421.50		2
RAMIREZ,JEREMY	JC221435	421.50	421.50		2
ALI,IMRAN I	JS933777	421.50	421.50		2
JOHNSON,WILLIAM	JS932747	421.50	421.50		2
ADAMES,CARLOS	JS932484	421.50	421.50		2
SANCHEZ,SERGIO VIRUET	JN574463	421.50	421.50		2
LOPEZ,DONNA	JC234313	421.50	421.50		2
LANDEROS,ALEX	JC234704	421.50	421.50		2
KIRK,TAMI LYNN	JN575981	421.50	421.50		2
TOSCUENTO,SERGIO	JC235486	421.50	421.50		2
CHAPARRO,OCTAVIO	JC235005	421.50	421.50		2
SALAS,LUIS ANTONIO	JC235499	421.50	421.50		2
PEREZ,FIDEL CHAVEZ	JC235500	421.50	421.50		2
BOHM,ALEXANDER GEORGEHENR	JN575336	421.50	421.50		2
GARCIA,OCTAVIO	JS938054	421.50	421.50		2
LANGI,BEN	JC234623	421.50	421.50		2
NORRIS,BERNARD L III	JC232741	421.50	421.50		2
LIU,SAMMY	JC235740	421.50	421.50		2
GONZALEZ,ANTONIO	JC232790	421.50	421.50		2
HAYES,LAMONT EDWARD	JN578147	421.50	421.50		2
THOMAS,RUSSELL A	JN581161	421.50	421.50		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
ARBOGAST,JOHN LINEHAN	JS935913	421.50	421.50		2
FLORES,RICARDO	JS940419	421.50	421.50		2
TIBERIUS,PAUL EPHRAIM	JN578427	421.50	421.50		2
CHASE,MARCUS WENDELL	JN579232	421.50	421.50		2
VALUCH,JAROSLAV	JN579277	421.50	421.50		2
ABELLANA,RODERICK JOSEPH	JN579948	421.50	421.50		2
CHENIER,JULIAN THOMAS	JS939627	421.50	421.50		2
RODRIGUEZ,LAWRENCE V	JS939935	421.50	421.50		2
NELSON,COREY ALAN	JC242001	421.50	421.50		2
MARTINEZ,ROMAN	JC241773	421.50	421.50		2
RAMIREZ,JOSE ANTONIO	JC244284	421.50	421.50		2
SUARES,ENCARNICION	JC241976	421.50	421.50		2
AGUIRRE,ALBERTO	JN582979	421.50	421.50		2
MENDES,RENATO	JN579708	421.50	421.50		2
HORRIDGE,JOHN	JN582460	421.50	421.50		2
GONGORA,CARLOS	JN579825	421.50	421.50		2
COLE,ANTHONY	JC241231	421.50	421.50		2
MOREIRA,DELMOM MARQUES	JN584279	421.50	421.50		2
MORALES,MARIA	JC243170	421.50	421.50		2
PEREIRA,MARIA DAS GRACAS	JN580723	421.50	421.50		2
SHENKMAN,EGORY	JC243381	421.50	421.50		2
WILLIAMS,TRAVIS	JC243384	421.50	421.50		2
GARCIA,ROGELIO	JC243773	421.50	421.50		2
AKE,JULIO ECHEVERRIA	JS940510	421.50	421.50		2
CAUICH,SERGIO	JC245735	421.50	421.50		2
PEREZAVALOS,NALLELY	JS942901	421.50	421.50		2
LUPEA,RALUCA	JC244001	421.50	421.50		2
SULLIVAN,KENITA ARLENE	JC244137	421.50	421.50		2
AGUILAR,ARTURO	JS942942	421.50	421.50		2
WARREN,KATHY LOUISE	JS942033	421.50	421.50		2
PEREZ,DELMAR	JS942947	421.50	421.50		2
LIBOIRON,JASON	JS943072	421.50	421.50		2
BANKS,KENAN M	JS942479	421.50	421.50		2
CISNEROS,JOSE ARTURO	JC246203	421.50	421.50		2
PASCUAL,ANTONIO	JS943256	421.50	421.50		2
BELLO,DAVID LUIS	JS942551	421.50	421.50		2
KARAJEH,RIYAD MAHMOUD ALI	JC246219	421.50	421.50		2
GARCIA,RAUL	JS943291	421.50	421.50		2
VALERIJS,KRAVCENKO	JC244995	421.50	421.50		2
WEBB,JESSICA THERESA	JS943472	421.50	421.50		2
ARINA,ELGAZER	JC246600	421.50	421.50		2
MANZA,EVERARDO	JC239578	421.50	421.50		2
VILLAGOMEZ,RAUL MORALES	JS943855	421.50	421.50		2
BOWLE,ETTENNE	JS943455	421.50	421.50		2
MORALES,LEONARDO	JS943907	421.50	421.50		2
MILANOVICH,ALEX	JS943593	421.50	421.50		2
RANGE,JON ANTHONY	JS942744	421.50	421.50		2
OBLE,EDGARD	JC248436	421.50	421.50		2
BECERRA,JOSE	JS943791	421.50	421.50		2
SALGADO,GAUDI ROXANNE	JS942806	421.50	421.50		2
PUGA,ANTONIO	JC248437	421.50	421.50		2
FONUVA,VIKA KAUFUSI	JS944046	421.50	421.50		2
PEREZ,MANUEL	JS942944	421.50	421.50		2
LOPEZ,VALENTE MENDEZ	JS942945	421.50	421.50		2
JIMENEZJIMENEZ,ILARIO	JS942946	421.50	421.50		2
PILE,JULIO E	JS944378	421.50	421.50		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
LOZANO,JOANA	JS943040	421.50	421.50		2
CHATIERJEE,GOSH	JC246568	421.50	421.50		2
CHINO,RAFAEL PADILLA	JS943142	421.50	421.50		2
MEAFOOU,ANA LATU	JS944548	421.50	421.50		2
HERNANDEZ,MARIA GONZALEZ	JS944566	421.50	421.50		2
RODRIGUEZ,JAIME FRANCISCO	JS944655	421.50	421.50		2
MILLER,ANGELO	JS946932	421.50	421.50		2
ARIAS,EVERARDO GONZALEZ	JS943976	421.50	421.50		2
JACOBO,DAVID	JS945334	421.50	421.50		2
LANGSTON,KHRYSTON EUGENE	JN581164	421.50	421.50		2
BARRIOS,JAMES	JN581188	421.50	421.50		2
CLARK,EDNA ARNITTER	JN581384	421.50	421.50		2
MARTINEZ,PONCIANO	JS945552	421.50	421.50		2
CEJA,JAVIER CORTEZ	JS945553	421.50	421.50		2
OLBRICH,HERBERT	JS945555	421.50	421.50		2
WOLFERAMON,EFALAME	JS945564	421.50	421.50		2
HERNANDEZ,WILLIAM	JS945569	421.50	421.50		2
AGUILAR,VLADAMIR	JS945602	421.50	421.50		2
LINTZ,JAMES MILTON	JN581716	421.50	421.50		2
KNUCKLES,ALLEN SHANE	JS945753	421.50	421.50		2
GARCIAARENAS,LUIS ENRIQUE	JS944444	421.50	421.50		2
ZAPIEN,SALVADOR	JS945794	421.50	421.50		2
CUEVAS,ERMENIO	JS944465	421.50	421.50		2
SMITH,JEFFREY ALAN	JS945856	421.50	421.50		2
PINOMI,SITANI	JS945895	421.50	421.50		2
SANCHEZ,MARIO	JS945971	421.50	421.50		2
LOPEZ,JAIME	JS945972	421.50	421.50		2
GOODMAN,PAMELA ANN	JS944618	421.50	421.50		2
JR,LAWRENCE ALBERT MCGEE	JS946036	421.50	421.50		2
LOPEZ,JUAN R	JS945515	421.50	421.50		2
SAED,EZEKIEL BLUE	JS941491	421.50	421.50		2
HERNANDEZLAGUNER,DAVID	JS945628	421.50	421.50		2
GARCIA,BANI	JS944922	421.50	421.50		2
SOTO,DELILAH JIMENEZ	JS951770	421.50	421.50		2
SHELLEY,JANELLE	JS896796	421.50	421.50	2/21/2008	2
APALA,NORMA ARLINE	JN406755	447.00	422.00	10/19/2015	2
ARIAGA,JASSENEA	JC209139	422.00	422.00	1/23/2006	2
BRAVO, OMAR	JS929556	422.75	422.75	2/6/2007	2
LESSA,BRANDON MICHAEL	JS901036	423.11	423.11	12/22/2009	2
DIAZ,MIGUELANGEL VENEGAS	JS926861	423.25	423.25	6/10/2009	2
SMITH,ERICA LYNN	JS939532	423.75	423.75	6/11/2010	2
CASSIDY,TIMOTHY KAVA	JC206818	423.75	423.75	3/20/2008	2
SANCHEZ, ANA	JN553139	425.75	425.75	4/25/2008	2
GUEVARA,DOLORES OFELIA	JN580049	426.00	426.00	8/14/2008	2
GARCIA, JENDELBER	JC228565	426.25	426.25		2
VIAPULU, PAEA	JS886942	427.00	427.00	3/19/2008	2
COMBS,KHARY LAMAR	JS949217	428.66	428.66	11/9/2012	2
SMITH, MAURICE W	JN544902	429.00	429.00	5/2/2006	2
TALAGUIT,FRANCISCO N	JN580434	429.25	429.25	6/16/2008	2
RAMIREZ, JOEL	JS917754	429.50	429.50	3/6/2006	2
RODRIGUEZ,GERARDO	JN551582	429.75	429.75	11/21/2008	2
HERNANDEZ, CARMEN A SAMAYO	JN564677	430.25	430.25		2
LUNA,ISRAEL	JN586399	430.84	430.84	10/24/2013	2
GARGIA,CESAR	JN551034	431.00	431.00		2
VILLATORO,CARLOS ROLANDO	JN565489	431.00	431.00		2
ADAME,RIGOBERTO	JS927004	431.00	431.00		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
ALVES,FERNANDO P	JN562850	431.00	431.00		2
NAEATA,WILLIAM L	JN562027	431.00	431.00		2
AGUILAR,HIRAM	JS926841	431.00	431.00		2
LEE,DAVID CHRISTOPHER	JN565201	431.00	431.00		2
NEWCOMB,SARA MARIE	JS930252	431.00	431.00		2
ZELSMANKERDMAN,FRANCINE B	JC214183	431.00	431.00		2
SPENCER,DOMINIC BRODERICK	JN530710	431.00	431.00		2
RICHARDSON,ION D	JS892457	431.00	431.00		2
MITCHELL,STANFORD PHILIP	JN526645	431.00	431.00		2
DICKERSON,SHAWN KEARIUS	JS892962	431.00	431.00		2
LEE,DARRIN WILLIAM	JC185679	431.00	431.00		2
HOWARD,TONY	JC192574	431.00	431.00		2
PHILLIPS,GEORGE A	JC193475	431.00	431.00		2
LAZO,FREDDY	JC188552	431.00	431.00		2
MIRANDA,URIELOROZC	JC188005	431.00	431.00		2
FOSTER,ROBERT JAMES JR	JS894780	431.00	431.00		2
ARENAS,YENITH L F	JN527785	431.00	431.00		2
SCOTT,PHILLIP	JS895740	431.00	431.00		2
KINITONI,LEAUSA	JS896632	431.00	431.00		2
GREEN,TONY L	JC194329	431.00	431.00		2
GONZALEZ,JESUS	JN536135	431.00	431.00		2
CHOU,HSIAOLING	JN536198	431.00	431.00		2
RIOS,HILARIO	JN530533	431.00	431.00		2
FISCHER,JENNIFER LYNN	JS900353	431.00	431.00		2
SHENKMAN,GREGORY C	JC196764	431.00	431.00		2
SWANSON,DIONTE M	JN533636	431.00	431.00		2
GAMA,ANTONIO CARLOS DA	JN534331	431.00	431.00		2
JORGENSEN,KIM MARETA	JN534370	431.00	431.00		2
MCROY,MICHAEL RICARDO SR	JS901126	431.00	431.00		2
CASTILLO,ALANA DIANE	JC195709	431.00	431.00		2
NAVES,CAMILA Q V	JN536993	431.00	431.00		2
SCOTT,CYNTHIA ANN	JC199195	431.00	431.00		2
VIDAL,PAUL MALLARI	JN537426	431.00	431.00		2
BEASLEY,JON DALE	JC197008	431.00	431.00		2
GUTIERREZ,JOSE J AVELAR	JS904070	431.00	431.00		2
VILLANUEVA,CARLOS	JN537534	431.00	431.00		2
WHITE,JIMMY EARL	JN537598	431.00	431.00		2
FUCUNCO,HUBERTO	JS904207	431.00	431.00		2
WESTPHAL,CHRISTOPHER	JS905625	431.00	431.00		2
GONZALEZ,RIGOBERTO	JC186875	431.00	431.00		2
WILLIAMS,JACK EARL	JS905565	431.00	431.00		2
LAZAR,MORIAH	JC198372	431.00	431.00		2
YATES,NARDIA KIMBERLEE L	JN546658	431.00	431.00		2
GARCIA,LORENZO ROMERO	JN546857	431.00	431.00		2
DAVIS,DELSHAUN LATREL	JS904273	431.00	431.00		2
LEEWARDEN,ALBERT	JC204509	431.00	431.00		2
GOMEZREYES,EDGAR ALFREDO	JC202619	431.00	431.00		2
PORTER,CYRIL DON	JN544510	431.00	431.00		2
MCCORMACK,JUSTIN NICHOLAS	JN544551	431.00	431.00		2
KUTUMIAN,SCOTT HARRY	JN547501	431.00	431.00		2
LIM,SUNG SOO	JC204159	431.00	431.00		2
MALLARI,ELIZER PABALATE	JN540696	431.00	431.00		2
PECKETT,GRAHAM NEAL	JC201523	431.00	431.00		2
MCNABB,CAROL	JS908736	431.00	431.00		2
MATHUR,ADEEP	JS896896	431.00	431.00		2
BOYLE,MICHAEL RICHARD	JC207427	431.00	431.00		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
PORS,ERIK	JC208824	431.00	431.00		2
HERNANDEZ,CESAR AUGUSTO G	JC209857	431.00	431.00		2
SHENKMAN,GREGORY C	JC210478	431.00	431.00		2
CHRISTENSEN,JONATHAN B	JC209046	431.00	431.00		2
LEHUALA,ELIPERALTA M	JN546926	431.00	431.00		2
SALGADO,MARIA	JS915550	431.00	431.00		2
JENKINS,LANCE RAMON	JN548077	431.00	431.00		2
RABAGO,DAVID DANNY	JS913619	431.00	431.00		2
MONTALVO,ROBERTO SANCHEZ	JS913713	431.00	431.00		2
JEFFERSON,DONNELL LEE	JS909501	431.00	431.00		2
BUI,ANH DUY	JN549161	431.00	431.00		2
FARR,HENRY JABRA	JN552540	431.00	431.00		2
OROZCO,ALEJANDRO BECERRA	JC209782	431.00	431.00		2
LU,MEI HSUAN	JS916873	431.00	431.00		2
SMITH,TERENCE JOHN	JS917475	431.00	431.00		2
SOARES,WENDELL E M	JN555354	431.00	431.00		2
WHITE,BEATRICE E	JN550076	431.00	431.00		2
ESCOBEDO,JOSE	JS915422	431.00	431.00		2
MILLER,LISA DOANE	JS919724	431.00	431.00		2
TAUTUAA,AMANATI	JS919751	431.00	431.00		2
BURAKO,JAMES STERGIO	JS919978	431.00	431.00		2
WRAY,ERIC ANDREW	JC212275	431.00	431.00		2
SEBESTA,ERIK	JC214487	431.00	431.00		2
RODRIGUEZ,URIEL EFRAIN F	JN557163	431.00	431.00		2
CHEN,HAOWEN	JN558628	431.00	431.00		2
LAZANOAGUILLON,RUDY M	JN559310	431.00	431.00		2
GUAN,KEN HANJIE	JN557923	431.00	431.00		2
HUYNH, SANG VAN	J442741	431.00	431.00		2
ETSON,KEVIN M	JN561119	431.00	431.00		2
WANG,XUANSHI	JC219538	431.00	431.00		2
MARTINS,ALMIR FERNANDES	JN560194	431.00	431.00		2
LEAANA,SOLOMONA	JN562700	431.00	431.00		2
RENOU,PASCAL M	JC221250	431.00	431.00		2
PETHOUD,BRAD LEE	JN558892	431.00	431.00		2
HULIHEE,NEIL DERRICK	JC227765	431.50	431.50		2
ALVAREZ,SALVADOR	JC239760	431.50	431.50		2
RAMIREZ,CARLOS ERNESTO	JN579559	431.50	431.50		2
GUZMAN,GREGORIO GUAJARDO	JN579844	431.50	431.50		2
NELSON,HARRY NEIL	JC244018	431.50	431.50		2
MCINTYRE,JEFF ALAN	JC244198	431.50	431.50		2
GRASSESCHI,FIORAVANTE	JN582749	431.50	431.50		2
LOPEZ,GUSTAVO B	JN582880	431.50	431.50		2
RADEL,TERI ANN	JN581347	431.50	431.50		2
STANIOTES,GABRIEL JAMES	JC243324	431.50	431.50		2
ORDONEZ,NATHINA MONIQUE	JC243405	431.50	431.50		2
MCCOY,ANDREW MICHEAL	JC245799	431.50	431.50		2
TOLAND,TERESA HELEN	JC246707	431.50	431.50		2
BALTAZAR,LOURDES SANCHEZ	JS944358	431.50	431.50		2
JARVIS,JOHN STANLEY	JS943006	431.50	431.50		2
CANN,HOLLY MICHELLE	JS944440	431.50	431.50		2
KIRCHNER,PATRICIA ANNE	JS943255	431.50	431.50		2
SHARDA,RAMAN	JS944043	431.50	431.50		2
SAMPSON,KENNETH JERALD	JN581638	431.50	431.50		2
BUSBY,CLIFFORD DUANE JR	JN581686	431.50	431.50		2
SILLARISCHMIDT,KATHY MARI	JS944325	431.50	431.50		2
HOOPER,ROBERT MURREL JR	JS944356	431.50	431.50		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
GROVES,SEAN	JS944526	431.50	431.50		2
COTE,NICHOLAS JOSEPH	JS942924	431.50	431.50		2
MOHAMED,MOHAMED SHAREF	JS945728	431.50	431.50		2
LOVE,ATHENA MARIE	JS944652	431.50	431.50		2
ROSSLUTFI,EMAN MOUSA JR	JS946820	431.50	431.50		2
BURGOS,ROBERT	JC249102	431.50	431.50		2
MANOUKIAN, HAROUTIOUN	JC095201	431.50	431.50		2
WEISBROT,ELIZABETH STEWAR	JS914090	433.50	433.50	9/17/2007	2
WALDEN,TRUMAINE LAVELL	JN536173	433.77	433.77	2/17/2010	2
SAUNDERS, CLAYTON D	JC194201	434.06	434.06	9/5/2008	2
RAMIREZ-RIVERA, LUIS	JS904909	434.75	434.75	7/25/2006	2
JALDON,CHRISTINA	JN584103	437.00	437.00	6/16/2008	2
VASQUEZ,LUZ MARINA	JN564069	437.75	437.75		2
OSEGUERA, ALAM R M	JS937271	437.75	437.75	6/5/2006	2
VILLA, TORIBIO	JS914044	439.50	439.50	7/6/2006	2
GONZALEZ, LEISA	JN463507	440.50	440.50		2
NICHOLS,GEOFFREY ALLEN	JN563496	441.00	441.00		2
GUY,GILBERT NATHAN	JN564310	441.00	441.00		2
NEWT,RONDELL LENARD	JS929351	441.00	441.00		2
FETALINA,LAFAELE RAFF	JN546608	441.00	441.00		2
SANCHEZ,MONICA LEAH	JN530097	441.00	441.00		2
DAVIS, JAMES F	JN510162	441.00	441.00	11/16/2005	2
DAVIS, JAMES F	JN517645	441.00	441.00	11/16/2005	2
WALLACEAVENUE,GREGORY	JC187059	441.00	441.00		2
CARTER,SALLY ANN	JN525676	441.00	441.00		2
SHARIFI,BEHROUZ	JS896066	441.00	441.00		2
ARELLANO,JUANLUDD ARROYO	JN529083	441.00	441.00		2
COCINA,DAVID	JC189876	441.00	441.00		2
JAMAL,MOUHTADI	JC187701	441.00	441.00		2
VICKERS,BAARI NIZIR	JN525468	441.00	441.00		2
MOSS,RONALD EDWARD	JN529716	441.00	441.00		2
JACOVO,OSDANI	JC188184	441.00	441.00		2
LEVIN,GARY ALLEN	JS896620	441.00	441.00		2
COLUNGA,RAY FORTAIN	JC196129	441.00	441.00		2
BRONOW,HOWARD JAY	JN536201	441.00	441.00		2
GUTIERREZ,JOSEPH	JN536742	441.00	441.00		2
CORONA,OCTAVIO	JS902843	441.00	441.00		2
MEZA,ALFREDO	JC196781	441.00	441.00		2
WELCH,LELAND RAY	JC197707	441.00	441.00		2
JONES,THRACIA PATTY	JS896932	441.00	441.00		2
RAMIREZ,JUANA A	JC200931	441.00	441.00		2
VERDUZCO,JOSE LUIS	JC203717	441.00	441.00		2
HUNTER,TEDDY WAYNE	JS908207	441.00	441.00		2
RENFRO,JENNIFER KATE	JN540159	441.00	441.00		2
DELRIO,MARIO	JS911396	441.00	441.00		2
WOOLF,DUSTIN ALEXANDER	JS912012	441.00	441.00		2
MORAN,TIMOTHY M	JC200605	441.00	441.00		2
BIDRIO,JUAN JOSE ARELLANO	JC196779	441.00	441.00		2
HANSING,CARL JOHN	JC208451	441.00	441.00		2
ACHACOSO,LESLIE B	JS915934	441.00	441.00		2
POULIOT,JAMES MICHAEL	JN555055	441.00	441.00		2
ODONNELL,STEPHEN JOHN	JC212397	441.00	441.00		2
JEFFRIES,DEBRA LYNN	JC216445	441.00	441.00		2
ZAVALA,MARC FRANK	JC216491	441.00	441.00		2
CUSING,RUTH LAU	JN558648	441.00	441.00		2
SUNAKOZAWA,AKIHITO	JN557895	441.00	441.00		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
AUJERO,ALEJO DEOCAMPO	JC213298	441.00	441.00		2
CARNEIRO,KLEBER JANIEL IR	JN562089	441.00	441.00		2
LE,QUANG VAN	JN561061	441.00	441.00		2
PEDRAZA,ANDREW RAY	JC247933	442.00	442.00	11/8/2013	2
CABRERA,JOSE	JS916262	442.00	442.00	5/19/2009	2
HUERTAS, ANTHONY	JN509577	442.50	442.50	6/14/2005	2
GREEN, RONALD	JS888062	443.00	443.00		2
WILLIAMS, TIFFANY	JC190978	443.00	443.00		2
DEMIRO, THOMAS	JC186709	443.00	443.00		2
CERDA, BALTAZAR	JS899419	443.00	443.00		2
PAKOLA, ROWAN	JS911652	443.00	443.00		2
LAFOND, JOSEPH	JC208278	443.00	443.00		2
CASTILLO, LINO MARTIN	JC205767	443.00	443.00		2
BOSTIC, NANCY S.	J855683	443.00	443.00		2
ESCAMILA, ANGEL	JC225544	443.00	443.00		2
CERVANTES-GONZALE, DEBRA	JC227836	443.00	443.00		2
OBREGON, RONALD A	JC226835	443.00	443.00		2
ARAGON, MIGUEL A JR	JC208181	443.00	443.00		2
MONROY, JESUS	JC194628	443.00	443.00		2
COLINDRES,YAQUELIN PATRIC	JN562040	444.75	444.75	5/25/2016	2
GOMEZ, BOLIVAR GARCIA	JS887929	445.25	445.25		2
PAYTONBRADFORD,LINDA DENI	JS914764	447.61	447.61	6/25/2009	2
RECENDIZ,NEREO SAID ORDAZ	JS940591	447.75	447.75	11/9/2010	2
ADAMS,DINA LEE	JN564413	448.25	448.25		2
OLIMPO,CHRISTOPHER DANTE	JN567398	448.25	448.25		2
EVANGELISTA,MALDONADO	JN569043	448.25	448.25		2
ESCOBAR,RUBEN	JS924871	448.25	448.25		2
FUENTES,RICARDO A	JS926730	448.25	448.25		2
BERK,TOSHA AKU	JS926735	448.25	448.25		2
SHEARD,MICHAEL SR	JS926770	448.25	448.25		2
AHNERT,ELIZABETH JOYCE	JC232682	448.25	448.25		2
STANLEY,JESSICA ANNE	JS930784	448.25	448.25		2
JOYCE,JOHN	JN568566	448.25	448.25		2
JONES,KEVIN MARK	JC228753	448.25	448.25		2
MCGRUDER,EDWARD JAMES	JS926932	448.25	448.25		2
PERALTAREBATA,PIERRE GIO	JC231576	448.25	448.25		2
HAMDON,FAHED MOHAMMED	JN570066	448.25	448.25		2
CASTRODASILVA,DIEGO	JN569641	448.25	448.25		2
VALDIVIALUIS,PABLO	JS931987	448.25	448.25		2
MENDES,RENATO	JN571821	448.25	448.25		2
FERREIRA,EDIMAR CANDIDO	JN573106	448.25	448.25		2
HINES,ADRIAN CARLTON	JC221280	448.25	448.25		2
CRUZ,JORGE MAYORGA	JS933923	448.25	448.25		2
REES,CHRISTOPHER LEHIGH	JC227718	448.25	448.25		2
SHELBY,MICHAEL JARRIETT	JC227602	448.25	448.25		2
LERNER,LEYBESH	JN573520	448.25	448.25		2
JUAREZ,FELIPE NERI PEREZ	JS933416	448.25	448.25		2
CHANSULUB,LUIS	JN572093	448.25	448.25		2
HARTNETT,RUSSELL MICHAEL	JC228028	448.25	448.25		2
LITTLE,JULIE REBECCA	JS932364	448.25	448.25		2
WATSON,DANIELLE YVETTE	JS934559	448.25	448.25		2
DICKERSON,JONATHAN	JS932490	448.25	448.25		2
LAWING,JACOB ANTHONY	JN571223	448.25	448.25		2
CRUZ,ONOFRE GARCIA	JN574598	448.25	448.25		2
HURTADO,ISMAEL GALVAN	JS930403	448.25	448.25		2
PADILLA,MANUEL	JS932571	448.25	448.25		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
MA,WEI JIE	JN568304	448.25	448.25		2
MARTINEZ,SALVADOR BARAJAS	JS933931	448.25	448.25		2
COFFEY,GABRIELLE	JS933950	448.25	448.25		2
WILLIAMS,JOSEPH WARREN JR	JN569540	448.25	448.25		2
LEUTHAUSER,BRIAN C	JS932863	448.25	448.25		2
KING,JOSEPH	JC237318	448.25	448.25		2
SANTOS,NIXSON	JS938228	448.25	448.25		2
SANCHEZ,MARIA E	JC237677	448.25	448.25		2
TORRES,SERGIO ARTURO	JS936349	448.25	448.25		2
MARTIN,BOBBY LEWIS	JS936499	448.25	448.25		2
MARTIN,BOBBY LEWIS	JS936497	448.25	448.25		2
SANTOS,NIXON	JS939353	448.25	448.25		2
MENCHACA,FRANCISCO	JS938305	448.25	448.25		2
AMADOR,EMILIANO NAPOLEON	JC235530	448.25	448.25		2
PHILLIPS,LAVELL LEE	JS937651	448.25	448.25		2
CUELLAR,JOSE LEON	JS937680	448.25	448.25		2
ESPINOZA,ANTONIO	JS937681	448.25	448.25		2
MERCADOABUNDIS,JOSE EFREN	JC232040	448.25	448.25		2
SANTOS,DAVID	JC232107	448.25	448.25		2
PEREZ,DARIO H HERNANDEZ	JS936487	448.25	448.25		2
GONZALEZ,JOSE	JC237772	448.25	448.25		2
ROBLES,FIDEL	JS938258	448.25	448.25		2
REYNA,ANTONIO IV	JS937524	448.25	448.25		2
AVALOSGUTIERREZ,CARLOS	JS939987	448.25	448.25		2
LEIGHTY,LAURA LEE	JS940093	448.25	448.25		2
OSBERN,JOSHUA S	JN580821	448.25	448.25		2
MARTINEZ,JESSE	JS936052	448.25	448.25		2
CABADA,ISMAEL	JS939068	448.25	448.25		2
PULUC,ELVER BERNARDINO	JS937130	448.25	448.25		2
SIMMONS,PETER S	JS937295	448.25	448.25		2
CALVO,ANSELMO	JS939548	448.25	448.25		2
VELAZQUEZ,LETICIA NUNEZ	JS939074	448.25	448.25		2
GOLOBISH,MICHELLE	JS938226	448.25	448.25		2
SKINNER,JOSEPH DAVID	JS936765	448.25	448.25		2
LAMPKIN,FRANK CURTIS	JS940150	448.25	448.25		2
TORRE,GERARDO D L	JN578085	448.25	448.25		2
GETZ,STEVEN LESLIE	JS938464	448.25	448.25		2
WALKER,MARC DANIEL	JS939319	448.25	448.25		2
MATTOS,JENNIFER ROSE	JN577354	448.25	448.25		2
TENAZOA,ELISA A C	JN578087	448.25	448.25		2
SEGURA,GUILLERMO LOPEZ	JS939551	448.25	448.25		2
CARDENAS,MERAZ JOSE LUIS	JS939856	448.25	448.25		2
RIVAS,ROXIE GESEL	JC243777	448.25	448.25		2
FAUMUI,MARGARET M	JN582248	448.25	448.25		2
BRIA,FELIX LOUIS	JC240055	448.25	448.25		2
HINOJALES,RIZALDY	JN581228	448.25	448.25		2
DUENAS,DANIEL	JC242369	448.25	448.25		2
GOMEZ,JOSEPH ALLYN	JN583481	448.25	448.25		2
ZAVORAL,JACKIELEE BLAINE	JN582961	448.25	448.25		2
COLLIER,SETH FRANCIS	JS942849	448.25	448.25		2
BROOKS,CALVIN QUINTIN	JS942851	448.25	448.25		2
MERCADOABUNDIS,JOSE EFREN	JC247603	448.25	448.25		2
NORRIS,SHARON	JC244988	448.25	448.25		2
DINWIDDIE,CALVIN	JS942680	448.25	448.25		2
BOWEN,DONALD OGARHRA	JS941182	448.25	448.25		2
MANGOLO,MATTHEW	JC247963	448.25	448.25		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
WILLIAMS,JARED ANTONY	JS941283	448.25	448.25		2
SLATTERY,SEAN DANIEL	JC248367	448.25	448.25		2
DAU,SUSAN LEE	JS943058	448.25	448.25		2
CLARK,MONICA DENISE	JS946237	448.25	448.25		2
BUJARCO,JESUS HUMBERTO	JC240582	448.25	448.25		2
CULHANE,PETER F	JS946582	448.25	448.25		2
PERKINS,RYNOLD POSTEL	JN585485	448.25	448.25		2
DOUGLAS,BRENNER	JS947469	448.25	448.25		2
ABBOTT,CAROLYN R	JS947634	448.25	448.25		2
TANAKA,HIROYUKI	JC249440	448.25	448.25		2
MEDINA,JESUS JOSE	JS944407	448.25	448.25		2
SANTOS,CARLOS ALBERTO	JN586617	448.25	448.25		2
PRESTA,PETER	JS945965	448.25	448.25		2
CORR,MARILYN JOAN	JN585434	448.25	448.25		2
COUTO,EBER MOURA	JS948380	448.25	448.25		2
HLA,THANDA	JS948390	448.25	448.25		2
CRUZ, SERGIO	JC199611	449.00	449.00		2
BRADLEY, JOHNNY	JC216224	449.00	449.00		2
ALVARADO, OSCAR O	JC243037	449.00	449.00		2
OCHOA, MARIA	JS853795	449.75	449.75		2
BASBAS, BERNARD FACULLO	JN361572	451.00	451.00		2
SANCHEZ, CLARA	JN554653	451.25	451.25	12/7/2005	2
MARTINEZ,GERMAN	JN528760	453.38	453.38	5/12/2011	2
BAYARSAIKHAN, TSEESUREN	JC160920	455.00	455.00		2
VARAJA, PRESCILIANO	JN565629	457.75	457.75	12/7/2006	2
BROWN,DELORES MARIE	JN570729	458.25	458.25		2
NALUZ,ROBERTO SANZ JR	JN569691	458.25	458.25		2
LIVINGSTON,JESSE	JS931650	458.25	458.25		2
HANDY,JASON LEON	JS931651	458.25	458.25		2
WOLFE,RONNIE	JC228085	458.25	458.25		2
HEGEDUS,JOHN MICHAEL	JS931477	458.25	458.25	3/28/2011	2
DAVIS,HARRELL LEE	JS932097	458.25	458.25		2
CAMPOS,NORA	JN572333	458.25	458.25		2
SPRINGFIELD,DOMINIQUE DIA	JS932580	458.25	458.25		2
SILVA,GERARDO	JS932647	458.25	458.25		2
GODINES,JUAN GABRIEL	JS933933	458.25	458.25		2
LINVILLE,THOMAS G	JS932793	458.25	458.25		2
KUEA,LOSE MAPA	JS931810	458.25	458.25		2
HOWLAND,ROBERT CURTIS	JS936870	458.25	458.25		2
HURTADO,JAIME	JN571454	458.25	458.25		2
FLORES,DARIO JR	JC235057	458.25	458.25		2
STANTON,ERIC NATHAN	JS937943	458.25	458.25		2
LIRA,STENIO FRANCISCO HIL	JN582221	458.25	458.25		2
THOMPSON,CHARLIE TIMOTHY	JN580999	458.25	458.25		2
PEREZ,KEVIN ANTHONY	JC242375	458.25	458.25		2
PUN,YUK LAI	JN584295	458.25	458.25		2
DALEY,RONALD WILLIAM	JC243299	458.25	458.25		2
HERNANDEZCASTILLO, JOSE H	JN583206	458.25	458.25		2
COLLINS,KRYSTIN NICOLE	JC246486	458.25	458.25		2
AMAYA,CATALINA	JC248080	458.25	458.25		2
PEREZ,JOSE DESIDERIO ORTI	JC248315	458.25	458.25		2
WARREN,DARRYL LYNN	JS947126	458.25	458.25		2
PRITCHARD,ROBERT LEE WILL	JC248376	458.25	458.25		2
FLORENTINO,CARLOS DE ALME	JN585774	458.25	458.25		2
THOMPSON,ZACK III	JC926794	459.48	459.48	11/8/2013	2
BARRAZA,DANIEL	JN554707	460.26	460.26	11/4/2011	2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
REESE,JESSICA OLGA SANZ	JN560664	460.50	460.50	4/8/2008	2
GUTIERREZ, MOISES A	JN556340	461.25	461.25	4/4/2006	2
SANTIAGO,MARCO	JC192295	462.00	462.00	11/20/2006	2
GUTIERREZ,MIGUEL A	JN538356	462.00	462.00	10/12/2006	2
BONNER,DEREK TRESTON	JS895479	462.50	462.50	7/3/2009	2
PARTIDA,SAUL GARCIA	JN552056	462.50	462.50	3/13/2013	2
WASCHKAU,NILS	JS666814	463.00	463.00		2
OROZCO,STEPHANIE DAWN	JN396562	463.00	463.00		2
HARTLEY,GIVEN DALLAS	JS900621	463.75	463.75	7/30/2007	2
JIMENEZ,DAWN MICHELLE	JN530856	464.50	464.50	3/19/2008	2
SERRANO,WILFREDO JUAREZ	JC203489	466.25	466.25	6/6/2007	2
FLORES, JOSE	JS885198	469.00	469.00	9/7/2005	2
FIAME,TALILOA VAIULA	JN531891	469.33	469.33	7/9/2012	2
CHENEY,FRANK LEE	JN560073	469.75	469.75		2
CALIXTO,RAMON A GUERRERO	JN565553	469.75	469.75		2
SILVA,PEIXOTO	JN551390	469.75	469.75		2
ESCOBAR,MARTIN ADOLFO	JN541879	469.75	469.75		2
ASSEFA,YONAS	JS928415	469.75	469.75		2
DANTES,DARIO Q	JN546640	469.75	469.75		2
MA,GOUSHU	JN547602	469.75	469.75		2
RESTREPO,FRANCISCO A	JC223741	469.75	469.75		2
KULENGUSKEY,SCOTT THOMAS	JC224780	469.75	469.75		2
ZHU,CHENGXIAN	JS892944	469.75	469.75		2
MADRIZ,MARTIN	JS893346	469.75	469.75		2
PIMENTEL,ERIC ENRIQUE	JN525489	469.75	469.75		2
HAOQUIN,LIU	JC185682	469.75	469.75		2
ELLSWORTH,RONALD G	JC186191	469.75	469.75		2
COLE,GEORGE ALEXANDER	JS893338	469.75	469.75		2
WANG,LIN	JC192804	469.75	469.75		2
LASHER,ROBERT LEE JR	JC192853	469.75	469.75		2
KREUZ,RALF BREIT	JS894040	469.75	469.75		2
SANDERSON,ROBIN RAY	JC193996	469.75	469.75		2
ALLISON,ROBERT W	JC189853	469.75	469.75		2
GUERRERO,RAMONCALIX	JS892854	469.75	469.75		2
CASTRO,PAULO	JN532304	469.75	469.75		2
SURDEL,DEBRA LYNN	JC191166	469.75	469.75		2
KLAUS,HEKTOR	JS899126	469.75	469.75		2
MERLIN,ASAEL AQUINO	JS898511	469.75	469.75		2
MCKEELCLEE, TIFFANY LAINE	JC191829	469.75	469.75		2
MARTIN,DOUGLAS EARL	JS901815	469.75	469.75		2
MATHARU,AMANDEEP KAUR	JS900510	469.75	469.75		2
CANNON,MICHAEL LUCAS	JS903810	469.75	469.75		2
KHAMENEH,YOUSEF ZADEH	JC195795	469.75	469.75		2
BRUCE,KELVIN WARD	JC200248	469.75	469.75		2
GARCIA,DEIVI CRUZ	JN537317	469.75	469.75		2
MORRIS,DANIELLE L	JC199273	469.75	469.75		2
RONDHALER,JONATHAN DAVID	JC197650	469.75	469.75		2
BARBAGALLO,ANTONIO	JS905692	469.75	469.75		2
ANDERSON,VERNON	JN536333	469.75	469.75		2
FRANCISCO,MARCIE GUALBERT	JN543585	469.75	469.75		2
CASTANEDA,CARLOS ENRIQUE	JS909389	469.75	469.75		2
BRENSEL,KENNETH LEE	JS909821	469.75	469.75		2
CERDENADAVILA,CARLOS A	JS911379	469.75	469.75		2
RANGEL,SALVADOR MANZO	JS907607	469.75	469.75		2
FRANKLIN,ELAINE MARIE	JS908526	469.75	469.75		2
GUITERREZ,JOSE NAPOLEON	JS912112	469.75	469.75		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
SLACK,GREGORY ANTONIO	JC201370	469.75	469.75		2
NARANJO,JOSE GUADALUPE	JC201619	469.75	469.75		2
TACKETT,GARY D	JC198171	469.75	469.75		2
CLARK,ELIZABETH	JC208582	469.75	469.75		2
GNAM,DARREN JOHN	JC209901	469.75	469.75		2
ALLEN,LEE RICHARD	JC208930	469.75	469.75		2
KIGER,JAMES NEAL	JS916494	469.75	469.75		2
VAZQUEZ,JOSE MARTINEZ	JS914911	469.75	469.75		2
MESINA,PHILIP LOUIS	JN548700	469.75	469.75		2
RIDDIOUGH,JOSEPHINE ANGEL	JN548787	469.75	469.75		2
KAVELAARS,DIEDERICK	JS916324	469.75	469.75		2
HAUKINIMA,ESETA PALU	JS917281	469.75	469.75		2
RUIZ,CARMEN	JN551691	469.75	469.75		2
ZACHRISSON,CARLOS ENRIQUE	JC212932	469.75	469.75		2
KAMTHALONG,ATHIWAT	JN554462	469.75	469.75		2
BECK,JAMESGERAL	JS918928	469.75	469.75		2
IMAGEMAX,OF SACRAMENTO	JC201021	469.75	469.75		2
WIPF,JUDSON L	JN555891	469.75	469.75		2
FIERRO,JOSE R VILLAGOMEZ	JS917583	469.75	469.75		2
MCQUEEN,JAMES P	JN554840	469.75	469.75		2
HARRIS,WILLIE GENE	JN557220	469.75	469.75		2
HARRIS,JAMES THOMAS	JC217406	469.75	469.75		2
ALMEIDA,JULIO C	JC217257	469.75	469.75		2
LEGIZYNSKI,JAKUB BARTLOMI	JN557743	469.75	469.75		2
BERRY,LEBARRONE MICHAEL	JN561655	469.75	469.75		2
MENZIES,JAMES DAVID	JN560101	469.75	469.75		2
HOLDEN,ALVIN KENNETH III	JC214823	469.75	469.75		2
LAPLANTE,KANE LEE	JN560292	469.75	469.75		2
JONES,SHANNAN UNIQUE MARC	JC220230	469.75	469.75		2
BARAJAS,JULIO JR	JN557169	469.75	469.75		2
HALL,LIONEL E JR	JC216532	469.75	469.75		2
MARTINS,ALMIR FERNANDES	JN560368	469.75	469.75		2
CAPE,STEVEN JOE	JN559776	469.75	469.75		2
GOTAI, JOHN EDWARD	JN565944	471.00	471.00	5/9/2006	2
POHAHAU, LATU	JS892198	471.75	471.75	5/23/2006	2
BUTLER, MICHELLE	J635049	473.00	473.00		2
PICENO, SALVADOR	JS921624	473.00	473.00	1/4/2006	2
LIVINGSTON, MICHAEL	JN489756	473.50	473.50		2
TAYLOR,TENISHA DENISE	JC212530	473.59	473.59	7/23/2010	2
BRUNO,JORGE JACINTO	JN566104	473.75	473.75		2
BORGES,LEVI JOSE	JN564740	473.75	473.75		2
RAMOS,MAXINE TRANCE	JC185678	473.75	473.75		2
JULES,HEATHER JOY	JN526309	473.75	473.75		2
BROWN,JAMES TAGUDIN III	JN528026	473.75	473.75		2
OLGUIN,JOSE ODILON FIGUER	JS894632	473.75	473.75		2
EDWARDS,WILLIE ED	JS896483	473.75	473.75		2
HOWELL,MIKE C	JS902984	473.75	473.75		2
MANZANO,JONAS TAGALOG	JN530485	473.75	473.75		2
AMES,BRIAN PATRICK	JS899597	473.75	473.75		2
JACKSON,LANTZ LAVELLE	JS900635	473.75	473.75		2
MARTINEZ, SANDRA	JC238860	498.75	473.75	12/18/2006	2
OLIVEIRA,OSCAR CARDOSO DE	JN526233	473.75	473.75		2
INUKIHAANGANA,SOAKIMI POU	JC205203	473.75	473.75		2
HABASH,JAD	JC203255	473.75	473.75		2
WHITE,EMMALEE UNEEK	JN547622	473.75	473.75		2
RUBIO,FRANCISCO REBUelta	JS912174	473.75	473.75		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
KIOA,SHARRISE PUANANI	JC209538	473.75	473.75		2
LOMBERA,SERGIO	JS919961	473.75	473.75		2
CHOI,JACQUELINE H	JC213185	473.75	473.75		2
WARDLOW,BAARI	JN558254	473.75	473.75		2
LIMON, PEDRO	JC203659	474.75	474.75	2/1/2006	2
MARROQUIN, ABNER	JN551526	475.75	475.75	5/17/2006	2
JIMENEZ, VICTOR	JC212777	475.75	475.75		2
LIMON, PEDRO	JC192389	475.75	475.75		2
SOLARES, GERMAN	JC994376	476.20	476.20	9/3/2010	2
RAZO, HERIBERTO	JS890822	476.75	476.75	3/14/2006	2
MORALES,HECTOR ORTEGA	JS744134	477.00	477.00	7/8/2015	2
LEUNG,DANIEL	JN553107	502.41	477.41	9/17/2010	2
CORNELIO, HECTOR MANUEL	JN525970	478.00	478.00		2
DINEEN,JUDITH HELEN	JC304226	478.50	478.50	1/25/2011	2
CASTILLO,LUIS TORRES	JS909504	479.00	479.00		2
SMITH, ANITA K	JS905557	479.50	479.50	6/6/2007	2
ROMERO, MARVIN	JN563531	479.50	479.50	3/29/2006	2
CYPRIEN,TONETTE RENEE	JN563772	479.75	479.75		2
HOPKINS,ROBERT WILLIAM	JN565886	479.75	479.75		2
NARAYAN,NILESHNI DEVI	JS929667	479.75	479.75		2
CONNOR,PATRICK JOSEPH	JC225391	479.75	479.75		2
OLSON,BRADLEY LEE	JC186887	479.75	479.75		2
GOSALVEZ,NICOLAS BENJAMIN	JC191559	479.75	479.75		2
BESS,FRED ELLINGTON	JN526001	479.75	479.75		2
KING,SHAUNTEE ELOWISHAS	JN527604	479.75	479.75		2
MCCLELLAND,BRIAN GERALD	JS896431	479.75	479.75		2
MORENO,NORA DARLING	JN529769	479.75	479.75		2
CONNORS,RANDY JOHN	JC195266	479.75	479.75		2
FRAZIER,TOMMY LEE	JN535306	479.75	479.75		2
SHEFFIELD,CHRISTOPHER SCO	JS906691	479.75	479.75		2
SPYKER,NICHOLAS L	JC196801	479.75	479.75		2
VANPATTEN,KELLYE LINNEA	JC199848	479.75	479.75		2
ALVIAR,CHERYL ANN	JN537738	479.75	479.75		2
TAMAGNI,RICHARD BLAKE	JS907714	479.75	479.75		2
NAVAT,MARIO B	JS907848	479.75	479.75		2
TANIELU,FOAI OSOTONU	JS910761	479.75	479.75		2
LEAL,MARCO ADOLFO	JS908039	479.75	479.75		2
MOORE,JOSEPH FRANK	JS908107	479.75	479.75		2
APODACA,LAWRENCE THOMAS	JC204244	479.75	479.75		2
CAVE,GENEROSO JIMENEZ	JN543495	479.75	479.75		2
ARREY,WILLIAM MICHAEL	JN541317	479.75	479.75		2
DAUTERIVE,GAROME ANDREW	JS912333	479.75	479.75		2
TROXLER,GARY ANTHONY	JN545154	479.75	479.75		2
HODGES,TRISHA ANN	JS916463	479.75	479.75		2
HENRY,LANCE DWAYNE	JN551259	479.75	479.75		2
TURNER,ZUBERI H	JN548955	479.75	479.75		2
MASTERS,FRED ADRIAN JR	JS917865	479.75	479.75		2
FLORES,ANGEL HENRY PENA	JS917217	479.75	479.75		2
DOHERTY,LAURA JANE	JN552274	479.75	479.75		2
DEAN,ERIC JOHN	JS915668	479.75	479.75		2
PAULA,SILVIO CARLOS DE	JN554459	479.75	479.75		2
LOPEZ,DIANA LYNN	JS909564	479.75	479.75		2
SIMKOPUTRA,JANTO JUNIOR	JN558308	479.75	479.75		2
DAVIS,KATHLEEN ELIZABETH	JC217067	479.75	479.75		2
CHANDRA,KRISHNEEL	JC215435	479.75	479.75		2
TUREK,FRANK JOHN JR	JC204691	479.75	479.75		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
WOLF,CARLA PIPES	JC219494	479.75	479.75		2
CHEUNG,ALEXANDER DANIEL	JC213489	479.75	479.75		2
CHEUNG,ALEXANDER DANIEL	JC221257	479.75	479.75		2
SUHRKE,ROGER PAUL	JN560547	479.75	479.75		2
HAWKINS, NARSHON TARMAR	JN420938	480.00	480.00		2
SINGH, AMIT DANIEL	JC018484	480.00	480.00		2
LIN,CHINGTING	JN568034	481.00	481.00		2
PETTY,SUZANNE DAE	JC230170	481.00	481.00		2
MOELLER,TIMOTHY GEORGE	JN566077	481.00	481.00		2
MAYBERRY,CASEY JOE	JN566285	481.00	481.00		2
LUU,IMELDA NICOLAS	JC217275	481.00	481.00		2
CHEN,JOSEPH W	JC228384	481.00	481.00		2
NELSON,RANDAL JOHN	JN568013	481.00	481.00		2
WILSON,TRAVIS DENNIS	JN569125	481.00	481.00		2
CASTANEDA,ELIOT RAMIREZ	JS931178	481.00	481.00		2
JAIMES,HECTOR RAMIREZ	JN565942	481.00	481.00		2
BALDIZON,MANUEL ESTUARDO	JN567065	481.00	481.00		2
HARTLEY,JAMES ROBERT	JS931653	481.00	481.00		2
BROWN,PHILIP EDWARD	JS931201	481.00	481.00		2
GUERRERO,ALBERTO A	JC231575	481.00	481.00		2
ERA,ZAHRA ALISON	JN570397	481.00	481.00		2
FREDERIC,ROBERT	JS932190	481.00	481.00		2
PALMER,TIMOTHY MICHAEL	JS932450	481.00	481.00		2
ASPER,ALEXANDER DAWANG	JN575798	481.00	481.00		2
REES,CHRISTOPHER LEHIGH	JS936674	481.00	481.00		2
GARCIA,CORRIE DELANE	JC234962	481.00	481.00		2
GREEN,COGON	JN574449	481.00	481.00		2
OLIVEIRA,DANIELLE REBOUCA	JN574523	481.00	481.00		2
JUNIO,JESSICA PADILLA	JN575566	481.00	481.00		2
NUNEZ,LUIS NOEL	JS934547	481.00	481.00		2
GONZALEZ,CARLOS ALEGRIA	JS932402	481.00	481.00		2
LAMAR,TYUS BRADLEY	JS936035	481.00	481.00		2
AVILA,DELFINO HERNANDEZ	JS936468	481.00	481.00		2
WILEY,ADAM LEE	JC238342	481.00	481.00		2
HABEGER,KATHRYN	JC235911	481.00	481.00		2
ZELAYA,WILLIAM	JC238556	481.00	481.00		2
FRISANCHO,PIER PAOLO BASS	JS940106	481.00	481.00		2
CHRISTIAN,CALVIN B	JN577620	481.00	481.00		2
GARZA,CARMEN SUYEN	JS937611	481.00	481.00		2
ABRAHAMS,REDAH	JS937916	481.00	481.00		2
RIOS,LUIS ROBERTO QUINONE	JN581357	481.00	481.00		2
PIULA,AUINA	JN582991	481.00	481.00		2
DOSSANTOS,EDUARDO DIVINO	JN580122	481.00	481.00		2
HAYES,LAMONT EDWARD	JS941103	481.00	481.00		2
JOLIVETTE,JR JAMES	JC230880	481.00	481.00		2
HARRIS,CHRISTOPHER RANDOL	JC246046	481.00	481.00		2
VILLA,JOSE LUIS NARANJO	JS941296	481.00	481.00		2
MAGDLENER,PETER M	JS941350	481.00	481.00		2
LEON,JOSE L VILLALPANDO	JS941265	481.00	481.00		2
SANCHEZ,LUIS A BOLANOS	JS941687	481.00	481.00		2
LAWNSTON,PETE	JN584288	481.00	481.00		2
CALLES,OMAR GARCIA	JC245393	481.00	481.00		2
CAMERINO,FELIX ZAMORA JR	JN584526	481.00	481.00		2
LAMBERTHMCDONALD,APRIL LE	JS947397	481.00	481.00		2
LONDOS,STEVE GEORGE	JC249257	481.00	481.00		2
GIBSON,CHRISTIAN	JS941440	481.00	481.00		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
MEDINA,JOSE AGRAS	JC252029	481.00	481.00		2
SANTOS, LEONARDO RIBEIRO DOS	JN549806	481.00	481.00	10/30/2008	2
MALIK,SHUJAULLAH	JC207465	481.97	481.97	2/24/2009	2
WHITE, MELISSA	JS852013	483.50	483.50		2
BROOKS, ELIKA M	JN529268	483.50	483.50		2
GRANT,MARTHA LA VEARN	JN547304	484.00	484.00	11/17/2010	2
RODRIGUEZ-ZEPEDA, JOEL	JS902366	485.75	485.75		2
CHAVEZ,BORIS EMMANUEL CAR	JN565610	486.75	486.75	4/16/2008	2
GARVIN, DAVID ALLEN	JS610136	486.98	486.98	3/19/2015	2
LOZANO, LUIS	JN543314	487.00	487.00	10/5/2005	2
JOHNSON, PAMELA	J425198	487.00	487.00		2
BRONSON DAVIS, LOVELL A	JN486804	488.00	488.00	5/18/2006	2
LOCKSEY, WARREN JR	JN535775	488.50	488.50	8/21/2006	2
GINSBERG, CHARLES IRVING	J893502	489.00	489.00	5/16/2002	2
DURGIN, JAMES MICHAEL	JC224108	490.00	490.00		2
STOLARZ, JOHN	JC191641	490.40	490.40	10/19/2015	2
LARGAESPADA,DOUGLAS EBERT	JN567835	491.00	491.00		2
CHONG,IN TAEK	JC230498	491.00	491.00		2
WILSON,MICHAEL KARL	JC232570	491.00	491.00		2
TAYLOR,WILLIAM EDWARD	JN571135	491.00	491.00		2
SANTIZO,HENRY	JC230957	491.00	491.00		2
CHANG,AN TAI	JC232830	491.00	491.00		2
QUINTON,LACRECIA VALNITTA	JN569473	491.00	491.00		2
GUNDLACH,JOHN JAMES	JN570558	491.00	491.00		2
FISHER,DAVID MICHAEL JR	JN570874	491.00	491.00		2
SAMIFUA,JEROME FAALILI	JC229088	491.00	491.00		2
LUPERCIO,JUAN JOSE	JS934402	491.00	491.00		2
LAPLACA,STEVEN ANGELO	JC235595	491.00	491.00		2
HAMMOND,WILLIAM HILL	JS938670	491.00	491.00		2
TWAL,BASHEER S AL	JC238124	491.00	491.00		2
PEACE,DONIELLE MARIE	JC233962	491.00	491.00		2
SIGALA,TIMOTHY LEE	JS935864	491.00	491.00		2
KIMBERLING,WALTER FRANCIS	JS938083	491.00	491.00		2
MIRAMONTES,JOEL A MARISCA	JC236673	491.00	491.00		2
LOZADA,SINDIA JANET	JC242290	491.00	491.00		2
BUZZETTA,DAVID HARRISON	JS938932	491.00	491.00		2
BENAVIDES,JORGE LUIS OLIV	JC250387	491.00	491.00		2
MENDEZ, GILIAN R	JN558365	491.75	491.75	9/27/2006	2
PETTWAY, JULIE RITA	JC259811	493.00	493.00		2
DANIELS, CHARLES M JR	JC242148	493.00	493.00		2
DANIELS, CHARLES M JR	JC242136	493.00	493.00		2
DANIELS, CHARLES M JR	JC235220	493.00	493.00		2
BORDALLO,JONATHAN G	JC247948	494.00	494.00	8/7/2007	2
HIGBEY,THOMAS LAWRENCE	JN550224	494.75	494.75		2
DANIELS, CHARLES M JR	JC215225	495.00	495.00		2
ABURTO,GUSTAVO PEREZ	JS893001	495.25	495.25	4/24/2006	2
THOMAS,CRAIG CARLTON	JS893214	496.50	496.50		2
SALGADO,TIMOTHY R	JC200040	496.50	496.50		2
BARRETT,CONSTANCE	JC205859	496.50	496.50		2
HAUKINIMA,ESETA PALU	JS910591	496.50	496.50		2
BURTON,LIONEL	JN549456	496.50	496.50		2
FALEALILI,SETEFANO	JC212534	496.50	496.50		2
POHAHAU, LATU	JS856259	498.25	498.25	5/23/2006	2
BROWN, DENISE OREY	JN436346	500.00	500.00		2
CASTRILLO, PAUL	JN535690	501.14	501.14	1/20/2010	2
BERDICHVSKIY, YAN ARONOV	JC135750	501.15	501.15		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
ZUNIGA,SHERRY K	JC214067	501.50	501.50	6/4/2008	2
BLICHFELDT,TODD KENNETH	JS927468	502.50	502.50		2
SIORDIA,CARLOS	JN561627	502.50	502.50		2
MOELLER,TIMOTHY GEORGE	JN563835	502.50	502.50		2
DIGIOIG,PEPPINO	JN527197	502.50	502.50		2
QUEEN,JOHN M	JS892382	502.50	502.50		2
LOPEZALVAREZ,JOSE G	JC190786	502.50	502.50		2
GARDNER,JAMES	JS902131	502.50	502.50		2
LIU,PHILLIP KITA	JS906892	502.50	502.50		2
DANIELE,LYNNE VANESSA	JS909742	502.50	502.50		2
EVANS,ROBERT FRANCIS	JC203861	502.50	502.50		2
QUEIROZ,WANESSA	JN546205	502.50	502.50		2
DAVIDSON,THOMAS JAMES	JN543381	502.50	502.50		2
PEASE,LAWRENCE ERIC	JC216499	502.50	502.50		2
TAUFA,LUSEANE V	JC220216	502.50	502.50		2
DOMINGUE,TODD A	JN559168	502.50	502.50		2
CHELOSSI,TINA MARIE	JC218500	502.50	502.50		2
CASTRILLO, PAUL A	JN537463	503.30	503.30	1/20/2010	2
TOONG, ALBERT P	JN551642	504.50	504.50	12/13/2005	2
MANOUKIAN, HAROUTIOUN	JC097718	505.00	505.00		2
ISKANDAR,HENRY	JN528232	506.50	506.50		2
TAYLOR,JAMES MALCOLM	JN543458	506.50	506.50		2
KERN,BRETT W	JS915458	506.50	506.50		2
SOUTHARD,ARIC ANDREW	JN559278	506.50	506.50		2
ORTIZ, CYNTHIA VERONICA	JS847019	506.75	506.75		2
BRINKER, HANS	JC209604	508.25	508.25	3/21/2007	2
DIAZ,ALFRED	JN572267	508.50	508.50	2/3/2009	2
ORANTES,NELSON ARTURO	JS934885	509.50	509.50	4/21/2015	2
GARCIA, JOSE JUAN R	JN538897	511.00	511.00	1/11/2006	2
RICHARDSON,LAKEISHA NICOL	JN566632	511.50	511.50	8/8/2007	2
LEE,SAUNG	JS927067	512.00	512.00	10/20/2011	2
ORTEGA,CORNELIO HINOJOZA	JS909175	512.00	512.00	1/17/2007	2
DEIKMAN,JOAN	JS927478	512.50	512.50		2
SORIANO,RODOLFO CARANTO	JN563448	512.50	512.50		2
SANCHEZ,MICHAEL	JS927115	512.50	512.50		2
NIKITAS,TRACY JEAN	JN530266	512.50	512.50		2
TONGSON,RAY L	JS895190	512.50	512.50		2
DUDKIEWICZ,GIL	JC189308	512.50	512.50		2
OLGUIN,JOSE ODILON FIGUER	JS895529	512.50	512.50		2
MENESES,GERBER MAGPANTAY	JN546683	512.50	512.50		2
PORNARADOL,PRAKIT	JC204540	512.50	512.50		2
BELL,SHAUN ALAN	JS919275	512.50	512.50		2
SERRA,MIKE JOSEPH	JN555326	512.50	512.50		2
IRENE,LILIANE	JC219319	512.50	512.50		2
MALCIC,NATASHA	JS934355	513.75	513.75		2
MONZON,JOSE A	JS948263	513.75	513.75		2
PENALOZA, FRANCISCO J	JS896188	514.50	514.50		2
SERNA, JESUS	JS919065	514.50	514.50		2
WILLIAMS, LLOYD RAYMOND JR	JN534451	515.50	515.50		2
MEIJER,MARIJKE	JN031683	516.00	516.00	5/9/2013	2
STENT, MICHAEL T JR.	JS825045	516.50	516.50		2
MENDEZ, LOREN	JS899701	516.50	516.50	11/3/2005	2
O'NEIL, DAVID	JC199875	516.75	516.75		2
HOLMES,AYZA	JN566756	519.25	519.25	3/25/2016	2
DERAS,VITELIO STEVE	JS935497	519.37	519.37	8/27/2013	2
JOHNSON,CORY J	JC232595	519.75	519.75		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
ZEEV,PRITZKER	JN569094	519.75	519.75		2
LOONEY,LISA	JC228353	519.75	519.75		2
SILVA,AURELIO FERNANDES D	JN568808	519.75	519.75		2
ARIAS,JULIAN ALONZA	JC230281	519.75	519.75		2
LINARES,GUSTAVO ADOLFO	JN568318	519.75	519.75		2
BOULTON,DAVID ALLAN	JC228616	519.75	519.75		2
TAPIA,MANUEL ANGEL	JN570479	519.75	519.75		2
ROJAS,CYNTHIA AIDA	JN569962	519.75	519.75		2
MUSTIFUL,YSEDRA L	JS933872	519.75	519.75		2
PINCHIRENGIFO,WALTER HERN	JC226891	519.75	519.75		2
CERVENKA,JEREMY	JC238676	519.75	519.75		2
GREUBEL,DENNIS VINZENZ	JC236563	519.75	519.75		2
CONTRERAS,MAXIMILIANO	JS938726	519.75	519.75		2
HENRY,KELLI DENIECE	JN575197	519.75	519.75		2
GARZA,CARMEN SUYEN	JN575898	519.75	519.75		2
MENDEZRIVERA,CARLOS	JC232565	519.75	519.75		2
LAPLANTE,KANE LEE	JN576788	519.75	519.75		2
IGNACIO,GARY MARK	JS938888	519.75	519.75		2
ABBOTT,BETTINA ELIZABETH	JS939111	519.75	519.75		2
MCPMAHON,WILLIAM DAVID	JC242052	519.75	519.75		2
AGUILAR,JUAN C MONTERO	JC239995	519.75	519.75		2
DEGRAFF,MARK	JC241289	519.75	519.75		2
SMITH,LEON CARTER	JC247468	519.75	519.75		2
GARCIA,RIGOBERTO	JC248448	519.75	519.75		2
SIMPSON,STACY LYNELLE	JC247253	519.75	519.75		2
COLES, GRANT	JC186694	522.75	522.75	8/4/2005	2
CAPWELL, JAMES JOSEPH	JN548279	522.75	522.75		2
BROWN,IVEY CATHERINE	JN567668	523.75	523.75		2
CRUZ,MAURICIO VICENTE MAR	JC227878	523.75	523.75		2
MOSELEY,RONALD LEE JR	JN574110	523.75	523.75		2
BORJA,FERNANDO W	JN574417	523.75	523.75		2
ZAZYBO,MICHAEL BORIS	JC235723	523.75	523.75		2
CONNOR,PATRICK JOSEPH	JC233282	523.75	523.75		2
SILVANORIEGA,WILFREDO MIC	JC239523	523.75	523.75		2
POVEY,JASON DANIEL	JC248151	523.75	523.75		2
ESPINOZA,FREDDY DAVID	JC952048	524.00	524.00	9/8/2015	2
TON,PHUOC HONG THAT	JS903066	524.75	524.75	11/6/2008	2
CISNEROSVILLA,MARIA DEL R	JS901517	525.80	525.80	5/27/2009	2
DAVIS, JASON	JN544866	526.00	526.00		2
DAVIS, JASON MARCEL	JN534046	526.00	526.00		2
MOSDROMOS, PERRY	JC127769	526.50	526.50	2/2/2006	2
SAMIFUA, VENTURA	J757759	527.00	527.00		2
S & T TRANSPORTATION	JC045373	527.00	527.00		2
RODRIGUEZ, AURELIO	JN537772	528.75	528.75	3/22/2006	2
MCGARR,IAN MATTHEW	JC229629	529.75	529.75		2
MCCLURE,LAURIE MICHELLE	JC227671	529.75	529.75		2
KELLAR,SABRINA MARIE	JC231160	529.75	529.75		2
OAKES,DENNIS MICHAEL	JN565241	529.75	529.75		2
WILSON,GROVER CLEVELAND J	JS931805	529.75	529.75		2
ANDERSONRYAN,WILLIAM PARI	JC221197	529.75	529.75		2
PHILLIPSMITH,ANTONIO	JN574386	529.75	529.75		2
KWONG,SIENNY I	JN571819	529.75	529.75		2
HOLLAND,BARBARA LEIGH	JS934349	529.75	529.75		2
COSGROVE,SCOTT DAVID	JC236305	529.75	529.75		2
HOANG,JOHN TIEN	JC234391	529.75	529.75		2
HARRIS,ROBERT EUGENE	JC236510	529.75	529.75		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
CALCIDONI, DIEGO RODRIGO	JN573954	529.75	529.75		2
RUSTH, JARED DAVID	JC239642	529.75	529.75		2
ELASSALI, DRISS	JN579217	529.75	529.75		2
FAR, TONY ARLO	JC242471	529.75	529.75		2
STRATTON, ALEXANDER REIGH	JC241994	529.75	529.75		2
KNOTTS, RALPH JOSEPH	JC237272	529.75	529.75		2
GUTIERREZORTIZ, JUAN MANUE	JC248934	529.75	529.75		2
KELLY, GRACE MARIE	JC243669	529.75	529.75		2
NAVAT, MARIO B	JS942036	529.75	529.75		2
CORWIN, ARTHUR JAY	JS944779	529.75	529.75		2
BONILLA, PEDRO	JS930802	530.00	530.00	4/21/2015	2
LEHMAN, MICHAEL CHARLES	JC243540	530.05	530.05	6/11/2012	2
RADFORD, RENALDO JUAN	JS880804	531.00	531.00		2
ABESHYAN, TIGRAN	J846166	531.00	531.00	12/2/1996	2
PERKINS, KEISHA NICOLE	JC215934	531.25	531.25	2/21/2008	2
LUCAS, GLENN	JN549805	531.75	531.75	4/13/2006	2
LOBDELL, BARRETT D	JC189114	532.39	532.39	5/25/2011	2
LE, JOHN	JC193140	533.75	533.75	8/24/2005	2
MESSIER, JANICE MAZIQUE	JC069398	533.76	533.76	9/23/2014	2
MAHER, JOSHUA ALLAN	JC211583	534.10	534.10	10/7/2011	2
REYES, MANUEL	JN573890	534.50	534.50	5/25/2016	2
ALLISON, CHRISTINE M	JS769154	535.00	535.00		2
BAILEY, LINZY MARRINE	JS924372	535.25	535.25		2
WHITE, BRUNELL	JN559888	535.25	535.25		2
FLORES, JUAN ALBERTO	JS930307	535.25	535.25		2
MONTEL, PEDRO CAMPOS	JC225612	535.25	535.25		2
ORTEGATELLEZ, OSCAR ALBERT	JC225613	535.25	535.25		2
ACEMAN, LARRY	JC225615	535.25	535.25		2
HILL, SHANAVIA RENEE	JS893345	535.25	535.25		2
JORALUARD, BENJAMIN M	JC193831	535.25	535.25		2
SIERRAPADILLA, JOSE HECTOR	JS906772	535.25	535.25		2
LESSARD, CHRISTOPHER	JC197642	535.25	535.25		2
MARTINEZ, MANUAL	JC198060	535.25	535.25		2
WILLIAMS, KIM DOROTHY	JS901579	535.25	535.25		2
MEDINA, ROBERTO	JC202518	535.25	535.25		2
BRIJIL, VICENTE OTONIEL C	JS908462	535.25	535.25		2
GOMEZ, EDVARDO DELGADO	JN540950	535.25	535.25		2
ISHII, NATSUKO	JN545239	535.25	535.25		2
NELSON, JESSE RAY	JC206156	535.25	535.25		2
SOTO, JOHN C	JS917337	535.25	535.25		2
CUEVAS, CHRISTIAN	JS918550	535.25	535.25		2
PASOLD, RODRIGO ALEXANDRE	JN556749	535.25	535.25		2
CERVANTESVAZQUEZ, ROBERTO	JN583501	535.75	535.75	3/14/2008	2
REYNAUD, MAC	JC242130	537.00	537.00		2
ROBERTS, SHAUN	JN520218	538.50	538.50		2
DUNNE, TERRI LYNN	JC245399	539.73	539.73	1/2/2014	2
MURPHY, ERIK ALAN	JN466322	540.50	540.50		2
MULLINS, LEANN RENEE	JC191869	540.90	540.90	7/15/2009	2
FONUVA, OTOLOSE VAIOLETI	JN534807	568.50	543.50	12/4/2007	2
DADVAR, SID	JC956336	544.00	544.00		2
SCHNEIDER, CRAIG STEPHEN	JC237137	544.75	544.75	11/14/2007	2
CHEUNG, ALEXANDER DANIEL	JC212237	545.25	545.25		2
CONTAXIS, GEORGE SR	JN554218	545.25	545.25		2
LANDERS, JERRY LEE JR	JN561385	545.25	545.25		2
MORALES, ARMANDO MANUEL JR	JN557170	545.25	545.25		2
SALAZAR, SALVADOR ORTEGA	JN570718	546.50	546.50		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
ANGELONI, STEVEN	JS891627	547.25	547.25		2
SEBOLT, WILLIAM	JS914016	547.25	547.25		2
BORODIN, IVANOVICH DMITRY	JS887336	548.75	548.75		2
HAYES,ALETA MARIE	JC219195	549.54	549.54	7/28/2009	2
GREENWOOD,AMBER JAMIE LYN	JN573557	550.50	550.50	2/14/2011	2
BARAJAS, CASIMIRO	JC213249	550.50	550.50		2
GONZALEZ, MARIANO	JC209806	551.00	551.00	2/14/2006	2
CISNEROS,GENARO M	JC228504	552.50	552.50		2
CETZ,JULIO TUN	JC224060	552.50	552.50		2
RITTER,STEVEN JOSEPH	JS936702	552.50	552.50		2
UMLAUF,MELISSA	JS940072	552.50	552.50		2
MENESES, JAZMIN	JN248960	554.00	554.00	7/16/2008	2
SHUMATE, ENTERPRISES	JC214401	555.00	555.00		2
SHUMATE, ENTREPRISES	JC203069	555.00	555.00		2
GUNDLACH,JOHN JAMES	JN567255	556.50	556.50		2
MORENO,MICHAEL JAMES	JS940014	556.50	556.50		2
MCCOY,LAWRENCE	JN578485	556.50	556.50		2
DEVENCENZI,KEVIN MICHAEL	JN583733	556.50	556.50		2
COOK, WALTER	JS681705	557.25	557.25		2
KEIHL, JENNIFER	JN450898	557.68	557.68	6/13/2013	2
BARRIENTOS, JOSE W D	JN531383	558.00	558.00	9/13/2005	2
BANBURY,BRETT CHARLES	JC247177	559.75	559.75	1/24/2012	2
RAMIREZ,GERARDO	JN566330	562.00	562.00		2
SANTOS,JOSE CESAR CABELLO	JS927522	562.00	562.00		2
MUCINOS,AARON GUTIERREZ	JS929636	562.00	562.00		2
LEWIS,TIMOTHY	JN565428	562.00	562.00		2
RODRIGUEZ,IVAN	JS927605	562.00	562.00		2
MATEO,ARMANDO BALTAZAR	JS929708	562.00	562.00		2
RIDER,DARLENE ANNE	JN564453	562.00	562.00		2
GARCIA,VICTORIA A	JN563640	562.00	562.00		2
GUTIERREZ,JOSE NAPOLEON	JS926718	562.00	562.00		2
JONES,SATIE STALLONE	JN566239	562.00	562.00		2
PEREZ,JOSE	JN566329	562.00	562.00		2
MOJICA,LUIS REY MEDINA	JS928654	562.00	562.00		2
FUENTES,KRYSTAL	JN559436	562.00	562.00		2
VIRGENLOPEZ,EZEQUIAS	JN553131	562.00	562.00		2
LAGARES,ANTONIO	JN553166	562.00	562.00		2
ZAYAS,MIGUEL ANGEL VALERI	JS927223	562.00	562.00		2
MORALES,PEDRO DIAZ	JN561884	562.00	562.00		2
PEREZ,JUAN OLIVERA	JS929067	562.00	562.00		2
PAO PAO,ISAACK H	JN564070	562.00	562.00		2
VASQUEZ,FERNANDO SALAS	JS929125	562.00	562.00		2
GUERRA,CESAR A C	JN550378	562.00	562.00		2
GARCIA,MARLON OMAR	JS898009	562.00	562.00		2
AGUILAR,JUAN	JS898554	562.00	562.00		2
PEREZTORRES,JOSE A	JN564576	562.00	562.00		2
CIPRIANO,VICTOR	JN564577	562.00	562.00		2
IRGOYEN,DENNY ANTHONY	JN564578	562.00	562.00		2
PALOMAREZ,VICTOR M	JN548332	562.00	562.00		2
LOPEZ,LAURA	JS930654	562.00	562.00		2
SERRALO,RAMON	JN548589	562.00	562.00		2
PEREZ,MARIO CARRILLO	JS930799	562.00	562.00		2
PAIS,MANUEL	JS929648	562.00	562.00		2
HUGHEY,KEVIN	JS929807	562.00	562.00		2
JIMENEZ,ALEJANDRO B	JC221132	562.00	562.00		2
INIGUEZ,LUIS	JC226266	562.00	562.00		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
RODRIGUEZSANCHEZ,AGUSTIN	JN530844	562.00	562.00		2
ROMAN,ALBERTO	JC239266	562.00	562.00	8/22/2008	2
GONZALEZ,GENARO R	JN531104	562.00	562.00		2
ESPINOZA,PEDRO	JC224414	562.00	562.00		2
VAZQUEZ,JOSE	JS892220	562.00	562.00		2
RIVERA,GEOVANNI P	JC187067	562.00	562.00		2
BARRON,CALVIN M	JC186104	562.00	562.00		2
LOPESGOMEZ,ANDRES	JN526287	562.00	562.00		2
ZACARIAS,BULUC	JS892051	562.00	562.00		2
HUGHES,VALERIE YOLANDA	JN528419	562.00	562.00		2
MACIEL,FRANCISCO LOZANO	JS895836	562.00	562.00		2
AQUINO,JUAN CARLOS	JC193184	562.00	562.00		2
CADENA,ARELY	JC188558	562.00	562.00		2
RIVERABIREN,JOSE	JC193198	562.00	562.00		2
BASTIDAS,JOSE ANGEL ROQUE	JC193581	562.00	562.00		2
ALOGANN,ANGELINA MICHELLE	JC187424	562.00	562.00		2
APARECIDA,WILLIAN W	JN532443	562.00	562.00		2
ARMENTA,MARIO	JN531551	562.00	562.00		2
FOSTER,ERIC D	JC191451	562.00	562.00		2
GALICIA,JUAN MANUEL CASTR	JS895210	562.00	562.00		2
HERNANDES,JUAN SORIA	JS893430	562.00	562.00		2
LOPEZ,FERNANDO V	JC191583	562.00	562.00		2
FLORES,JORGE M P	JN532946	562.00	562.00		2
DELACRUZ,JUAN CARLOS H	JS893434	562.00	562.00		2
AVALOS,JULIO	JC187772	562.00	562.00		2
SANCHEZ,JUAN REYES	JC187775	562.00	562.00		2
SANDOVAL,JOSE R A	JC192074	562.00	562.00		2
GEMENS,JOSE	JS893538	562.00	562.00		2
ASTRO,DIONICIO REYES	JC193987	562.00	562.00		2
ARMSTRONG,DWAYNE	JC189131	562.00	562.00		2
MARAVILLA, GABRIELCORT	JC188008	562.00	562.00		2
HERNANDEZ,JOSE R	JN529486	562.00	562.00		2
PEREZ,BYRON	JN533512	562.00	562.00		2
GAYTANVENEGAS,ELIAS	JC188337	562.00	562.00		2
CARAVIVEROS,MOISES	JC188412	562.00	562.00		2
DAVIS,MARQUES ELIE	JN528198	562.00	562.00		2
CASTRO,JULIO M	JC189362	562.00	562.00		2
SANTOS,CESAR J ALCANTARA	JS894562	562.00	562.00		2
MONTILLIANO,DONNA MARIE	JN526732	562.00	562.00		2
MIRANDA,URIEL	JC190626	562.00	562.00		2
WATKINS,BENJAMIN	JS894402	562.00	562.00		2
PIRIR,JUAN ISAAC	JC191719	562.00	562.00		2
RAEZ,RAMIRO	JS894730	562.00	562.00		2
MATIAS,FELIPE	JC186804	562.00	562.00		2
AVILA,CARLOS	JN528721	562.00	562.00		2
DELAO,SONYA FELY	JN525953	562.00	562.00		2
CIRILLO,MARIO	JN527796	562.00	562.00		2
OWENS,GARY JR	JN531118	562.00	562.00		2
PEREZ,JORGECARDO	JS895712	562.00	562.00		2
VASQUEZ,VICTOR	JC191250	562.00	562.00	5/28/2008	2
SILVA,SIRLENE O	JN528414	562.00	562.00		2
CHAMBERS,MICHAEL WARREN	JS899685	562.00	562.00		2
ARTEAGA,ANGEL OSEGUERA	JS899687	562.00	562.00		2
DIAZ,MIGUELVALEN	JS899872	562.00	562.00		2
RODRIGUEZ,SAULDURAN	JS899937	562.00	562.00		2
ALVARADO,JOSUE BEN LOPEZ	JS899988	562.00	562.00		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
MARTINEZ,JOSE OSWALDO	JS898543	562.00	562.00		2
MARTINEZ-YEPEZ,FILBERTO	JS898569	562.00	562.00		2
MEAFUU,MATAIASI	JS899342	562.00	562.00		2
REGALADO,ANTELMO M	JS900637	562.00	562.00		2
PADILLA,JOSE AQUI SIERRA	JS898771	562.00	562.00		2
REYES,ISIDRODAMIA	JS901359	562.00	562.00		2
TEMPLOS GARRIDO,JUAN	JC194092	562.00	562.00		2
MURILLO,VALDIVS HUGO	JN529434	562.00	562.00		2
MALU,MARCUS L	JC196021	562.00	562.00		2
CUEVAS,BALDO GARCIA	JS901656	562.00	562.00		2
RICON,JOSE ELIAS	JC196115	562.00	562.00		2
MARTINEZCRUZ,LUIS	JC196293	562.00	562.00		2
MARTINEZ,MARCIA C	JN533727	562.00	562.00		2
HURTADO,ISIDRO	JS902275	562.00	562.00		2
TORREZ,TERESA LEGORRETA	JS902368	562.00	562.00		2
MARTINEZ,CATIA	JS903697	562.00	562.00		2
LOPEZ,LUIS FRANCISCO SALA	JS902369	562.00	562.00		2
FRANCOGUTIERREZ,EDGAR D	JS900639	562.00	562.00		2
RIOS,ROGELIO M	JC196949	562.00	562.00		2
PLATE,ULRIK	JS903811	562.00	562.00		2
CAMACHO,ARNULFO MACIEL	JS900722	562.00	562.00		2
JUAREZ,JUAN JOSE	JS903895	562.00	562.00		2
MCGEE,DAVID LYN	JN534233	562.00	562.00		2
FUADAU,SHARON MARIE	JC193197	562.00	562.00		2
RODAS,FELIPE	JN534541	562.00	562.00		2
CABANAS,JAVIER B	JN538548	562.00	562.00		2
TELON,MARVIN GUERRA	JC198780	562.00	562.00		2
MARTINEZ,LUIS	JN538907	562.00	562.00		2
SOUZA,CARLOS FERREIRA DE	JN539905	562.00	562.00		2
OLIVARES,JUAN GUILLERMO	JC199155	562.00	562.00		2
SCOTT,GARRISON W	JC200710	562.00	562.00		2
PELAYO,DANIEL	JC199470	562.00	562.00		2
BALTAZAR,AZAZEL MENDEZ	JC197265	562.00	562.00		2
RIZO,SERGIO CHAMERRY	JS905491	562.00	562.00		2
TORRES,JOSE MENDOZA	JC199767	562.00	562.00		2
DELLEC,EDUARDO	JN537774	562.00	562.00		2
JOHNSON,JESSICA RAYE	JS904267	562.00	562.00		2
HERNANDEZ,RAUL	JS904277	562.00	562.00		2
HUGHES,JOSHUA T	JC197830	562.00	562.00		2
MAILE,TEVITA PUNI	JN538020	562.00	562.00		2
ESCOBAR,LUIS ENRIQUE G	JN538021	562.00	562.00		2
SIQUIET,JHONY	JC198037	562.00	562.00		2
BARRAZA,ISMAEL	JC194849	562.00	562.00		2
JIMENEZ,DIANA	JS906970	562.00	562.00		2
MARAVILLA,OLIVIA	JC198245	562.00	562.00		2
BOLAGE,MARCO TULIO H	JN536245	562.00	562.00		2
ZUNIGA,MARION RAMIREZ	JC198638	562.00	562.00		2
OCHOA,JOSE V	JN537773	562.00	562.00		2
GARCIACORNEJO,JUAN A	JN537956	562.00	562.00		2
ESPINOSA,ALFREDO PEREA	JN538237	562.00	562.00		2
LOPEZ,FERNANDO LARA	JS906457	562.00	562.00		2
SMITH,JOSEPH	JC198680	562.00	562.00		2
PALOMINOCARPIO,CYNTHIA IV	JC200714	562.00	562.00		2
PACHECO,ALFONSO MEZA	JS908928	562.00	562.00		2
SANDOVAL,MARIA	JS907990	562.00	562.00		2
ROMERO,ANTONIO	JS897003	562.00	562.00		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
FERNANDEZ,CARLOSMANUE	JN537917	562.00	562.00		2
GONZALEZ,MARIA	JS911039	562.00	562.00		2
VARGAS,RICARDO CRUZ	JC202256	562.00	562.00		2
HERNANDEZ,MANUEL A	JS908603	562.00	562.00		2
ALDANA,ANTONIO HERNANDEZ	JS909174	562.00	562.00		2
MALU,MARCUS	JC202313	562.00	562.00		2
CRUZ,FERNANDO SANJA	JS909783	562.00	562.00		2
LUNALARA,JUAN S	JC201144	562.00	562.00		2
HERNANDEZ,MARIA	JC201145	562.00	562.00		2
ESCOBAR,POMPILIO NUNEZ	JC202577	562.00	562.00		2
JACOBO,BENITO CARLOS	JS912857	562.00	562.00		2
JUAN,MANUEL	JS907418	562.00	562.00		2
SERVIN,ELISEO	JC203526	562.00	562.00		2
RAMIREZ,JORGE ALBERTO	JC202772	562.00	562.00		2
HERNANDEZ,PABLO CORDOBA	JS911490	562.00	562.00		2
BUCIO,ALBERTO	JS908497	562.00	562.00		2
LATU,LEILANI	JS908501	562.00	562.00		2
ZAMORA,LUIZ	JS910069	562.00	562.00		2
GARCIA,GEOVANI DE JESUS	JS910070	562.00	562.00		2
GARDUNO,JOEL	JN543312	562.00	562.00		2
JIMENEZ,GERARDO	JC205778	562.00	562.00		2
GOMEZ,MIRIAM	JS907940	562.00	562.00		2
FLORESRODRIGUEZ,SILVIA L	JN544800	562.00	562.00		2
DUDLEY,SABRINA RENA	JS913292	562.00	562.00		2
HUERTA,BLANDINO	JC203278	562.00	562.00		2
RAMIREZ,MARIO	JS904676	562.00	562.00		2
GUERRERO,SUSANA C F	JS911948	562.00	562.00		2
GONZALEZ,CHRISTIAN C	JC201426	562.00	562.00		2
VARGAS,IGNACIO ARELLANO	JS912017	562.00	562.00		2
ESTEVEZ,JAIME	JN543018	562.00	562.00		2
CORTEZ,ROBERTO HERNANDEZ	JC204443	562.00	562.00		2
AKANA,FANE MARIETTA	JC204447	562.00	562.00		2
CANTU,JORGE RAMUS	JN540882	562.00	562.00		2
MENDEZ,PEDRO VIRRUETA	JS904441	562.00	562.00		2
VASQUEZ,ALEJANDRO R	JN545576	562.00	562.00		2
PENA,JUAN CERDA	JS908877	562.00	562.00		2
PEREAESPINOZA,ALFREDO	JN545359	562.00	562.00		2
JUAREZ,JUAN JOSE	JC207988	562.00	562.00		2
GONZALEZ,RAFAEL VILLA	JC208126	562.00	562.00		2
MACHA,EDGAR	JC208667	562.00	562.00		2
AHIO,FRANK ISILELI HAVEIK	JC208182	562.00	562.00		2
CARDENAS,ROSA	JC210450	562.00	562.00		2
LOPEZ,ANTONIO PEREZ	JC208276	562.00	562.00		2
LOPEZ,WILBERT CARLOS	JC207676	562.00	562.00		2
VELASQUEZ,NESTOR EDUARDO	JC209614	562.00	562.00		2
ORDONEZ,MARIO	JC209803	562.00	562.00		2
MENDONCA,ANA PAULA DE	JN549801	562.00	562.00		2
ORTEGA,MARGARITA	JS915658	562.00	562.00		2
VALEVALE,MELEANE	JN547991	562.00	562.00		2
FERNANDEZ,CLAUDIO LUIS	JN549511	562.00	562.00		2
MCMURRAY,CHARLES EARNEST	JS916925	562.00	562.00		2
BAIDERAMAJUAREZ,JOSE DE J	JN551672	562.00	562.00		2
BUSTAMANTE,ROCIO DLCARMEN	JS916257	562.00	562.00		2
AGUILAR,MARCELINO S	JN551884	562.00	562.00		2
RUIZ,FEDERICO	JS917497	562.00	562.00		2
BONILLA,RAUL D	JN552209	562.00	562.00		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
SILVA,RUBEN DELGADO	JS915264	562.00	562.00		2
LOPEZ,ARNULFO ECHEVARRIA	JS913759	562.00	562.00		2
BAEZ,RAUL TORRES	JS916261	562.00	562.00		2
SALTO,JOSE JUAN	JS919190	562.00	562.00		2
GUTIERREZ,JOSE	JN553498	562.00	562.00		2
OROZCO,MARCIOREYES	JN555166	562.00	562.00		2
ARRIAZA,MARIO R CANO	JS917756	562.00	562.00		2
VASQUEZ,MAURO MOLINA	JC205996	562.00	562.00		2
TORRES,RODOLFO GONZALEZ	JC205997	562.00	562.00		2
PEREZ,SALVADOR MOLINA	JS919064	562.00	562.00		2
COJON,DANIEL E P	JC211934	562.00	562.00		2
LOPEZ,JAVIER RODRIGUEZ	JS919621	562.00	562.00		2
CASTANEDAHERNANDE, YAIR	JC211956	562.00	562.00		2
GUERRA,FRANKLIN A L	JC211961	562.00	562.00		2
ADAME,RIGOBERTO	JC211978	562.00	562.00		2
ROBINSON,DERAIL RYNAE	JS918681	562.00	562.00		2
HERNANDEZ,PABLO CORDOVA	JS913929	562.00	562.00		2
GONZALEZ,OMAR	JN556548	562.00	562.00		2
NAVA,JOSE CASTANEDA	JS916245	562.00	562.00		2
ARELLANO,FERNANDO	JS917853	562.00	562.00		2
ALVARADO,JOSE ELISEO	JS916249	562.00	562.00		2
ESPINOZA,MARIO	JS916268	562.00	562.00		2
CARRASCO,IVAN L	JS918952	562.00	562.00		2
GONZALEZMACIAS,MARCELA	JC212773	562.00	562.00		2
ABARCA,JAIME	JN552414	562.00	562.00		2
GONZALEZLOPEZ,ALEJANDRO	JC217831	562.00	562.00		2
GUERRA,SELVIN M	JN553597	562.00	562.00		2
VALDIVIA,AURIELIO	JN553314	562.00	562.00		2
MARTINEZ,ADAM E R	JC215291	562.00	562.00		2
FOURTON,FRANK C	JC215382	562.00	562.00		2
TORRESGALICIA,YONORELI	JN557338	562.00	562.00		2
ROA,ANTONIO	JN555876	562.00	562.00		2
MANZORUIZ,GILBERTO	JC215403	562.00	562.00		2
MARTINEZ,MIGUEL PORRAS	JC212781	562.00	562.00		2
MACIEL,FRANCISCO LAZANO	JC212985	562.00	562.00		2
DIAZ,JUAN MANUEL FACIO	JN557984	562.00	562.00		2
COOPER,ERIC LEMAN	JN556393	562.00	562.00		2
MUNOZ,MARION R B	JC211006	562.00	562.00		2
SANCHEZ,LUIS ALFONSO G	JC219317	562.00	562.00		2
FUENTES,JAMES M	JC219883	562.00	562.00		2
CASTANEDA,SERGIO C	JC213241	562.00	562.00		2
BURCIAGA,OLEGARIA	JN561881	562.00	562.00		2
CARRILLO,EVERARDO	JC213437	562.00	562.00		2
ZALAZAR,JUAN	JC220351	562.00	562.00		2
WILLIAMS,ROBERT CLIFTON	JN556151	562.00	562.00		2
ROJAS,OMAR JIMENEZ	JC217812	562.00	562.00		2
ROMERO,LUIS MANUEL PEREZ	JC213630	562.00	562.00		2
HERNANDEZ,WILLIAM E	JN556741	562.00	562.00		2
RAMIREZ,JOSE	JC213758	562.00	562.00		2
RODRIGUEZ,CARLOS J	JN559331	562.00	562.00		2
ROBINSON,NICK ALEXANDER	JN558113	562.00	562.00		2
DONEGAN,MICHAEL W	JN558970	562.00	562.00		2
INEQUEZ,LUIZ	JC221137	562.00	562.00		2
REIS,AMILTON DASILVA	JC218486	562.00	562.00		2
GUITERREZ,JOSE	JC219113	562.00	562.00		2
BUENROSTRO,CARLOS DAMIAN	JN560584	562.00	562.00		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
CALDERON,UMBELINA MONTECI	JN559493	562.00	562.00		2
RAMIREZ,BRYAN MARTINEZ	JN559526	562.00	562.00		2
MELSIO,MORALES MARTINEZ	JN560910	562.00	562.00		2
ESTRADA,PEDRO	JC219236	562.00	562.00		2
CASTRILLO, PAUL A	JN532574	562.18	562.18	1/20/2010	2
LWMUS,MELQUIS ORLANDO	JN581789	562.36	562.36	7/17/2013	2
HERNANDEZ,FRANCISCO A SAN	JN563901	562.50	562.50		2
JULIN,ROSEMARIE ANN	JS937087	562.50	562.50		2
ANDERSON,ROBERT J	JC238337	562.50	562.50		2
RICHARDSON,RICHARD VANCE	JC241845	562.50	562.50		2
HEGLUND,HILARY ROWENA	JC242209	562.50	562.50		2
LONE,DANNY	JN583353	562.50	562.50		2
VERNALLS,RUPERT JAMES DAV	JC241303	562.50	562.50		2
WILSON,GROVER CLEVELAND J	JS942216	562.50	562.50		2
CALDERON,BALDOMERO A	JS835387	563.43	563.43	10/9/2012	2
BELECHE, JOSE LUIS	JS938690	563.50	563.50	10/17/2006	2
CASTILLO, FELIX HURTADO	JC246100	567.75	567.75		2
STOKES,KEITH LAMAR	JS940231	568.00	568.00	11/24/2014	2
GOMEZ,BLANCA L	JC147517	569.00	569.00	8/10/2012	2
BENJAMIN,LYDELL LAMONT	JN543657	571.26	571.26	10/6/2009	2
BRETZ, LEISA ROSE	JC083479	571.50	571.50		2
CHICO,CATHERINE ANN	JS929559	572.00	572.00		2
PEREZ,GREGORY U	JS928434	572.00	572.00		2
MANRIQUEZ,LUIS ERNESTO	JC221584	572.00	572.00		2
MORALES,IVAN DAVID	JN531384	572.00	572.00		2
CHAVEZ,CESAR	JC193989	572.00	572.00		2
RIVAS,LORENA IZELA	JC189996	572.00	572.00		2
CORNEJO,HUGO DAMIAN	JC188339	572.00	572.00		2
VIELMAN,RAUL ALEJANDRO G	JC187071	572.00	572.00		2
CHOO,MARK	JS896600	572.00	572.00		2
BROWNE,MARK QUINLAN	JS899431	572.00	572.00		2
GUZMAN,VICENTE QUINTERO	JS901358	572.00	572.00		2
CAROLLE,ANNE SOPHIE	JC196096	572.00	572.00		2
JAMES,SHYLA COLLEEN	JC199762	572.00	572.00		2
DURANTE,JOSE LUIS	JN539282	572.00	572.00		2
WILLIAMS,KENNETH O SR	JN543698	572.00	572.00		2
GONZALEZ,ANGEL EDUARDO S	JN544113	572.00	572.00		2
CHAVEZ,CESAR	JC201146	572.00	572.00		2
GARCIA,LEIVA PABLO ALVARE	JN546711	572.00	572.00		2
CUAMBA,FRANCISCO V	JN543700	572.00	572.00		2
SANDOVAL,JOAQUIN ZAVALA	JC209569	572.00	572.00		2
CASTILLO,ARMANDO JOSE	JC210146	572.00	572.00		2
WILLIAMSON,PATRICK LEMUEL	JN551536	572.00	572.00		2
MUNOZ,SERGIO F	JN548552	572.00	572.00		2
GARCIA,JOSE ALFREDO DELGA	JC206255	572.00	572.00		2
VALDIVIA,VICTOR ARREZ	JC211938	572.00	572.00		2
PAULA,SILVIO CARLOS DE	JN554713	572.00	572.00		2
PEREZ,GREGORY U	JC218273	572.00	572.00		2
HRUT,CHRIS	JC221263	572.00	572.00		2
MORA, REFUGIO	JN550302	574.50	574.50	6/22/2006	2
BROOKS, ELIKA	JN519929	575.75	575.75		2
MCFAWN, JUSTIN	JN531996	577.95	577.95	6/25/2009	2
MCCLURE,LAWRENCE FURMAN	JS892315	578.00	578.00		2
NICOLAS,RAMIRO GATDULA	JN536576	578.00	578.00		2
SANCHEZ, OCTAVIO	JS926501	578.75	578.75	6/7/2006	2
FLORES-CONTRERAS, ERIC	JN550492	580.00	580.00		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
JOHNSON, JONATHAN D	JS897539	580.25	580.25	4/13/2006	2
PATTERSON, LORENZO IRVIN	JN583718	582.00	582.00	6/15/2011	2
MACIAS, EVAMARIA VALENCIA	JS903794	582.62	582.62	7/28/2009	2
MACIAS, EVAMARIA VALENCIA	JC195175	582.63	582.63	7/28/2009	2
BAUTISTA, CHARLTON CARDENA	JN566722	585.25	585.25		2
PARTIDA, JOSE	JS931419	585.25	585.25		2
GALVAN, JOSE MARTIN ALVARE	JS924394	585.25	585.25		2
FISCHER, ROBERTLAWRE	JN572172	585.25	585.25		2
CARBAJAL, SERVANDO VARGAS	JS933445	585.25	585.25		2
MARRELL, ISABEL M	JN574329	585.25	585.25		2
ROMERO, RAFAEL RUBALCAVA	JS931778	585.25	585.25		2
CORIA, RUFINO HERNANDEZ	JS937112	585.25	585.25		2
MAHAFUTAU, TINO	JS937262	585.25	585.25		2
ANDRADE, MARCOS VALENCIA	JS937111	585.25	585.25		2
BENITEZ, REYNA	JC235949	585.25	585.25		2
WHITEHEAD, JASON RAYMOND	JS935918	610.25	585.25	8/13/2007	2
BISHOP, TIFFANY LASEAN	JN579494	585.25	585.25		2
BROOKS, CALVIN QUINTIN	JS942854	585.25	585.25		2
MAAFU, EMMA	JS947557	585.25	585.25		2
LATUKEFU, MAMAPU	JS669220	587.35	587.35	12/3/2012	2
MALDONADO, AMBROSIO	JS904190	588.75	588.75	5/23/2007	2
RODRIGUEZ, JOSE	JC218501	588.75	588.75	6/1/2006	2
NGAUE, ELIZABETH LIEKINA	JN578430	589.25	589.25		2
MCCLURE, KENNETH ALVIN	JC219218	590.00	590.00		2
BUSTOS, MANUEL	JC219343	591.00	591.00	3/6/2006	2
GUZMAN, RAUL CASTRO	JN575246	591.00	591.00	7/20/2006	2
SMITH, CEDRIC DAMON	JN574517	592.09	592.09	10/22/2007	2
TAYLOR, MARIO	JS922372	593.00	593.00	6/16/2008	2
MEDINA, RITA	JC226200	594.75	594.75		2
STANEK, DAVID JAMES	JS891970	594.75	594.75		2
CHRISTENSEN, JONATHAN B	JN531994	594.75	594.75		2
MULHOLLAND, LINDA B	JS894102	594.75	594.75		2
MARTIN, DANIEL D	JC200772	594.75	594.75		2
TIJERO, ARMANDO	JN555401	594.75	594.75		2
CURTIS, DOUGLAS G	JC209493	594.75	594.75		2
ARNOLD, D	JC216206	594.75	594.75		2
LATU, ANNA FALESIU	JC243856	595.25	595.25		2
SPARHAWK, BRANDON MICHAEL	JC240281	595.25	595.25		2
ODSUREN, TSERENJAV	JC237098	595.25	595.25		2
ZENG, KEN	JN507916	595.25	595.25	6/22/2006	2
PICAZO, MARCO	JS905889	596.00	596.00	3/1/2006	2
ARCHER, SHELDON D	J839275	596.50	596.50		2
GODINEZ, FEDERICO M	JN566627	597.00	597.00		2
SINGH, KAMAL JIT	JC141617	597.50	597.50		2
GONZALES, JESUS ROBERT	JC205313	597.82	597.82	1/20/2010	2
HERNADEZ, SENORINA MONTIEL	JS895605	600.75	600.75		2
TOLEDO, ADOLFO	JC204966	601.50	601.50		2
YANES, MANUEL R	JN556570	601.50	601.50		2
FIELDS, DONALD JESSIE	JS905522	602.25	602.25	4/15/2010	2
SINGH, KAMAL JIT	JC092246	604.00	604.00		2
LUCAS, MADDY CABASUG	JC188431	604.75	604.75		2
CHAND, MUKESH	JS900804	604.75	604.75		2
JORGES, PAULO GIOVANI	JC207919	604.75	604.75		2
VENEGAS, JUAN JOHN SALVADO	JN546935	604.75	604.75		2
TUNHEIM, RONALD IVAR	JC212529	604.75	604.75		2
ALESSI, ROBERT WILLIAM	JN555638	604.75	604.75		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
LARA,JULIO JR	JS911394	606.00	606.00	10/9/2009	2
LUNA, GABRIEL	JC201714	607.75	607.75	12/15/2005	2
LOPEZ, DAVID GAITAN	JS896330	607.75	607.75		2
CERVANTES, DORATRIZ PADILLA	JN554973	608.00	608.00		2
HOBSON, KRISTI	JS781230	608.50	608.50		2
CERVANTEZ,LESLIE MARIE	JN584576	609.50	609.50	1/7/2008	2
CASTRO,JOSE IGNACIO	JS855686	609.75	609.75	7/10/2013	2
BLAKE,ZACHARY LEE	JC196616	609.97	609.97	5/21/2010	2
MENDEZ, DAVID O	JN532425	610.00	610.00	9/21/2005	2
CORRALES, MARIO	JN518265	610.25	610.25	9/17/2009	2
TOLEDO, ADOLFO	JC194002	611.50	611.50		2
VEHEMEYER,PETER	JN568589	612.00	612.00		2
AGUILAR,GILLERMO	JN568982	612.00	612.00		2
ROSALES,MARTIN GALLARDO	JC230019	612.00	612.00		2
CERNANTES,ENRIQUE ALONSO	JC228422	612.00	612.00		2
NORMAN,JONATHAN D	JN570475	612.00	612.00		2
PEREZ,RIGOBERTO	JS930833	612.00	612.00		2
RODRIGUEZ,JONATHAN	JC228530	612.00	612.00		2
GUZMAN,FERNANDO	JN570835	612.00	612.00		2
CUELLO,FRANCISCO CHACON	JN568271	612.00	612.00		2
VALENZUELA,NUBIA	JS931338	612.00	612.00		2
MARSHALL,RYAN NICHOLAS	JC231572	612.00	612.00		2
LEWTHWAITE,RYAN	JC225410	612.00	612.00		2
MCIVOR,JEREMIAH ROBERT	JN571417	612.00	612.00		2
GARCIA,WILLIAM	JN568882	612.00	612.00		2
RAMIREZ,JORGE A	JC232182	612.00	612.00		2
GOMEZ,NICHOLAS	JN570258	612.00	612.00		2
AMEZCUAJUAREZ,RODOLFO	JC230439	612.00	612.00		2
MCNACK,MICHAEL DARELL	JS932045	612.00	612.00		2
CORONAMARTINEZ,ANDRES	JN572632	612.00	612.00		2
CARRERA,MARTIN	JS929720	612.00	612.00		2
MOLINA,FERNANDO	JN572851	612.00	612.00		2
THORNABAR,ERIC A	JS931898	612.00	612.00		2
RODRIGUEZ,JAVIER	JN572768	612.00	612.00		2
PENALOZA,RAFAEL GOMEZ	JN572926	612.00	612.00		2
ESTRADA,PEDRO S	JS935033	612.00	612.00		2
VILLELA,HUGO MORALES	JS933159	612.00	612.00		2
GOMEZ,OSCARJUAQU	JN572140	612.00	612.00		2
JASSO,ALEJANDRO CENDEJAS	JS929646	612.00	612.00		2
YNESTROJA,HECTOR R	JN573752	612.00	612.00		2
SANCHEZSOLIS,JOSE	JN573754	612.00	612.00		2
ROMERO,DANIEL GUTIERREZ	JS931500	612.00	612.00		2
BRUNO,JESUS	JS928887	612.00	612.00		2
HERNANDEZ,MANUEL H	JC227007	612.00	612.00		2
MARTINEZ,FRANCISCO	JC236069	612.00	612.00		2
ESCABEDO,CESAR	JC233509	612.00	612.00		2
FLORES,LEONARDO H	JC237589	612.00	612.00		2
LOPEZ,ARMAND	JN574140	612.00	612.00		2
RANDLE,DARNELL WILLIAM	JC234438	612.00	612.00		2
LOPEZ,HECTOR	JS936395	612.00	612.00		2
ORTIZ,JOSE S M	JN575314	612.00	612.00		2
GONZALEZ,ABEL	JC238597	612.00	612.00		2
DIAZ,MARIO MACIEL	JC238601	612.00	612.00		2
FABELA,JOSE A	JC233508	612.00	612.00		2
GARCIA,TYSON M	JC220350	612.00	612.00		2
BARAJAS,GILBERTO	JS937209	612.00	612.00		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
SEGURA,AMADOR	JS936789	612.00	612.00		2
AMBRIZ,JOSE MANUEL	JC234211	612.00	612.00		2
SANCHEZ,OSWALDO HERNANDEZ	JN575245	612.00	612.00		2
SALINAS-CORIA,JOSE	JS936901	612.00	612.00		2
AREVATO-AVELLAN,LESTERANT	JS936904	612.00	612.00		2
AREVATO-AVELLAN,LESTERANT	JS936905	612.00	612.00		2
MELCHORDEJESU,JOSIAS	JC228533	612.00	612.00		2
CARRILLORIVERA,GABINO	JN573422	612.00	612.00		2
QUINTANA,JORGE	JS936158	612.00	612.00		2
ORTIZ,CARLOS GARCIA	JS937785	612.00	612.00		2
CARDONA,DOMINGO J R	JC232187	612.00	612.00		2
LEWIS,TIMOTHY	JN572109	612.00	612.00		2
VAST,CARZAR	JS937865	612.00	612.00		2
SILI,MOEATE	JS937876	612.00	612.00		2
VILLANUEVA,ROSALIO	JC239650	612.00	612.00		2
ROSAS,MIGUEL	JC235959	612.00	612.00		2
MADRIZ,MIGUEL	JS940252	612.00	612.00		2
ORTEGASOLORZANO,JOEL	JN576702	612.00	612.00		2
GONZALEZ,CARLOS GALVAN	JS930964	612.00	612.00		2
DURAN,JOSE	JN576528	612.00	612.00		2
ALBERTO,JULIO	JN578009	612.00	612.00		2
TORRES,IRENE	JS935957	612.00	612.00		2
LOPEZ,JOSUE	JS935973	612.00	612.00		2
GONZALES,BRYAN A	JN578940	612.00	612.00		2
MORALES,JORGE A	JS939455	612.00	612.00		2
ECHEVERRIA,ALFONSO	JS934369	612.00	612.00		2
CORTEZ,JOSE LUIS	JS934951	612.00	612.00		2
SAUCEDO,GONZALO S	JN580702	612.00	612.00		2
GONZALES,HECTOR	JC243837	612.00	612.00		2
HOWARD,JULIE ANN	JN585009	612.00	612.00		2
GONZALEZ,JOSE A	JN585010	612.00	612.00		2
FERNANDEZ,LEONEL	JN578884	612.00	612.00		2
MOTA,RENATO	JN581264	612.00	612.00		2
CANU,EDUARDO C	JN583088	612.00	612.00		2
CARDINAL,MARCO A	JN579823	612.00	612.00		2
POKUSA,TOMASZ	JC242420	612.00	612.00		2
GONZALES,WILLIAM	JN583577	612.00	612.00		2
PADILLA,GARY	JC241233	612.00	612.00		2
JIMENEZ,RONYS A	JN583755	612.00	612.00		2
SIROIS,RAMSEY DUNCAN	JC240046	612.00	612.00		2
GALVEZ,MARVIN HERNANDEZ	JN584586	612.00	612.00		2
ORDONEZ,JUAN PEREZ	JC243548	612.00	612.00		2
KOCHGALLOWAY,JABARI DURRE	JN584384	612.00	612.00		2
GONZALES,ANTONIO HECTOR	JC241890	612.00	612.00		2
SILVA,BRENDA	JS940479	612.00	612.00		2
TORRES,LUIS CHAVEZ	JS942665	612.00	612.00		2
MARTES,TANIA	JS942668	612.00	612.00		2
ZAYAS,JOSUE	JC245995	612.00	612.00		2
LOPEZ,ROSALINO	JS940891	612.00	612.00		2
CRUZ,FRANCISCO	JC245614	612.00	612.00		2
REYES,JOSE FLORENCIA	JC245617	612.00	612.00		2
CHAVEZ,REYMUNDO CERA	JS943429	612.00	612.00		2
PEREZ,SANTOS SALVADOR	JS943221	612.00	612.00		2
SEGOVIANO,CARLOS MARQUEZ	JS941950	612.00	612.00		2
SANDOVAL,MARTHA PARADA	JS941513	612.00	612.00		2
VARGAS,BALDEMAR ESTRADA	JS944308	612.00	612.00		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
LEWIS,PAMELA DOLORES	JS941539	612.00	612.00		2
GONSALEZ,JORGE RODRIGUEZ	JS943212	612.00	612.00		2
GONZALEZ,SERAFIN	JS946907	612.00	612.00		2
MILA,MAURICE	JS941588	612.00	612.00		2
LEWA,IMELDA	JC249236	612.00	612.00		2
GARCIA,LUCIO GRANADOS	JS947575	612.00	612.00		2
MONTEZ,FELIPE ARRIAGA	JS945662	612.00	612.00		2
GONZALES,ROBERTO	JS945919	612.00	612.00		2
GODINEZ,CESAR	JC239896	612.00	612.00		2
SIQUENZA,MALTEZ ALFREDO	JN587663	612.00	612.00		2
CAMPBELL,DAVID SNELSON	JS941516	612.00	612.00		2
ZAVALA,MANUEL A ORREGO	JS941519	612.00	612.00		2
ROBERTSON,HERMAN WARNER	JN584724	612.00	612.00		2
DIAZ,SERGIO GARCIA	JS941669	612.00	612.00		2
HERNANDEZ,JUAN	JC253030	612.00	612.00		2
LEON,VILLALPANDO JOSE	JS947699	612.00	612.00		2
SANCHEZ,MANUEL PEREZ	JS944983	612.00	612.00		2
FLORESPERALTA,JAVIER	JS948558	612.00	612.00		2
PENA, ALINO	JS890102	612.75	612.75		2
DULAY,GEORGE DANMY JR	JN551683	614.15	614.15	9/15/2010	2
CASTILLO, JOSE B	JN530535	614.50	614.50		2
AGUILARRODRIGUEZ,JESSE	JS941242	619.29	619.29	6/19/2015	2
MOULTRY,EYVETT	JN434894	619.85	619.85	1/14/2015	2
LAPLANTE,JARED LEE	JN536981	620.75	620.75	6/16/2008	2
BRETZ, LEISA ROSE	JC182432	621.00	621.00		2
FONUUA, MELE	JS693093	621.25	621.25		2
CLARK,NOAH JAMES	JN568422	622.00	622.00		2
MELGAR,JORGE PROCOPIO	JS930621	622.00	622.00		2
LARNER,SHARON ANN	JC231821	622.00	622.00		2
ROSALES,MANUEL A	JN573504	622.00	622.00		2
ZOUBI,OMAR F AL	JC228667	622.00	622.00		2
STINGER,NADINE MICHELE	JN571418	622.00	622.00		2
LEON,NOE CABRERA	JN571261	622.00	622.00		2
LUTHER,DAVID MARTIN III	JC231312	622.00	622.00		2
ESPINOZA,ALLEN	JS935762	622.00	622.00		2
BENAVIDES,JORGE LUIS OLIV	JC241945	622.00	622.00		2
IBARRA,MARTIN	JC244976	622.00	622.00		2
VEGA,SALVADOR CHAVEZ	JS950720	622.00	622.00		2
HUERTA,JOSE A G	JC210867	625.75	625.75	10/3/2008	2
VALENCIA,JESSICA ANN MARI	JC217036	626.50	626.50	10/26/2010	2
LOPEZ,JOEL VELAZQUEZ	JN533738	627.50	627.50		2
CONTRERAS,FRANCISCO ADAN	JS903699	627.50	627.50		2
LOPEZ,HECTOR	JS914460	627.50	627.50		2
NELSON,SAMANTHA MARIE	JS911040	627.50	627.50		2
FLORES,VICTOR	JN543103	627.50	627.50		2
GARCIA,WALTER MICHAEL	JS909930	627.50	627.50		2
VASQUEZ,ADALBERTO SANDOVA	JS907554	627.50	627.50		2
JIMENEZ,ANTONIO	JS904685	627.50	627.50		2
GOMEZ,GERMAN	JN543833	627.50	627.50		2
KELLOGG,ANTONIO	JN561184	627.50	627.50		2
OLGUIN, FRANCISCO	JS932313	628.50	628.50		2
GRIFFIN, EUGENE WESLEY	JN571970	630.00	630.00		2
OJEDA, RICARDO	JN555705	631.75	631.75	12/7/2005	2
DEW,LARRY JR	JC239656	632.00	632.00		2
METTAM, JEREMY	JC228995	632.50	632.50		2
CRUZHERNANDEZ,VALERIANO	JN562782	633.50	633.50		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
ARANAHERNANDEZ,VINICIO E	JN563621	633.50	633.50		2
CHARARRIA,FREDDY M	JN562777	633.50	633.50		2
SEAU,LELOFI	JN566210	633.50	633.50		2
CASILLAS,FRANCISCO GUZMAN	JS926485	633.50	633.50		2
TERAN,MIGUEL	JS897977	633.50	633.50		2
VASQUEZ,JOSE DE J GARCIA	JS930311	633.50	633.50		2
VILLICANA,RICARDO BENJAMI	JS930587	633.50	633.50		2
VALDIVIA,FRANCISCO	JN545371	633.50	633.50		2
RUIZ,JORGE ELENI GENCHI	JS928038	633.50	633.50		2
OJEDA,ALEJANDRO	JC213991	633.50	633.50		2
SANTOS,LEONARDO	JC214002	633.50	633.50		2
HAQ,TALA MF ABDUL	JC226482	633.50	633.50		2
MARTORANA,FRANCIS	JC226719	633.50	633.50		2
KING,SHAUNEZ E	JN541761	633.50	633.50		2
CODY,CASEY T	JC210663	633.50	633.50		2
MENDOZA,CARCOS R	JC193350	633.50	633.50		2
TAQUARYFILHO,JOSE F B	JN529323	633.50	633.50		2
GRIFFIN,NONA LEE	JN526282	633.50	633.50		2
GARCIA,MARIA	JS894490	633.50	633.50		2
LOIA,SIAOSI JR	JS892391	633.50	633.50		2
VAZQUEZ,PRISCILIANO NAVA	JS894513	633.50	633.50		2
RIQUIALESRIN,NOE	JN531700	633.50	633.50		2
HABAD,MOHAMED	JC186638	633.50	633.50		2
ZAMUDIO,RAUL TORRES	JN529141	633.50	633.50		2
VELASQUEZ,MAXIMO CLEMENTE	JS894355	633.50	633.50		2
RANGEL,JUAN CARLOS H	JS899690	633.50	633.50		2
ROME,ALARO IBARRA	JS896611	633.50	633.50		2
GARCIA,MANUEL	JS899720	633.50	633.50		2
GUERRERO,JESUS	JS903184	633.50	633.50		2
PRUDEN,DUSTIN JAMES	JS901811	633.50	633.50		2
RAMOS,CHRISTINA ELENA	JS899859	633.50	633.50		2
RAMIRES,DAVID	JS902372	633.50	633.50		2
VILLAREAL,PLACIDO ZAVALA	JS900712	633.50	633.50		2
RIOS,SERGIO CARDENAS	JS900736	633.50	633.50		2
HAYES,CHAUNCY LARONCH	JS901320	633.50	633.50		2
RAMIREZ,JOSE ALFONSO	JC199777	633.50	633.50		2
CAMACHO,ROBERTO R	JN536987	633.50	633.50		2
PEREZ,JUAN GABRIEL	JC200143	633.50	633.50		2
ABUELHAWA,MOHAMED J	JC200353	633.50	633.50		2
ESPARZA,FAVIOLA	JS904192	633.50	633.50		2
TEAUPA,TAIAKI	JS905712	633.50	633.50		2
LOWE,THOMAS EDMUND	JS904473	633.50	633.50		2
GONZALEZ,ALBERTO VALDEZ	JS906459	633.50	633.50		2
DE,RASCON NORA P ELIZONDO	JS907859	633.50	633.50		2
MENDOZA,ARMANDO G	JN538126	633.50	633.50		2
SOTO,RAFAEL	JS908920	633.50	633.50		2
MEDINA,ROSENDO BELMONTES	JS910806	633.50	633.50		2
QUINTORMENDOZA,FRANCISCO	JS911183	633.50	633.50		2
CRUZ,PEDRO	JN546561	633.50	633.50		2
GONZAGO,BEATRIZ	JN543111	633.50	633.50		2
RAMIREZ,MARCELINO JAIMEZ	JS913098	633.50	633.50		2
ECHVERRIA,JULIO	JS912578	633.50	633.50		2
EVANS,DANIEL	JS913281	633.50	633.50		2
VARGAS,HECTOR MARTINEZ	JS904666	633.50	633.50		2
PEREZ,APOLINAR MARTINEZ	JS913682	633.50	633.50		2
BAHANY,GABOR	JC198549	633.50	633.50		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
PRIETO,VICTOR RAMIREZ	JS904469	633.50	633.50		2
CARSEN0,ALEXANDER	JN543984	633.50	633.50		2
DUBAY,RICHARD W	JC207593	633.50	633.50		2
TILBURG,ROBERT C	JC206827	633.50	633.50		2
COTTON,JENNA LEEANN	JC204894	633.50	633.50		2
CHEN,CHIUPINGIDA	JC204984	633.50	633.50		2
BUFFUM,RAYMOND NORTAN	JC207780	633.50	633.50		2
HIDROG0EFRAIN,JR	JN547431	633.50	633.50		2
DARDEN,CHARLES EDWARD	JS914491	633.50	633.50		2
CORTEZ,SOLOMON PORTILLO	JN549620	633.50	633.50		2
POIALII,PETER JUNIOR	JN549717	633.50	633.50		2
QUINONES,LUIS ROBERTO	JN548670	633.50	633.50		2
RIBIEIRODEOLIVEIR, MARIA	JN548894	633.50	633.50		2
KANEKO,MIHO	JS915130	633.50	633.50		2
SOTO,FRANCISCO J MARTINEZ	JS913740	633.50	633.50		2
HERNANDEZ,MIGUEL FLORES	JS913748	633.50	633.50		2
LOMELI,LUIS ANGEL	JN548424	633.50	633.50		2
GARCIA,MARVIN	JS918677	633.50	633.50		2
GUZMAN,JOSE CORNEJO	JN551539	633.50	633.50		2
LOVE,ROGER LENOR	JC206682	633.50	633.50		2
SOLORIO,JOSE	JC211946	633.50	633.50		2
SEGURA,JOSE	JS916947	633.50	633.50		2
RAMIREZ,RAMSES	JS916948	633.50	633.50		2
ROMEROPIENTA,MINERVA E	JC207002	633.50	633.50		2
AVILABLANCARTE,LUIS	JS915874	633.50	633.50		2
GARCIA,JOSE	JN554332	633.50	633.50		2
ALDANA,CRISOFORO HERNANDE	JS914108	633.50	633.50		2
GONZALEZ,OCTAVIO LOPEZ	JS919083	633.50	633.50		2
PINCHIRENGIFO,WALTER HERN	JN558036	633.50	633.50		2
DUBAY,RICHARD WILLIAM II	JC217319	633.50	633.50		2
ODSUREN,TSERENJAV	JC215043	633.50	633.50		2
SILVA,EUBER A.	JN554547	633.50	633.50		2
CHINCHILLA,WILFRADO	JN554724	633.50	633.50		2
DIAZ,MARIO E	JC215267	633.50	633.50		2
SIMPSON,RONALD JAMES	JC215654	633.50	633.50		2
RAMIREZ,JUAN CARLOS	JN556328	633.50	633.50		2
ADAMS,GINA LOLA	JC213061	633.50	633.50		2
CORCILERA,LOEL	JC215778	633.50	633.50		2
LUCERO,ANTHONY	JN556376	633.50	633.50		2
VICENTE,JOSE MENDOZA	JC215787	633.50	633.50		2
DAVIS,YVONNE MARIE	JC210434	633.50	633.50		2
ARAVALO,HUGO	JC219344	633.50	633.50		2
VAZQUEZ,JUANCARLO	JC219921	633.50	633.50		2
JUAREZ,RAQUEL A	JC220055	633.50	633.50		2
COUGH,LUIS VELA	JC220076	633.50	633.50		2
GONZALES, MICHELLEBUA	JN559658	633.50	633.50		2
GUARDADO, WILFREDO	JN538535	634.25	634.25	9/12/2005	2
ALVARADO, JOSUE BENJAMIN	JS807810	635.75	635.75		2
RAMIREZ,RAMSES	JC249034	636.25	636.25	6/23/2009	2
LARGENT,MICHAEL IAN GO	JC212162	636.93	636.93	2/18/2016	2
VILLAGOMEZPIZANA, NORMA Y	JS925295	637.50	637.50		2
HARIRISHABASTARI, SOHRAB	JS898637	637.50	637.50		2
PIMENTEL,ERIC ENRIQUE	JN537823	637.50	637.50		2
MAHONEY,JOHN JOSEPH	JN543143	637.50	637.50		2
ALHAYEK,ABDULKARIM OKLAH	JC213694	637.50	637.50		2
MILLAN,EFRAIN	JC217342	638.25	638.25	3/21/2014	2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
FLORES, DAMIAN	JC183791	639.00	639.00	4/5/2005	2
OSEGUERA, IGNACIO	JS926494	639.50	639.50		2
GONZALEZ, CAROL	JS925943	640.50	640.50	7/17/2006	2
RUEDA, DENIS	JN484805	642.00	642.00	4/12/2006	2
MALCIC,NATASHA	JS928419	643.50	643.50		2
MCMAHON,DANIELLE LYNNETTE	JS928888	643.50	643.50		2
BLACKMAN,BRUCE PAUL	JN527534	643.50	643.50		2
VEGA,BRENDA KAY	JS894887	643.50	643.50		2
JONES,THRICIA PATTY	JS896603	643.50	643.50		2
MEDINA,SUSANA	JS898675	643.50	643.50		2
JIMENEZ,ARNULFO	JS901880	643.50	643.50		2
LASHER,ROBERT LEE JR	JC201199	643.50	643.50		2
PENALOZA,FRANCISCO JAVIER	JS912147	643.50	643.50		2
CHA,KYUNG NAM	JC210903	643.50	643.50		2
MENDOZA,CARLOS ROBERTO AM	JC207699	643.50	643.50		2
VARGAS,CHRISTOPHER LAWREN	JS915465	643.50	643.50		2
BONILLA,GERBERT MAURICIO	JN554664	643.50	643.50		2
MORRIS,SHARI MARIE	JC215706	643.50	643.50		2
HAMEL,JUSTIN D	JC231568	644.75	644.75		2
MCGUINN,KATIE	JN572862	644.75	644.75		2
GRAIKOWSKI,JOHN T II	JC239398	644.75	644.75		2
GALLARDOGONZALEZ,RICARDO	JS939287	644.75	644.75		2
FISCHER,ROBERT L IV	JS935301	644.75	644.75		2
ASH,KED	JC238845	644.75	644.75		2
JUAREZ,BENJAMIN	JS940664	644.75	644.75		2
MERCADOABUNDIS,JOSE EFREN	JC240215	644.75	644.75		2
SCOTT, BRIAN TIMOTHY	J354901	645.00	645.00		2
HERNANDEZ,JUAN	JS933408	650.75	650.75		2
ABAZAN,JOSE GALLARDO	JS933410	650.75	650.75		2
WATTS,BRANDON LAMAR	JC235503	650.75	650.75		2
JIMENEZ,ESTER	JS933411	650.75	650.75		2
CROUSE,JASON	JC242612	650.75	650.75		2
TUIPEATAU, FONONGA	JC249751	651.00	651.00		2
HOUSE, TIMOTHY	JN525375	651.00	651.00	1/5/2006	2
HUFFMAN, RANDY	JN537725	651.00	651.00	7/20/2005	2
HUFFMAN, RANDY	JN537283	651.00	651.00	7/20/2005	2
BECERRA, GERARDO MARTINEZ	JN549875	651.00	651.00	10/11/2005	2
APOLINARIO,MICHAEL ANTHON	JC223005	654.75	654.75		2
SAMPSON,STEPHANIE RENEE	JC244941	654.75	654.75		2
GONZALEZ, CESAR	J421742	655.00	655.00	9/3/2013	2
MEDRANO, ANGEL A	JN531376	655.75	655.75	8/11/2005	2
QUINTERO-VELASQUE, RAMON	JC192075	655.75	655.75	3/14/2007	2
SCRIBNER, LEIF P	JN514935	656.00	656.00	3/24/2005	2
ROMOBECCERRA, EDDY IVAN	JC221692	656.00	656.00	1/24/2006	2
SARGENTO,RYAN ANGELO	JN557332	660.25	660.25		2
HYATT, KRYSTAL	JN522724	661.00	661.00	10/26/2005	2
TRAN, HIEP DINH	JN570507	661.00	661.00	8/9/2006	2
MAPLES, BURLEIGH	JN489966	666.00	666.00	9/28/2005	2
BARFF,MICHAEL JOSEPH	JN551123	666.25	666.25		2
MENDOZA,DANIEL RAMIREZ	JS927631	666.25	666.25		2
RAMERO,ANTONIO CHACON	JS928273	666.25	666.25		2
CROSLY,RONALD DWANE	JN566225	666.25	666.25		2
JASONNAIUS,ROMEL	JN559548	666.25	666.25		2
GARCIA,FLAVIO	JS897996	666.25	666.25		2
CERON,MARIO R	JN548286	666.25	666.25		2
HERNANDEZ,SALVADOR	JS930301	666.25	666.25		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
VASQUEZ,SANTIAGO	JS893860	666.25	666.25		2
CARDENAS,GUILLERMO NAVA	JS892233	666.25	666.25		2
YOAN,OLEA CARMONA	JS894561	666.25	666.25		2
VARGASSALAZAR,RUDOLFO	JC190621	666.25	666.25		2
GOMEZ,WELFER A MORALES	JS892972	666.25	666.25		2
VEGA,JORGE C	JS900292	666.25	666.25		2
AGUILAR,JESUS ESTRELLA	JS900719	666.25	666.25		2
LOPES,JESUS	JS899475	666.25	666.25		2
BROWN,TERRI	JC194553	666.25	666.25		2
CASTRO,JUAN M GALICIA	JS903885	666.25	666.25		2
ORELLANA,JOSE DANIEL	JS903899	666.25	666.25		2
SANCHEZ,JOSE	JN534238	666.25	666.25		2
REYES,MARIO SOLORZANO	JS902924	666.25	666.25		2
PADILLA,JOSE SIERRA AQUI	JS902925	666.25	666.25		2
CAMARA,RICARDO C	JC197611	666.25	666.25		2
HERNANDEZ,PEDRO A	JN537871	666.25	666.25		2
RAMOS,MANUEL AVILA	JS914467	666.25	666.25		2
ROBLES,PEDRO BALLE	JC203661	666.25	666.25		2
ROMERO,FRANCK RUBEN	JS909881	666.25	666.25		2
AGUILERA,CHRISTOPHER A	JC203290	666.25	666.25		2
PEIXOTO,WELIAN	JN547115	666.25	666.25		2
JACOBO,BENITO	JS912863	666.25	666.25		2
PEREZ,ENRIQUE	JS909934	666.25	666.25		2
COVARRUBIAS,JAVIER	JS912852	666.25	666.25		2
MENDEZ,HENRRI	JN545920	666.25	666.25		2
ORLANDO,SARMIENTO M	JN544953	666.25	666.25		2
ESTRADA,KARLA IVON	JS911939	666.25	666.25		2
PARENTI,STEFANIA	JN543541	666.25	666.25		2
TABELUAL,NELSON PAUL BURD	JN543650	666.25	666.25		2
GARCIA,ERNANDO	JS912018	666.25	666.25		2
TOPETE,PEDRO	JS906448	666.25	666.25		2
RUIZ,REGINALDO S	JC207397	666.25	666.25		2
TORRES,JOSE ANGEL	JS914465	666.25	666.25		2
BERRY,LEBARRONE M	JN546447	666.25	666.25		2
BUENO,JOANA CARLA	JN551522	666.25	666.25		2
IBARRA,BENITO JACOBO	JS915007	666.25	666.25		2
VASQUEZ,CARLOS VALDIVIESO	JN548722	666.25	666.25		2
GARCIA,CARLOS	JS918837	666.25	666.25		2
LEDESMAREYES,GABRIEL	JC211969	666.25	666.25		2
HARKCOM,MELLETTTE	JN558570	666.25	666.25		2
ZAVALETA,CESAR P	JN558943	666.25	666.25		2
LEE,DAVID CHRISTOPHER	JC210452	666.25	666.25		2
GIOVANI,NELSON	JN556746	666.25	666.25		2
RODRIGUEZURENA,ALFONSO	JN556389	666.25	666.25		2
FLORES,RENÉ A	JN556544	666.25	666.25		2
HERNANDEZ,EDGAR BONIFACIO	JN558736	666.25	666.25		2
TAGATA,JOSEPH	JN560667	666.25	666.25		2
KING,STEVEN ANDREW	JC218278	666.42	666.42	10/11/2013	2
GARCIA,EPIFANIO	JS936968	667.00	667.00	2/1/2008	2
FLORES-ZAYAS, OSCAR	JC221226	667.00	667.00	10/10/2006	2
WILTZ, DELILAH	JN530783	667.75	667.75		2
ASCENCIO,JOSE A GALVAN	JS932068	668.50	668.50	4/2/2007	2
WEBB,SIPAEA CECILIA	JC247242	669.50	669.50	10/2/2013	2
BANULESCU,MIHAI	JN538949	670.25	670.25		2
SANCHEZ, CARMEN	JS940556	670.75	670.75	9/6/2006	2
HARRIS,CHRISTOPHER RANDOL	JN584105	671.00	671.00	5/21/2014	2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
ESCARCEGA,LILA A	JN534936	673.25	673.25	4/21/2015	2
LEHMAN, MICHAEL CHARLES	JN680042	674.00	674.00		2
KUGAY,FARUK M	JN527803	674.43	674.43	3/12/2015	2
TRUJILLO, ELEAZAR	JN566815	674.75	674.75	6/26/2006	2
NELSONVERDONE,NATALE EVE	JC208741	676.25	676.25		2
FENDLER,PETER ERICH	JN571635	701.25	676.25	5/13/2011	2
VAITAI,SILVIA HAISINI JR	JC201783	676.25	676.25		2
ZANOLETTI,JOSE R	JC208807	676.25	676.25		2
PULIDO,GUSTAVO	JS932309	677.50	677.50		2
ROJAS,ESTURADO	JS935502	677.50	677.50		2
DAVILA,CARLOS A CERDENA	JS932775	677.50	677.50		2
AVILA,EFREN	JS938442	677.50	677.50		2
HERNANDEZSANCHEZ, OSWALDO	JN580694	677.50	677.50		2
RENAVIDES,READE C	JN578368	677.50	677.50		2
FLORES,DENISE	JS943557	677.50	677.50		2
MEDEIROS,DENISE	JC246718	677.50	677.50		2
MORAN,JAVIER	JS944130	677.50	677.50		2
MARTINEZ,HIPOLITO	JN585651	677.50	677.50		2
FONUA,FUNAKI SEINIFUATAPU	JS946317	677.50	677.50		2
PADILLA,DOMINGO GOMEZ	JS946325	677.50	677.50		2
AUGUSTINE,NICK	JC249529	677.50	677.50		2
VELAZQUEZ,RICARDO DIAZ	JS944132	677.50	677.50		2
VASQUEZ,FERNANDO S	JC239645	677.50	677.50		2
PERALTA,EDGAR J COLIMA	JS941599	677.50	677.50		2
RUIZ, ESPOSITO F	JN535934	677.75	677.75	1/11/2006	2
VANDERWAL,AMY LYN	JC187251	682.97	682.97	5/2/2007	2
MCKEAN,DARNELL	JN567501	683.50	683.50		2
MANRIQUEZ,JR LUIS	JC232479	683.50	683.50		2
AHTTY,ATAHUALPA LOUIS	JC230685	683.50	683.50		2
GARCIA,RIGOBERTO M	JC230273	683.50	683.50		2
MARTINEZ,CHAD LOUIS	JC226529	683.50	683.50		2
MORALES,JOSE	JC231449	683.50	683.50		2
MOELLER,TIMOTHY GEORGE	JN568896	683.50	683.50		2
CHRISTENSEN,LEIF ONEIL	JC225597	683.50	683.50		2
AGUILAR,JESUS TORRES	JS931901	683.50	683.50		2
GARCIA,AUDON MARTINEZ	JC229039	683.50	683.50		2
SHOCKLEY,GEORGE EDWARD II	JC220602	683.50	683.50		2
BARR,JENNIFER	JC227300	683.50	683.50		2
TUIMAVAVE,ETIMANI PIO	JN571218	683.50	683.50		2
CARSON,BRIDGETTE LANELLE	JN571925	683.50	683.50		2
LIKIO,MALIA KOLETI	JC217309	683.50	683.50		2
GARCIA,JOSE LUIS TORRES	JS934440	683.50	683.50		2
ANDRADE,SEAN RODRIGUEZ DE	JN574446	683.50	683.50		2
MANRIQUEZ,LUIS	JS932512	683.50	683.50		2
GONZALEZ,JUANMARIA	JC233352	683.50	683.50		2
FITZGERALD,AOIFE	JC238838	683.50	683.50		2
PRADO,RICARDO	JC237693	683.50	683.50		2
LOLOHEA,SEILONI MALIA	JC233539	683.50	683.50		2
GARCIA,LUIS	JC234764	683.50	683.50		2
BELTRAN,ALEJANDRO	JS936617	683.50	683.50		2
GUIITERREZ,JOSEENRIQ	JC229386	683.50	683.50		2
MALDONADO,JESUS	JS937247	683.50	683.50		2
ROSALES,MARTIN G	JS935303	683.50	683.50		2
BEANAN,OLIVIA MARIE	JS937299	683.50	683.50		2
MAGANA,CARLOS	JC235063	683.50	683.50		2
HALATOA,EVELINI	JC237159	683.50	683.50		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
WALTERS,JAMES SCOTT	JC237179	683.50	683.50		2
CETZ,JULIO TUN	JC234144	683.50	683.50		2
CAMACHO,VICTOR	JC236698	683.50	683.50		2
SUAREZ,JAVIER	JN576046	683.50	683.50		2
CAMINS,CLARISSA	JC232861	683.50	683.50		2
SANCHEZ,RUBEN	JC238436	683.50	683.50		2
WILLIAM,DAVID DEAN	JS936177	683.50	683.50		2
VILLARREAL,CARLOS A	JS935035	683.50	683.50		2
GARCIAORTIZ,CARLOS	JS935302	683.50	683.50		2
CERVANTES,TIMOTEO	JC242030	683.50	683.50		2
POOI,LUTE	JC242643	683.50	683.50		2
BRIJILA,MARIO	JC239949	683.50	683.50		2
BOCH,MARCOANTON	JC240960	683.50	683.50		2
ALLEN,JAMAL VINCENT	JC241594	683.50	683.50		2
WHITE,JAMES E	JS940665	683.50	683.50		2
WYKE,ANDREW JOHN	JS942969	683.50	683.50		2
AYON,DANIEL BRIJIL	JS942623	683.50	683.50		2
UEDA,HIROMI	JC247759	683.50	683.50		2
CARLSON,ALEXANDER DARDEN	JC240704	683.50	683.50		2
NAJERA,WILLIE	JS947160	683.50	683.50		2
SINGLETON,TERRY	JS947195	683.50	683.50		2
SKINNER,JOSEPH DAVID	JS945220	683.50	683.50		2
ALMEIDA,WELINGTON ASSIS	JC249303	683.50	683.50		2
BUSTAMANTE,MARICRUZ	JC239886	683.50	683.50		2
FIGUEROA,JOSE G CUELLAR	JS941518	683.50	683.50		2
MEJIA,ELVIN R	JC252745	683.50	683.50		2
VIRGEN,CRISTINA	JC247101	683.50	683.50		2
AMARAL,ANGELA MARIE	JC241158	687.50	687.50		2
HUERTA-MUNGUIA, JUVENTINO	JN573181	688.75	688.75	9/27/2006	2
ROMERO, MARVIN	JN537538	689.75	689.75	3/29/2006	2
MARTIN, LATASHA	JS894199	691.00	691.00	3/19/2008	2
MORGAN, WILLIAM JAMES	JN566128	691.00	691.00	6/27/2006	2
COOK,VAVAHEA	JS942985	692.93	692.93	9/23/2011	2
FAIRLAMB,NICHOLAS JAMES	JC231694	693.50	693.50		2
SANCHEZ,HECTOR E	JS932473	693.50	693.50		2
RODRIGUEZ,AURORA	JC234763	693.50	693.50		2
JONES,WILLIAM EDWARD	JS940278	693.50	693.50		2
PUAMAU,FANAKENA	JC240906	693.50	693.50		2
LOPEZ,DAVID ANTHONY JR	JS942037	693.50	693.50		2
MEAFUA,FESUI HILDA	JN583658	693.50	693.50		2
NELSON,JOYCE IOSEFATU	JS946712	693.50	693.50		2
GUZMAN,JOSE A MANZANO	JS941389	693.50	693.50		2
MARTINEZ,ALEJANDRO	JS946490	693.50	693.50		2
YALAMANCHILI,RAMARO	JC263335	693.50	693.50		2
VALQUI,PERCY RICHARD	JC273742	693.50	693.50		2
SAREMI,FARSAD	JC353245	693.50	693.50		2
MELO,LUCIO JORGE DE SOUZA	JN363534	693.82	693.82	10/9/2012	2
LOAIZA,VICTOR ALFONSO C	JC195487	697.25	697.25	11/17/2008	2
CASTILLO,ALANA DIANE	JC194583	699.00	699.00		2
VELAZQUEZ,ESTANISLAO ORTI	JS910953	699.00	699.00		2
BRINGAS,CLAUDIA	JS915617	699.00	699.00		2
TANNER,ANDREW E	JN549762	699.00	699.00		2
REDON,ZHIVAGO	JN551934	699.00	699.00		2
FLORES,MARIA	JN559645	699.00	699.00		2
THOMSON, JEFFREY	JS882526	700.00	700.00	3/21/2006	2
MELCHOR, OSCAR A	JN536205	700.00	700.00	7/13/2005	2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
POSARA,ANTHONY JOSEPH	JN571427	702.11	702.11	5/15/2012	2
AKIN, DAVE L	JS887216	704.00	704.00	8/17/2005	2
CUELLAR, ERNESTO	JS883176	708.28	708.28	8/25/2009	2
HEGEDUS,JOHN MICHAEL	JS930392	709.00	709.00		2
TOHI,VILIAMI F M T	JN548402	709.00	709.00		2
TALAMOA,RICKY TIMA	JS894569	709.00	709.00		2
PENG,HSIU JUNG	JN535604	709.00	709.00		2
BALTAZAR,FRANCISCO	JS907517	709.00	709.00		2
ARANETA,RAMON BENITO	JC220417	709.00	709.00		2
KNUTE,SKY	JC232025	710.25	710.25		2
ALVA,CHRISTINA MARIE	JN552477	710.75	710.75	5/23/2007	2
CARR, KIMBERLY M	JC174241	711.00	711.00		2
PANAMENO, MARCOS	JC200179	711.00	711.00		2
GREEN, ANTHONY	JS902340	711.00	711.00		2
ROGUE, VENENCIO	JS912633	711.00	711.00		2
GONZALEZ-PEREZ, RAUL	JS918942	711.00	711.00		2
GUZMAN, JOSE	JC218275	711.00	711.00		2
HERNANDEZ, ROMERO A	JC221559	711.00	711.00		2
AGUILAR, JUAN CARLOS	JC218861	711.00	711.00		2
ARIAS, MARIO	JS930306	711.00	711.00		2
LOPEZ, JESUS	JS930900	711.00	711.00		2
TANKSLEY, DARRELL A	JC205553	711.00	711.00		2
MEDINA, OSIRIS E	JN559886	711.00	711.00		2
BELL, JOVAN MARQUIS	JC219302	711.00	711.00		2
RANGEL, JUAN	JC235936	711.00	711.00		2
ZUNIGA, VICTOR	JS936221	711.00	711.00		2
PADILLA,RONERIC DE JESUS	JN535637	712.40	712.40	11/25/2009	2
GONZALEZ,NATHANIEL	JS893870	714.50	714.50	5/15/2015	2
CHAVEZFLORES,MIGUEL	JN568979	716.25	716.25		2
CHATFIELDTAYLOR,JESSICA	JN567632	716.25	716.25		2
DURAN,HECTOR	JN568213	716.25	716.25		2
SALINAS,EDUARDO	JS931476	716.25	716.25		2
RAMIREZ,JUAN MANUEL LOPEZ	JN570779	716.25	716.25		2
GONZALEZ,NESTOR F	JN572496	716.25	716.25		2
LAVEA,PIO JUNIOR	JS933646	716.25	716.25		2
SOLORIO,RAMONA VILLALOBOS	JS933624	716.25	716.25		2
SANTIAGO,JEN	JS933864	716.25	716.25		2
RIVADENYRA,EDGAR IVAN	JN575770	716.25	716.25		2
VASQUEZ,JOSE MANUEL J	JN574743	716.25	716.25		2
LOPEZ,ARMANDO XOCUA	JS937254	716.25	716.25		2
NAMBA,JOSE LUIS CORTEZ	JS937282	716.25	716.25		2
MOLI,MENE	JS937371	716.25	716.25		2
GARZIA,PEDRO	JC232136	716.25	716.25		2
RIVERA,JILDARDO BAUTISTA	JS938283	716.25	716.25		2
PENA,JUAN CARLOS AGUILAR	JS935656	716.25	716.25		2
SANCHEZ,OMAR A	JS940138	716.25	716.25		2
OBLITASGUERRERO,HEINZ	JS940194	716.25	716.25		2
MOLINA,FERNANDO J	JN577435	716.25	716.25		2
ROJAS,CRISTOBAL ORNELOS	JS935763	716.25	716.25		2
SANCHEZ,DANIEL	JN577798	716.25	716.25		2
GUJRAL,RAHUL KUMAR	JN570471	716.25	716.25		2
TORRES,JUAN GONZALES	JN575871	716.25	716.25		2
GONZALEZ,ROBERTO	JC243038	716.25	716.25		2
JOSE,MIGUEL	JN583030	716.25	716.25	4/3/2008	2
VALLE,GONZALO VALDIVIA DE	JS942589	716.25	716.25		2
CARRILLO,EVERARDO	JC246080	716.25	716.25		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
GUNDIN,LEANDRO	JC242006	716.25	716.25		2
GARDNER,REGINALD SCOTT II	JS942566	716.25	716.25		2
ORTEGA,IRVING	JS943419	716.25	716.25		2
GARCIA,GREGORIO G N	JS943674	716.25	716.25		2
CARDOVA,JULIO C L	JS943681	716.25	716.25		2
MARTINEZ,SOCORRO DOLORES	JS940075	716.25	716.25		2
VASQUEZ,JUAN EVANGELISTA	JS941514	716.25	716.25		2
KUM,YU LAP	JN582697	716.25	716.25		2
RODRIGUEZ,THERESA	JS948637	716.25	716.25		2
VILLAGOMEZPIZANA, NORMA Y	JS934301	720.25	720.25		2
GUNDIN,LEANDRO ESTEVAN	JC245543	720.25	720.25		2
ZEPEDA, MARIA L	JN570828	721.00	721.00		2
ANGUIANO, ANTONIO RUELAS	JS941535	721.75	721.75		2
MARTINEZ,ARJUNH GARCIA	JC190977	722.25	722.25	2/3/2009	2
RAMIREZ, EFREN	JC236782	722.75	722.75	7/20/2006	2
MIMS, WALTER	JS886809	725.00	725.00	7/25/2005	2
HART, RICHARD	JS838546	725.25	725.25		2
FONUUA, MELE	JS804750	725.25	725.25		2
WEBB,SIPAEA CECILIA	JN578716	725.34	725.34	6/19/2014	2
LOPEZ,MADELINE MARION	JC192478	725.75	725.75		2
KAUTZMAN,KAREN LOUISE	JN529320	725.75	725.75		2
RODRIGUEZ,DELMAR AGUILAR	JC192296	725.75	725.75		2
FRIDAY,XAVIER SHAROD	JS896667	725.75	725.75		2
WENCE,JOSE G G	JS899456	725.75	725.75		2
HUERTA,JAVIER	JS901679	725.75	725.75		2
DUDLEY,SABRINA	JS902327	725.75	725.75		2
MITCHELL,CHARLES EDWARD	JN531040	725.75	725.75		2
MIXSON,PATRICIA L	JN536980	725.75	725.75		2
MARTINEZ,PEDRO	JC198874	725.75	725.75		2
MARTINEZ,PEDRO RAMIREZ	JS905580	725.75	725.75		2
PEREAESPINOSA,ALFREDO	JN538132	725.75	725.75		2
LEWIS,REJEANA GALE	JS911489	725.75	725.75		2
BROWN,BARBARA ANN	JS904671	725.75	725.75		2
GARCIA,ARMANDO	JS913294	725.75	725.75		2
VARGAS,LESLIE JOSSELINE	JS912146	725.75	725.75		2
CHAVIRA,GERARDO PATINO	JN543655	725.75	725.75		2
ROBLES,FOUSTO	JC201422	725.75	725.75		2
VENEGAS,LENA MARIA	JN543661	725.75	725.75		2
MENDOZA,HUGO TELLEZ	JS909455	725.75	725.75		2
SILVA,LEANDRO PEIXOTO	JN547209	725.75	725.75		2
DELALUZ, GABRIEL ABARCA	JS916945	725.75	725.75		2
ALOGANN,ANGELINA	JN549938	725.75	725.75		2
GARCIA,ARMANDO	JS915745	725.75	725.75		2
SMITH,DARCY ANN	JN552106	725.75	725.75		2
TORRES,CARLOS	JS917812	725.75	725.75		2
ORIA,GREGORIO CALVA	JS918482	725.75	725.75		2
GRANT,LARRY JAMES	JN555488	725.75	725.75		2
GUTIERREZ,JOSE NAPOLEON	JS917887	725.75	725.75		2
LEAL,CLAUDIA M	JC211943	725.75	725.75		2
HEFA,TEVITA	JC206479	725.75	725.75		2
VALVIDIEZ,CARMEN A	JN555701	725.75	725.75		2
HUBBARD,MORRIS JUNIOR	JN558214	725.75	725.75		2
BANKS,MARVIN A	JC219235	725.75	725.75		2
MONTALVO,ERICA JYZZELLE	JC228988	726.25	726.25		2
MAGUINO,RICARDO JACINTO	JC238761	726.25	726.25		2
BRAZWELL,JENS	JC234797	726.25	726.25		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
CHAVEZ,RODOLFO HERNANDEZ	JS940133	726.25	726.25		2
ALVAREZ,ANTONIO	JN579702	726.25	726.25		2
BENAVIDES,JORGE LUIS OLIV	JC241390	726.25	726.25		2
AVALOS,ARGEL	JC241555	726.25	726.25		2
STENT, MICHAEL	JC129073	726.75	726.75		2
ARCINIEGA,SANDRA	JN539589	727.17	727.17	2/17/2010	2
CHAMBERS, IESHA	JS800241	727.75	727.75	8/7/2006	2
ROSALES, NARCISO	JS921941	728.50	728.50	3/13/2006	2
CEJA,CARLOS	JS716224	731.24	731.24	3/19/2015	2
RUELAS,JUAN M CALDERON	JS904660	731.75	731.75		2
LARA,ROGELIO	JS919007	731.75	731.75		2
PRADO, MARCO	JC237813	734.75	734.75	7/3/2006	2
MANRIQUEZ,LUIS ERNESTO	JS930691	735.75	735.75		2
BARNEY,JOHN	JN533917	735.75	735.75		2
CHEN,DA NING	JN535729	735.75	735.75		2
WEAVER,BENJAMIN EDWARD	JN538534	735.75	735.75		2
ALLEN,OLIVER WENDELL	JS909811	735.75	735.75		2
MATHIAS,MATTIE DENISE	JS917848	735.75	735.75		2
MAYORGA, GONZALO L	JN539921	736.65	736.65	11/8/2010	2
PATEL,RODRICK LAL	JS898114	740.50	740.50	5/2/2007	2
MURILLO,ALFREDO RAMIREZ	JN571018	744.42	744.42	5/26/2009	2
GANDA,NATALIE LYN	JN566072	749.00	749.00	4/22/2016	2
SEJA,ERIK JANIS	JC237979	749.00	749.00		2
TURNER,LYNETT	JN579493	749.00	749.00		2
BENLAMLIN,JALAL	JC245170	749.00	749.00		2
MCKELVEY,KRISTINE E	JC246843	749.00	749.00		2
HYATT, KRYSTAL	JN409111	749.00	749.00	10/26/2005	2
TOLUAO, IOSEFA T	JN522068	753.25	753.25	5/2/2006	2
JACOBO, DANIEL	JC189714	754.75	754.75	6/7/2005	2
RIVERA, ANTONIO HERNANDEZ	JN557864	757.75	757.75	4/11/2006	2
MACIAS,JOSE ALEJANDRO P	JS930505	758.50	758.50		2
VILLA,JORGE CABALLERO	JS901488	758.50	758.50		2
RAMIREZ,MARIO ZAMARRIPA	JC195481	758.50	758.50		2
DEMONTT,DAVID HOWARD	JS901072	758.50	758.50		2
MILLER,TONY JON	JS907052	758.50	758.50		2
WANG,SHU HUA	JC203326	758.50	758.50		2
JIMENEZ,JUAN ANGEL TRUJIL	JS896928	758.50	758.50		2
SCHIPPER,ERILYN	JC249339	758.80	758.80	10/10/2012	2
HACKER, NATHAN VAUGHN	JC072370	758.87	758.87	3/18/2013	2
JOSEPH,YAHIA ABED	JC247860	759.00	759.00		2
MCFAWN,JUSTIN	JN531996	761.94	761.94	6/25/2009	2
FINAU, PENI	J393339	765.00	765.00	2/25/2002	2
ROCHA,DYMPHNA GALBAN	JN570134	767.41	767.41	11/16/2012	2
PARODI, DAVID WATSON	JC104232	768.00	768.00		2
QUILES,DANIEL ENRIQUE	JS905297	768.50	768.50		2
VANISI, DOREEN	JC198147	770.50	770.50	4/25/2011	2
PICAZO, MARCO	JS927155	771.75	771.75	1/19/2006	2
WILLIAMS,AVIS LATRELLE	JC101356	773.00	773.00	12/22/2015	2
MAYORGA, GONZALO L	JN538172	775.02	775.02	11/8/2010	2
MUNOZ,NAVES LUENE	JN570705	775.75	775.75		2
CRAVITZ,MODGAINE E	JC229189	775.75	775.75		2
AMANI,MANU	JN570503	775.75	775.75		2
GONZALEZ,MARIAHERNA	JS930543	775.75	775.75		2
ALVARADO,JOSUE B LOPEZ	JS931853	775.75	775.75		2
CRUZ,RUBEN HERNANDEZ	JC228519	775.75	775.75		2
RAMIREZ,GERALDO	JC234663	775.75	775.75		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
SANCHEZ,FELIX A	JN577871	775.75	775.75		2
JUAREZ,JESUS HERNANDEZ	JS939453	775.75	775.75		2
ROCA,LUIS	JN581241	775.75	775.75		2
SOTO,SANCHEZ AVELO	JC242941	775.75	775.75		2
HERNANDEZ,JUAN MORALES	JN583189	775.75	775.75		2
PETTIS,TYRONN	JS943414	775.75	775.75		2
GONZALEZ,FRANCISCO	JC246405	775.75	775.75		2
MARUYAMA,MIWA MAEDA	JC248275	775.75	775.75		2
VALENCIA,OMAR BRAVO	JS946729	775.75	775.75		2
CACHAY,PAMELA ELIZABETH	JC249242	775.75	775.75		2
MARTINEZ,SAUL	JC253031	775.75	775.75		2
TOA,AUKUSO	JS944688	775.75	775.75		2
JENNINGS, MICHAEL	JS916240	776.50	776.50		2
HAGAN, DANIEL	JN555065	778.00	778.00	3/7/2006	2
ADAMS, KIMBERLY	JN538346	778.00	778.00	8/16/2006	2
ORDONEZ, RONALD J	JN473387	784.25	784.25	10/29/2007	2
GUY,JOHN CARLO PACHOLO RO	JN564106	785.75	785.75		2
STRICKLAND,KEITH STEPHEN	JS944993	785.75	785.75		2
MIRANDA,RICHARD ANTHONY	JS945281	785.75	785.75		2
PRADO, DANIEL GARCIA	JC238715	789.75	789.75	7/12/2006	2
JIMENEZ,IVAN S	JN554709	791.25	791.25		2
CACERES,PEDRO CARLOS	JN563009	792.59	792.59	5/21/2014	2
RODRIGUEZ-DIAZ, ROGELIO	JN552847	794.75	794.75	1/4/2006	2
CARR,MARCELINA	JN565648	797.25	797.25		2
ECHEVERRIA,ALFONSO	JS926111	797.25	797.25		2
SANCHEZ,ARNULFO WILLIAM	JN559236	797.25	797.25		2
HALIM,ROBIN GIBB	JN544446	797.25	797.25		2
MURRAY,RICHARD C	JC188715	797.25	797.25		2
PASI,TEVITA ALAPUKU	JS895503	797.25	797.25		2
TORRES,JULIAN ALONSO A	JC203883	797.25	797.25		2
GARDNER,KEVIN PAUL	JC207940	797.25	797.25		2
CRAWFORD,MARCUS CORNELIUS	JN556461	797.25	797.25		2
IRAHETA,WILBER	JN557336	797.25	797.25		2
GAMEZRUBIO,RAUL I	JC215481	797.25	797.25		2
COTZOJAY,PORFIRIO R	JC216230	797.25	797.25		2
TUMANUVAO,LUKA LETAULAU	JC218864	797.25	797.25		2
CUEVAS,ERMENIO	JS946800	798.00	798.00	3/12/2010	2
HINCHLIFF, PHILIP	JS938039	799.00	799.00	12/26/2006	2
LOPEZ, NORMA	JN562993	799.75	799.75	3/16/2006	2
VENEGAS, OCTAVIO	JN563642	805.00	805.00	7/12/2006	2
SANTOS,MOACIR GOMES DOS	JS902560	807.25	807.25		2
CHEUNG,ALEXANDER DANIEL	JC218098	807.25	807.25		2
LOPES,ROBERTO	JN576113	808.50	808.50		2
MARTINEZ,ALBERTO	JC243549	808.50	808.50		2
CALONJE,JOSEPH ADAN	JS938831	811.00	811.00	6/12/2014	2
MITCHELL, DARRELL DWIGHT	JN525023	811.00	811.00		2
MENDOZA,RAUL	JC246833	818.50	818.50		2
ROGOKOS,MARCUS YONG	JS892619	822.75	822.75	2/25/2010	2
GOMEZ,LUIS JR	JN553344	823.50	823.50	9/25/2007	2
DELEON,FREDY GODINEZ	JN579036	824.50	824.50		2
MONCADA,JESSICA ZAVALA	JC187902	824.75	824.75	9/12/2012	2
MARTINS, ELIAS DE LIMA	JN568198	825.50	825.50		2
GARCIA, JASON	JN430848	831.00	831.00	12/18/2006	2
RONDONE,CIARA MARTA	JC203619	833.04	833.04	3/4/2011	2
DAWSON, DAREUS	JN546644	834.81	834.81	8/13/2014	2
SANCHEZ, ARTEMIO	JS937266	835.73	835.73	12/21/2010	2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
GOTTHARDT, CRAIG BRINK	JN446562	838.00	838.00		2
ACUCHI, JESUS M	JN570252	838.50	838.50	6/21/2006	2
CORNEJO,FREDI D	JC190627	839.50	839.50	3/10/2009	2
UNDERWOOD,SEAN CHRIS	JN573166	841.25	841.25		2
OLVERA,JUAN CESAR	JN586684	841.25	841.25		2
ABARCA, JAVIER DE LA CRUZ	JS904687	843.00	843.00		2
MIRAMONTES,EVERARDO C	JS925310	847.25	847.25		2
HU,JIA HORNG	JS930834	847.25	847.25		2
ECHEVERRIA,ALFONSO	JS939454	847.25	847.25		2
PERRIN,KIMBERLY ANN	JC239090	847.25	847.25		2
HART,DARRYL	JC247513	847.25	847.25		2
MILLER,KIMBERLY MICHELLE	JS941515	847.25	847.25		2
ROSALES,JESSE F CASTILLO	JS949040	847.25	847.25		2
EARLES,GREGORY ALONZO	JN579025	851.25	851.25		2
DIAS,DENNIS JAMES	JN545970	854.50	854.50	4/22/2016	2
MUJICAMARCHENA,NORMA TERE	JC238858	857.25	857.25		2
FORD, VERNON	JS875897	858.00	858.00		2
SANDOVAL, FIDENCIO	JS785059	860.25	860.25	6/14/2006	2
MASSIE,DANIEL FRANK	JN546736	860.51	860.51	1/11/2010	2
REYES,EDUARDO MAURICIO	JS931025	863.50	863.50	2/8/2008	2
MOLINA, HERIBERTO	JN537606	864.75	864.75	11/16/2005	2
VENEGAS,JUAN JOHN SALVADO	JN546727	866.75	866.75		2
FUENTES, MARVI	JC206528	868.00	868.00		2
TANKSLEY, DARRELL A	JC212327	868.00	868.00		2
AVILOS, ALEJANDRO	JC183324	868.75	868.75		2
MOLINA, HECTOR	JC183924	868.75	868.75		2
PALOMARES-VILLA, JESUS	JC184212	868.75	868.75		2
NELSON, DONALD D	JC202397	868.75	868.75		2
PENALOZA, FERNANDO G	JC226652	868.75	868.75		2
LARGENT, LINDA	JC231161	868.75	868.75		2
STOLARZ, JOHN JOSEPH JR	JN520903	869.00	869.00	6/22/2006	2
WALKER, CORNELIOUS	JN559167	870.25	870.25		2
SANCHEZ,ERNEST	JS938040	872.25	872.25	10/24/2007	2
CHAVEZ, DIEGO	JS919611	874.25	874.25		2
HIDALGO, OSCAR	JN570165	874.25	874.25		2
GUTIERREZ, JUAN	JS886633	874.75	874.75		2
AGUILA, PEDRO	JC186106	874.75	874.75		2
SERRANO, JESUS S	JC203492	874.75	874.75		2
URENA, ALFONSO	JN539669	874.75	874.75		2
ALVAREZ, JESUS	JN547989	874.75	874.75		2
MENDOZA, PEDRO	JS931900	874.75	874.75		2
REYNEL, ISMAEL	JS941923	874.75	874.75		2
APALA,NORMA ARLINE	JN513327	876.00	876.00	11/23/2015	2
GALINDO, FELIPE	JN525409	878.00	878.00		2
ZEPEDA, MARIA L	JN522932	878.00	878.00		2
ALVARADO,FERNANDO	JC243550	880.00	880.00		2
TROXLER,GARY ANTHONY	JN530483	884.75	884.75	12/2/2011	2
DOWTHARD, NAPOLEON 111	JN583248	886.75	886.75		2
SAAVEDRA, JOSE L M	JS900607	886.75	886.75	9/18/2006	2
GOMEZ, ROBERTO C GARCIA	JS887786	889.00	889.00	3/10/2005	2
IU, TUI	JC187494	889.00	889.00		2
EMERY, DELAMOS	JC132252	889.00	889.00		2
SHARMA, MUNIL	JC181345	889.00	889.00		2
YORK, SHAUN	JS716547	889.00	889.00		2
VALENCIA,MARTA GARCIA	JS930308	889.50	889.50		2
TAHIFOTE,FELISIANO	JN533365	889.50	889.50		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
FOSTER,LACRESHA YVETTE	JN530045	889.50	889.50		2
MORENO,JUAN HERMOSILLO	JS892975	889.50	889.50		2
OLMOS,JOSE FRANCISCO	JS902377	889.50	889.50		2
ANTONIA,MA	JS907745	889.50	889.50		2
TAVERA, ALEJANDRO NUMEZ	JS909498	889.50	889.50		2
LEYVA,FERNANDO SANCHEZ	JS911656	889.50	889.50		2
FRANCO,ENRIQUE	JN547314	889.50	889.50		2
LUA,RODOLFO CASTILLO	JS915022	889.50	889.50		2
RUIZ,CORNELIO	JN554875	889.50	889.50		2
BETANCOUTT,JOSE J VALENCI	JS918843	889.50	889.50		2
PINEDA,JOSE C	JN553319	889.50	889.50		2
HERNANDEZ,LIBRADO OCHOA	JS917808	889.50	889.50		2
HUBAISHY,ABDUL B	JN562660	889.50	889.50		2
POSADA, ANTHONY J	J205667	892.64	892.64	10/9/2012	2
GARCIA,PEDRO CASTRO	JS912630	895.50	895.50		2
PRADOBANUELOS,ANTONIO	JN538402	899.50	899.50		2
GRINER,RICHARD DAVID	JN556399	899.50	899.50		2
MAHER,JOSHUA ALLAN	JC220381	904.65	904.65	10/7/2011	2
NUGENT,RYAN JUSTIN	JN553575	905.50	905.50		2
TAUTAU,MATAALOFA MATTIE	JS602550	912.66	912.66	5/19/2014	2
TUPOU,MELESEINI	JS946741	912.75	912.75		2
TORRES,ERIC	JS929570	922.25	922.25		2
DIAZ,FELIPE NAPOLES	JS926993	922.25	922.25		2
RATLIFF,DHANI HALISI	JN539099	922.25	922.25		2
OTIS,LUMONT M	JN558223	922.25	922.25		2
BURGOS, JAIME	JC165683	922.75	922.75	7/19/2005	2
HAWKINS, NARSHON	JN447012	927.75	927.75	9/21/2005	2
ACOSTA, ELMER	JS936784	931.50	931.50	11/8/2007	2
ESPINOZA,APOLINAR	JN556557	932.25	932.25		2
DAVIS, JAMES F	JN503960	936.50	936.50	11/16/2005	2
JARRETT,RYAN KEITH	JC203035	938.75	938.75	6/28/2010	2
SCHOOLEY,ROBERT K	JC205314	939.37	939.37	6/10/2009	2
DOMINGUEZHUGHES,EVANGELIN	JN571100	939.50	939.50		2
SENA,ELIZABETH	JC235670	939.50	939.50		2
TORRES,YUMIOR	JC232641	939.50	939.50		2
CRUZ,ROGER OCHOA	JS938065	939.50	939.50		2
MAGELE,SAPINI	JN573436	939.50	939.50		2
MEDRANO,SOFIA	JN582153	939.50	939.50		2
RAMOS,PEDRO	JC244447	939.50	939.50		2
URIAS,JOSEFLORE	JN580442	939.50	939.50		2
ROSAS,ALEXIS	JS942571	939.50	939.50		2
ZAMORA,FRANK E	JS940950	939.50	939.50		2
ARREDONDO,EDWIN YOBANY	JS941661	939.50	939.50		2
LUNA,HECTOR	JS946059	939.50	939.50		2
MARTINEZ,ANDRES GARCIA	JS947809	939.50	939.50		2
GONZALEZ,ALEONZO HERNANDE	JS901549	941.24	941.24	10/26/2009	2
CASTANEDA, ARTURO G	JN525071	942.00	942.00		2
GONZALEZ, SIMON	JN524926	942.00	942.00		2
RIOS,JUAN MANUEL	JN534589	945.25	945.25	5/23/2007	2
CONTRERASHUITRON, JOSE M	JS933326	946.00	946.00	8/6/2007	2
CLERK, JAMES	JN362187	946.75	946.75	3/30/2005	2
RODRIGUEZ, JOSE LUIS	JS890529	949.00	949.00		2
FANENE, TUUTAU	JN499650	949.75	949.75		2
VELASQUES,PATRICIA LORENA	JS896610	955.00	955.00		2
ESCOBAR,NOE ROSAS	JS900488	955.00	955.00		2
LAFLEUR, MICHAEL	JS870429	958.25	958.25		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
CALLAN,SEAN TOMAS III	JN548253	960.00	960.00	7/2/2010	2
IRVING,ETASHA TONDAI	JN566758	961.00	961.00		2
LOPEZ,EDUARDO SALAS	JN564017	961.00	961.00		2
ANAYA,JAIME JOSE	JN545459	961.00	961.00		2
GAMBER,GARY DON	JC225997	961.00	961.00		2
ALFORD,RICHARD LEE	JN527403	961.00	961.00		2
NORMAN,JOHN M	JN525768	961.00	961.00		2
MALDONADO,VLADIMIR A	JC192398	961.00	961.00		2
FAIBISH,MAUREEN ELLEN	JN526232	961.00	961.00		2
PELLEGRIN,JOSE T	JN528413	961.00	961.00		2
SANCHEZ,LUIS ANGEL HERNAN	JS898078	961.00	961.00		2
MENDIOL,GUSTAVO HERNANDEZ	JS901086	961.00	961.00		2
SCHALCH,SPENCER L	JC198974	961.00	961.00		2
RAFFERTY,DECLAN JOSEPH	JN538314	961.00	961.00		2
FALESOGA,MASELUSI TAVITA	JN547454	961.00	961.00		2
HERNANDEZ,ROBERTO A	JN539138	961.00	961.00		2
BORS,OTTO	JS915420	961.00	961.00		2
GOMEZ,ANDRES J GREGORIO	JS915847	961.00	961.00		2
TIMM,JEFFREY SCOTT	JS914916	961.00	961.00		2
BONG,MICHAEL J	JN552399	961.00	961.00		2
NERI,AMBER ELIZABETH	JC207977	961.00	961.00		2
PELEN,DENNIS ENRIQUEZ	JN547677	961.00	961.00		2
MITCHELL,LINDSAY MICHELE	JN553295	961.00	961.00		2
PEREIRA,ALFRED JOSEPH	JN559020	961.00	961.00		2
JOHNSON,ROKEYSHA RENAE	JN557570	961.00	961.00		2
DULAY,GEORGE DANMY JR	JN554756	961.44	961.44	9/15/2010	2
MORENOMARTINEZ, FAUSTO	JN574422	967.00	967.00		2
GREGORIOGOMEZ,ANDRES J	JS893251	971.00	971.00		2
CONDY,DAVID ALEXANDER	JC188567	971.00	971.00		2
SANTIAGO,PEDRO	JC190752	971.00	971.00		2
GILLESPIE,JAVARRAH ELIZAB	JN528269	971.00	971.00		2
MELENDEZ,ANGEL FEDERICO	JN532261	971.00	971.00		2
ANAYA,OSCAR AMANDO	JN528431	971.00	971.00		2
TADDEI,ROBERT ALEXANDER	JN535721	971.00	971.00		2
SZETO,TERESA	JC199768	971.00	971.00		2
RANGEL,SALVADOR MANZO	JC202302	971.00	971.00		2
SANTIAGO,PEDRO	JC201060	971.00	971.00		2
RAMIREZ,SERGIO	JN545307	971.00	971.00		2
PRICE,TAWNY	JN539643	971.00	971.00		2
SALAZAR,MOISES	JN545279	971.00	971.00		2
BRADSTREET,JOHN MADISON	JS896910	971.00	971.00		2
MAAS,DENISE MARIE CRISWEL	JS918713	971.00	971.00		2
TURNER,ZUBERI H	JN553608	971.00	971.00		2
MORALES,ARMANDO MANUEL JR	JN561088	971.00	971.00		2
FITCHBARCLAY,JAKE DAVIDMO	JN562354	971.00	971.00		2
ALONSOPE,JUAN JOSE	JN560863	971.00	971.00		2
RUMBO,DANIEL HERNANDEZ	JS939622	972.25	972.25		2
MORALES, GENESIS	JS900584	977.00	977.00		2
WILLIAMS,ROBERT JOSEPH II	JN548395	981.42	981.42	8/19/2009	2
CRUZ,CATALINA	JS945282	982.25	982.25		2
MAGANA,TOMAS	JS710073	982.36	982.36	10/9/2012	2
RAMOS,RICARDO GAXIOLA	JC217813	983.25	983.25		2
MCINTIRE, CARL	JC158008	987.25	987.25		2
BARRENO,SELVIN A	JN555760	988.00	988.00	6/16/2008	2
MARTINEZ,JAIME	JN533270	991.75	991.75	4/6/2006	2
MARTIN,GREGORY SCOTT	JS947349	992.22	992.22	12/3/2012	2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
MONTERO,JUAN MANUEL NAMBO	JS929553	993.75	993.75		2
LUCERO,ANTHONY	JC216236	993.75	993.75		2
TOSTADO, JAIME	JS915547	998.50	998.50	8/1/2006	2
MOORE, JAMES E	JS893287	999.75	999.75		2
PELLETTE,COURTNEY JOSEPH	JN543548	1,000.00	1,000.00	6/9/2011	2
MEDINA,WALMER OSVALDO	JS915207	1,000.19	1,000.19	3/1/2011	2
ALVARADO, JOSUE B LOPEZ	JS892964	1,000.75	1,000.75		2
HOLMES,ANTWOINE LA VAR	JC202251	1,007.54	1,007.54	7/28/2009	2
TONGA, MANASE LATAI	JC090115	1,009.00	1,009.00		2
PINEDA, RAMIRO	JC229075	1,009.00	1,009.00	5/30/2006	2
ORTEGA,ABELARDO S	JN564813	1,011.00	1,011.00		2
PALLEY,JOSEPH SIDES	JN567863	1,011.00	1,011.00		2
GOMEZ,RAFUL LOPEZ	JC227926	1,011.00	1,011.00		2
OSAI,SISILIA KATHLEEN	JS929590	1,011.00	1,011.00		2
ESSAYEM,SOUFIENE	JN573993	1,011.00	1,011.00		2
NICHOLS,ARTHUR III	JS933178	1,011.00	1,011.00		2
APSAY,PAMELA ANNE	JN572801	1,011.00	1,011.00		2
SANDOVAL,FRANK MIGUEL	JS938390	1,011.00	1,011.00		2
JONES,DARRYL HENRY	JC237039	1,011.00	1,011.00		2
ESPINOZA,ISAIAS MENDEZ	JS942774	1,011.00	1,011.00		2
CETZ,JULIO TUN	JC234208	1,011.00	1,011.00		2
AHO,HENRY LOUIS	JC242793	1,011.00	1,011.00		2
MOEAKI,LOLOHEA	JS947603	1,011.00	1,011.00		2
RAMIREZ, FERNANDO RIOS	JC225250	1,014.00	1,014.00		2
RAMIREZ, FERNANDO RIOS	JC228524	1,014.00	1,014.00		2
TUMANUVAO,FALAOFUTA	JS942656	1,015.00	1,015.00		2
RODRIGUEZ,JONATHAN GOMEZ	JC219731	1,020.75	1,020.75	6/25/2009	2
DELGADO,DAVID RAFAEL VALE	JS930149	1,021.00	1,021.00		2
FLORES,GERARDO	JC233296	1,021.00	1,021.00		2
POLLARD,ERIK NEAL	JC238690	1,021.00	1,021.00		2
ZEPEDA,MARIA LAURA MAGALL	JN575355	1,021.00	1,021.00		2
PHILLIPS,LAVONNE CARMEN	JC239226	1,021.00	1,021.00		2
ESPINOZA,DOUGLAS DIONISIO	JN579295	1,021.00	1,021.00		2
JAQUEZ,JUAN MANUEL	JC241862	1,021.00	1,021.00		2
TUMANUVAO,FALAOFUTA	JC241853	1,021.00	1,021.00		2
RHODES,JOHN JOSEPH	JC247023	1,021.00	1,021.00		2
MCCORMACK,JAIME SUZANNE	JN582355	1,021.00	1,021.00		2
LEVU,FAILELEI LAFOAINA	JN581902	1,021.00	1,021.00		2
SANCHEZ,TONY ALBERTO	JS948063	1,021.00	1,021.00		2
NORIEGA, JOSE A	JC243105	1,023.75	1,023.75		2
PRIMES,TAMIKA RACHELLE	JC213634	1,025.76	1,025.76	2/27/2012	2
GEE,KIN WAH	JN560938	1,026.50	1,026.50		2
NAVARRO,MARCOS ILDEFONSO	JN550801	1,026.50	1,026.50		2
CHAN,SAM CHUNG	JN539506	1,026.50	1,026.50		2
MARISCAL,JOE RICHARD SR	JN542693	1,026.50	1,026.50		2
MEDINA,CHRISTINA N	JN544644	1,026.50	1,026.50		2
LARIOS,GERARDO PAREDES	JS916858	1,026.50	1,026.50		2
JONES,RYAN ALLEN	JN555123	1,026.50	1,026.50		2
LUSCAP,ANTONIO V	JC211780	1,026.50	1,026.50		2
PONDER,JAMAAL RAHEEM	JC245705	1,028.96	1,028.96	11/23/2015	2
VILLAFLO,RYNTHIA MARIE	JC214253	1,031.25	1,031.25	6/16/2008	2
PIMENTEL, JUAN	JS909040	1,032.50	1,032.50		2
RODDEN, KIMBERLY	JC231655	1,032.50	1,032.50		2
GEORGE,JASON JEFFORY	JS692713	1,035.77	1,035.77	7/26/2012	2
LARKIN,EDWARD MAURICE	JN563268	1,036.50	1,036.50		2
DUVALL,KUWAON TALYOR	JN546701	1,061.50	1,036.50	10/29/2008	2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
SALAZAR,MOISES	JN534717	1,036.50	1,036.50		2
PULIDO,JAVIER JR	JS916067	1,036.50	1,036.50		2
SANTONIL,ELMER BELARMINO	JN553053	1,036.50	1,036.50		2
PRINCE,GREGORY MATTHEW	JC217484	1,036.50	1,036.50		2
GALINDO,JOSE E	JN537699	1,037.00	1,037.00	6/2/2008	2
CAMEY, ANGEL	JC233450	1,038.50	1,038.50		2
LUNA,GERONIMO SANCHEZ	JN525510	1,048.50	1,048.50	7/25/2008	2
BURLESON,REGINA MARIE	JC248174	1,051.58	1,051.58	5/12/2010	2
CONJULUSA, STEPHEN III	JC119832	1,052.75	1,052.75		2
SUTTON,ANTHONY DUYANE	JN565461	1,053.25	1,053.25		2
LAFLAMME,SHANI ANN	JS928243	1,053.25	1,053.25		2
LUJAN,HECTOR R	JN564587	1,053.25	1,053.25		2
STEELE,EDWARD LEE	JC214246	1,053.25	1,053.25		2
ALVARADO,JOSE M	JC226042	1,053.25	1,053.25		2
MOORING,MARQUITH MOZEL	JN546076	1,053.25	1,053.25		2
PIMENTEL,ERIC ENRIQUE	JN526496	1,053.25	1,053.25		2
STAHLA,MARVIN L	JN532112	1,053.25	1,053.25		2
JACOBS,STEVEN SHANE	JC188027	1,053.25	1,053.25		2
RUIZOSUNA,LUIS EDUARDO	JS892450	1,053.25	1,053.25		2
RIVERA,SUMMERLYNN KRISTY	JN527224	1,053.25	1,053.25		2
HOGAN,EMILY ELIZABETH	JS895910	1,053.25	1,053.25		2
KRNIC,PASCAL	JS905753	1,053.25	1,053.25		2
MACNAUGHTON,JOHN DAVID	JC198079	1,053.25	1,053.25		2
CRAIG,NADINE MARIE	JS907477	1,053.25	1,053.25		2
DEOLIVEIRA,LEONARDO GUIMA	JN540692	1,053.25	1,053.25		2
BELL,MICHEAL FRANCIS	JN545271	1,053.25	1,053.25		2
JOHNSON,KATHERINE FLORES	JC210542	1,053.25	1,053.25		2
BAKEIBAU,RABUKU BOGIDRAU	JS916536	1,053.25	1,053.25		2
RIST,MATTHEW E	JN545540	1,053.25	1,053.25		2
AVILES,VLADIMIR M	JC207431	1,053.25	1,053.25		2
ADAMS,LONNIE EARL	JN557843	1,053.25	1,053.25		2
LAWS,JONATHAN MICHAEL	JC219287	1,053.25	1,053.25		2
SMITH,MARK EUGENE	JC220265	1,057.75	1,057.75	6/16/2008	2
BRIGHT,DARRELL	JC187467	1,063.25	1,063.25		2
MAYO,KHARI YERO	JN529468	1,063.25	1,063.25		2
AGEE,RICHARD ENRIQUE	JC193638	1,063.25	1,063.25		2
SMITH,DIANE GELLETA	JN530024	1,063.25	1,063.25		2
SANCHEZ,WILLIAM MANFRE	JN533533	1,063.25	1,063.25		2
FORD,ARIEN GERROLD	JS899489	1,063.25	1,063.25		2
BUTSCHER,ZEPRINCE O	JC196429	1,063.25	1,063.25		2
JOHN,CHRISTOPHER J M	JS900528	1,063.25	1,063.25		2
WAQA,SOLOMONE MOWARAKA	JC195056	1,063.25	1,063.25		2
QUINTANA,DAVID PABLO JR	JN545710	1,063.25	1,063.25		2
HENRY,LANCE DWAYNE	JN545547	1,063.25	1,063.25		2
GARCIA,OSCAR NAPOLEON	JS914921	1,063.25	1,063.25		2
LOW,HO YIN	JN548880	1,063.25	1,063.25		2
ELDRIDGE,VIRGINETTE MONIQ	JN556978	1,063.25	1,063.25		2
CASTELLANOS,JOSE A	JN558483	1,063.25	1,063.25		2
NUNEZ,CARLOS GUADALUPE HE	JC211457	1,063.25	1,063.25		2
HODGES,ORLANDO NAVARRO JR	JN560112	1,063.25	1,063.25		2
WEATHERS,DASHAWN OMAR	JC219211	1,063.25	1,063.25		2
CARDOSO,REINALDO	JN561095	1,063.25	1,063.25		2
LOPEZ, PAUL VINCENT III	JN537314	1,067.25	1,067.25	9/27/2006	2
NGATA,JOSEPHINE H K	JS892342	1,069.25	1,069.25		2
REYES, CARMEN	JS906279	1,071.25	1,071.25		2
SALES,ANDREW PHILLIP	JC213456	1,073.63	1,073.63	3/19/2015	2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
SOTO,DELILAH JIMENEZ	JS947642	1,074.75	1,074.75	3/23/2010	2
CAVANESS,DONALD RAY	JC189021	1,074.75	1,074.75	4/11/2006	2
ABELLANA,RODERICK JOSEPH	JN572886	1,076.50	1,076.50		2
BROWN,CHRISTOPHER EDWARD	JN569875	1,076.50	1,076.50		2
YEAGER,JENNIFER MICHELLE	JS941702	1,076.50	1,076.50		2
GRUBB,GARRY	JS944626	1,076.50	1,076.50		2
SANCHEZ,ALFREDO CARRILLO	JC201710	1,077.00	1,077.00	7/2/2008	2
ANDRADE,JUAN	JS913564	1,077.00	1,077.00	3/15/2007	2
TAAMU,MARGARET USOALII	JN575971	1,083.25	1,083.25	4/17/2009	2
LOPEZ,MARIO CESAR SOTO	JS928862	1,086.00	1,086.00		2
JARA,IRIS CRYSTAL	JN550097	1,086.00	1,086.00		2
RUIZOSUNA,LUIS EDUARDO	JS893387	1,086.00	1,086.00		2
GOODWILL,ZACKERY DEMOIN	JS896181	1,086.00	1,086.00		2
NORIEGA,HECTOR RUBEN	JC193839	1,086.00	1,086.00		2
ARROYO,MILAGRO M	JC192278	1,086.00	1,086.00		2
SANCHEZ,MAYRA ISABEL	JN529456	1,086.00	1,086.00		2
BARNES,NICOLE BEATRICE	JS892275	1,086.00	1,086.00		2
WILLINGHAM,EDWARD LAMONT	JC191600	1,086.00	1,086.00		2
KITZ,JEFFREY D	JS898698	1,086.00	1,086.00		2
CASTILLO,WILBERT A	JS897910	1,086.00	1,086.00		2
RODRIGUES,JAMES C R	JC187936	1,086.00	1,086.00		2
JETER,DAN A	JN534034	1,086.00	1,086.00		2
CONSTANTINEAU,JASON WILLI	JS899361	1,086.00	1,086.00		2
TORRES,SALVADOR AGUILAR	JS905584	1,086.00	1,086.00		2
SALT,JOEY	JS909735	1,086.00	1,086.00		2
RUMBO,DANIEL HERNANDEZ	JS904673	1,086.00	1,086.00		2
RIOS,JAVIER	JS918702	1,086.00	1,086.00		2
CALDERA,HILARIO III	JC187859	1,086.00	1,086.00		2
OROZCO,JHONNY BARRIOS	JN559309	1,086.00	1,086.00		2
BETTENCOURT,TIANA FAITH	JC218172	1,086.00	1,086.00		2
GUTIERREZ,MANUEL F G	JN556178	1,086.00	1,086.00		2
CARRILLO,CYNTHIA	JC213638	1,086.00	1,086.00		2
MELENDREZ,DAVID RIGOBERTO	JN575345	1,086.50	1,086.50		2
CHIYAM,ISIDRO	JC240399	1,086.50	1,086.50		2
CASTRO,EVER S GONZALEZ	JC247660	1,086.50	1,086.50		2
KING,SHAUNTEE ELOWISHAS	JN527341	1,096.00	1,096.00		2
MOLINARES,RAUL	JN532930	1,096.00	1,096.00		2
PELLE,JOSEPH JAY JR	JN541926	1,096.00	1,096.00	1/25/2007	2
GIANNINI,WALTER G JR	JN561794	1,096.00	1,096.00		2
TORRES,LILIA	JC215161	1,096.00	1,096.00		2
LOPEZ,DEANNA CONNIE JASSO	JC230032	1,103.25	1,103.25		2
IBANEZ,CHASE ARLINGTON ED	JC231805	1,103.25	1,103.25		2
ARANCIBIA,YESENIA D	JN571599	1,103.25	1,103.25		2
PADILLAMUNIZ,LUIS EDGARDO	JN569776	1,103.25	1,103.25		2
PADILLAMUNIZ,LUIS EDGARDO	JN569303	1,103.25	1,103.25		2
MICHELS,FABIANO	JC224025	1,103.25	1,103.25		2
WINCHESTER,JOHN ARCHIE	JC226830	1,103.25	1,103.25		2
PENA,JUAN CARLOS AGUILAR	JS936508	1,103.25	1,103.25		2
AKSOY,FATIH	JC226840	1,103.25	1,103.25		2
DASILVA,ALEX NEIVAPEREIR	JS937573	1,103.25	1,103.25		2
AGUILAR,ANA BERTHA	JN567997	1,103.25	1,103.25		2
ELI,SIONE MOUNGA	JN576201	1,103.25	1,103.25		2
HUGHES,IVY LILLIAN	JN576863	1,103.25	1,103.25		2
HENDERSON,LLOYD BELL	JN584162	1,103.25	1,103.25		2
RIO,MARICELA DEL	JN582769	1,103.25	1,103.25		2
BOSTON,OBRYAN OTHA	JN582502	1,103.25	1,103.25		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
CASTILLOPULIDO,FERNANDO	JC227825	1,103.51	1,103.51	12/6/2010	2
GONZALEZ,JOSE LUIS	JN536252	1,104.72	1,104.72	6/10/2009	2
CASTANEDA, LETICIA	JS936012	1,110.75	1,110.75	7/12/2006	2
GARCIA, JOSE V	JN564511	1,136.25	1,111.25	10/8/2008	2
HOUSTON,SCOTT WILLIAM	JN573682	1,113.25	1,113.25		2
GEORGE,BOBBY	JN571828	1,113.25	1,113.25		2
RICHARDSON,ALEX DIMITRI	JN575290	1,113.25	1,113.25		2
BERUMEN,JOSE ALBERTO	JS936572	1,113.25	1,113.25		2
YEPEZ,RAUL ENRIQUE	JN574100	1,113.25	1,113.25		2
MOLINARI,TIMOTHY ANGELO	JS937716	1,113.25	1,113.25		2
RODRIGUEZURENA,ALFONSO	JN556569	1,117.00	1,117.00	2/10/2012	2
SANCHEZ, MONICA L	JS898533	1,117.25	1,117.25		2
KOONCE,JOSHUA M	JN538552	1,118.75	1,118.75		2
SWANWON,AURTHUR LEE	JS918291	1,118.75	1,118.75		2
CLARK, ARNELL	JS712870	1,121.00	1,121.00		2
GUERRA,CESAR AUGUSTO C	JC196945	1,122.00	1,122.00	6/12/2014	2
CHAVEZ,JUAN	JS916232	1,124.41	1,124.41	10/6/2009	2
JONG,CHARMAINE OILAM	JN562483	1,124.75	1,124.75		2
SHELTON,IAN ARMAND	JN566314	1,124.75	1,124.75		2
QUINTERO,JESUS C	JN561520	1,124.75	1,124.75		2
NEWTON,HEIDI MELLISSA	JS892950	1,124.75	1,124.75		2
CONLEY,JEFFERY SCOTT	JC191470	1,124.75	1,124.75		2
MACMAREK,MARIE ANNE	JS893450	1,124.75	1,124.75		2
WOLFE,JAMES R	JC190294	1,124.75	1,124.75		2
TIAN,GUANG	JN530028	1,124.75	1,124.75		2
HAWKINS,CHRISTOPHER STEPH	JN531301	1,124.75	1,124.75		2
RAEL,CECILIA PATRICIA	JN527592	1,124.75	1,124.75		2
TOLINIU,TALAITUPU TERISA	JN527594	1,124.75	1,124.75		2
RACADAG,MARK PRESBITERO	JN533203	1,124.75	1,124.75		2
MURPHY,DANIEL EDWARD	JC194781	1,124.75	1,124.75		2
GEE,CONNIE ARMSTRONG	JS901872	1,124.75	1,124.75		2
SCOTT,CYNTHIA ANN	JN532903	1,124.75	1,124.75		2
THORNE,TENISHA RALESIA	JC198637	1,124.75	1,124.75	2/22/2008	2
NIEVES,RICARDO L FIGUEROA	JN544169	1,124.75	1,124.75		2
POWELL,MAURICE E	JS909778	1,124.75	1,124.75		2
ZHU,LEI	JS912535	1,124.75	1,124.75		2
DEAN,MELISSA ANN	JC205405	1,124.75	1,124.75		2
WILLIAMS,ANDRE	JC205702	1,124.75	1,124.75		2
TIAN,GUANG	JS908581	1,124.75	1,124.75		2
JACKSON,FLOYD III	JS913293	1,124.75	1,124.75		2
RIOSDIAZ,CHERYL ANN	JN541128	1,124.75	1,124.75		2
SALBASHIAN,DUANE MICHAEL	JN541129	1,124.75	1,124.75		2
DUFFY,RICKY MAURICE JR	JS904940	1,124.75	1,124.75	3/26/2014	2
GONZALEZ,RIGOBERTO	JC199803	1,124.75	1,124.75		2
ALLEN,JOHN STUART	JC211643	1,124.75	1,124.75		2
GOMEZLOPEZ,RICARDO	JC209945	1,124.75	1,124.75		2
RESCATE,GEDEON MAGBERO JR	JN551385	1,124.75	1,124.75		2
SEJURA,LUIS GOMEZ	JS914874	1,124.75	1,124.75		2
GOMEZ,ANDRES GREGORIO	JS917568	1,124.75	1,124.75		2
TURINO,SEAN EDWARD	JC206357	1,124.75	1,124.75		2
JONES,STEPHEN MONROE	JN551925	1,124.75	1,124.75		2
YONETANI,EDWARD YUTAKA	JC214201	1,124.75	1,124.75		2
HARDJANTO,ADILLA DIMITRI	JN556335	1,124.75	1,124.75		2
OROZCO,JHONNY BARRIOS	JN558006	1,124.75	1,124.75		2
OCHOA,JOE	JC218522	1,124.75	1,124.75		2
DANIELS,STEVEN AARON	JS916069	1,127.00	1,127.00	4/9/2007	2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
MAHER,JOSHUA ALLAN	JC229505	1,131.05	1,131.05	10/7/2011	2
PADILLA,FANON JOAQUIN	JN562783	1,132.75	1,132.75		2
ACUCHI, JESUS M	JN545249	1,134.00	1,134.00		2
CONDRICK,KATHLEEN LAVONNE	JN566351	1,134.75	1,134.75		2
BRINKLEY,EDWARD JAMES	JN562675	1,134.75	1,134.75		2
JACKSON,SHARMAYNE LASHELL	JN564128	1,134.75	1,134.75		2
SMITH,CONNIE JEAN	JN578002	1,134.75	1,134.75	11/12/2008	2
AMEZCUAGARCIA,CARLOS	JC193359	1,134.75	1,134.75		2
CASTAGNE,CHERI MARIE	JC193844	1,134.75	1,134.75		2
LANDBERG,LESLIE	JC187812	1,134.75	1,134.75		2
LUCAS,ROBERT FELICIANO	JN527601	1,134.75	1,134.75		2
DOHERTY,LAURA JANE	JN529057	1,134.75	1,134.75		2
FORD,RAYSHAWN JEROME	JS899494	1,134.75	1,134.75		2
LIKIO,MALIA KOLETI	JS902090	1,134.75	1,134.75		2
ELROD,OLIVIA KATHRYN	JN537951	1,134.75	1,134.75		2
JACQUES,LUIS	JN537035	1,134.75	1,134.75		2
RAGANO,ANTHONY BRADFORD	JS912836	1,134.75	1,134.75		2
TORRES,SUSANNAH ELIZABETH	JN540639	1,134.75	1,134.75		2
AGUIRRE,CHRISTIAN	JC205813	1,134.75	1,134.75		2
ONODERU,FUTAMI	JN543994	1,134.75	1,134.75		2
WALKER,CATHERINE ELIZABET	JS916516	1,134.75	1,134.75		2
FABIANO,MICHAEL LEONARD	JC209526	1,134.75	1,134.75		2
BAUTISTA,HERBETH MAURICIO	JN552780	1,134.75	1,134.75		2
SUHRKE,ROGER PAUL	JN552260	1,134.75	1,134.75		2
GARRISON,RAYMOND IRVING	JN557316	1,134.75	1,134.75		2
GUILLORY,MYRICK JOSEPH	JN555084	1,134.75	1,134.75		2
BRINKLEY,EDWARD JAMES	JN556303	1,134.75	1,134.75		2
BOWERS,BOBBY NATHAN JR	JN556626	1,134.75	1,134.75		2
SIMON,PETER ANDREW	JC218414	1,134.75	1,134.75		2
RICO,REGINA RAE	JN560878	1,134.75	1,134.75		2
WALLS,JIMMY LEE JR	JS930166	1,136.00	1,136.00		2
PEREZ,NATIVIDAD	JN580533	1,136.00	1,136.00		2
MASON,VICTORIA MARIE	JN575988	1,136.00	1,136.00		2
GARCIA,AMADO VELAZQUEZ	JC225548	1,138.50	1,138.50	10/3/2007	2
TAUFA,KINIA PAHULU	JN577224	1,146.00	1,146.00		2
VILLAMADRIZ,JORGE	JS935378	1,146.00	1,146.00		2
GALLARDO,ERIC SALVADOR	JS941994	1,146.00	1,146.00		2
LEWIS,ELIZABETH JEAN	JN577966	1,149.75	1,149.75	11/18/2011	2
ARROYO,DAVID MEDINA	JC219114	1,150.75	1,150.75	3/13/2012	2
COLCHADO,ALEJANDRO CASTRO	JC186700	1,152.00	1,152.00	3/13/2008	2
CAMPBELL,JAMES D	JN550531	1,157.50	1,157.50		2
FELICIANO,RAFAEL	JN543663	1,157.50	1,157.50		2
MENDOZA,ULISSES	JS891938	1,157.50	1,157.50		2
SMITH,ELMIRA	JS903350	1,157.50	1,157.50		2
ARMSTRONG,JAMES PAUL	JN546472	1,157.50	1,157.50		2
PAULOSE,BOBBY	JS912997	1,157.50	1,157.50		2
BAILEY,DAVID MICHAEL	JC206598	1,157.50	1,157.50		2
TORRESGALICIA,YONGRELI	JN556568	1,157.50	1,157.50		2
MORALES,JESUS BINAY	JN553012	1,161.50	1,161.50		2
AUSTIN,ERIC DARNEL	JN554683	1,161.50	1,161.50		2
SAUCEDA,ISRAEL LOPEZ	JS892409	1,167.00	1,167.00	6/26/2006	2
MAHURIN,PEGGY JANE	JC187997	1,167.50	1,167.50		2
ESTRADA,FRANCISCO ARIAS	JC189779	1,167.50	1,167.50		2
ROSS, MICHAEL	JN406487	1,169.00	1,169.00		2
GALLEGOS,RAMONA	JS923461	1,174.75	1,174.75		2
CHANG,KYOUNG HWA	JC232827	1,174.75	1,174.75		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
BUNBURY,CHARLES DOUGLAS I	JC227528	1,174.75	1,174.75		2
DENT,MARCIA CAROL LOUISE	JS932748	1,174.75	1,174.75		2
MADAMBA,LEANDRO BONOAN	JS931706	1,174.75	1,174.75		2
OLIMPO,CHRISTOPHER DANTE	JN569165	1,174.75	1,174.75		2
ORTEGA,CYNTHIA	JC227023	1,174.75	1,174.75		2
ARGUELLO,RODOLFO VALENTIN	JN578186	1,174.75	1,174.75		2
SPRINGER,REBECCA SUE	JS939649	1,174.75	1,174.75		2
BODWELL,RON LEIGH	JC244026	1,174.75	1,174.75		2
MARURI,LAURA MAY	JS937754	1,174.75	1,174.75		2
PERRY,BRIAN KEVIN	JS948092	1,174.75	1,174.75		2
HIGGINS,DAVID L	JC248363	1,174.75	1,174.75		2
GONZALEZ, JOSIE	JN504776	1,175.50	1,175.50		2
LADSON,MALINDA CHARLETTE	JS935795	1,177.00	1,177.00	3/22/2010	2
CASTANON,RAFAEL SANTOYO	JC239108	1,178.75	1,178.75		2
MABOLOC,STEPHANIE MARIE	JN583507	1,183.00	1,183.00	5/2/2013	2
DURAN,OSWALDO P	JC190051	1,184.39	1,184.39	11/10/2010	2
HOUSTON,SCOTT WILLIAM	JN567144	1,184.75	1,184.75		2
PALMA,WALTER B	JN566528	1,184.75	1,184.75		2
PATT,MARTY WILLIAM	JN570347	1,184.75	1,184.75		2
GARCIA,NEBAI MACARIO	JS931280	1,184.75	1,184.75		2
DYSON,MARCUS DEON	JN570073	1,184.75	1,184.75		2
HAROS,FRANK	JS934758	1,184.75	1,184.75		2
KING,DANIEL VINCENT	JC227464	1,184.75	1,184.75		2
SUSTAITA,JOANNA	JN568127	1,184.75	1,184.75		2
KING,DANIEL VINCENT	JS934618	1,184.75	1,184.75		2
GONZALEZ,JOANNE MARIE	JC234224	1,184.75	1,184.75		2
GARCIA,ROBERT A SR	JC228421	1,184.75	1,184.75		2
LOVOIGLESIAS,BRINER FRIED	JC224649	1,184.75	1,184.75		2
VASQUEZ,HECTOR SALATIEL N	JC238029	1,184.75	1,184.75		2
SAUPE,BRENT OWEN	JN576129	1,184.75	1,184.75		2
LEVOIR,LAWRENCE MICHAEL	JS935552	1,184.75	1,184.75		2
CURLEY,LARON MAURICE	JN577276	1,184.75	1,184.75		2
STUCKEY,MEAGHAN JEAN	JN578041	1,184.75	1,184.75		2
MARVIN,LAUREL HELEN	JN583962	1,184.75	1,184.75		2
NIU,HAVI	JC242836	1,184.75	1,184.75		2
DEVEREAUX,KIMBERLY MARIE	JC236777	1,184.75	1,184.75		2
TORRES,EDWIN	JN583288	1,184.75	1,184.75		2
CALCIDONI,DIEGO RODRIGO	JN581034	1,184.75	1,184.75		2
HUSSAIN,ARMIN IMRAZ	JS942689	1,184.75	1,184.75		2
HYDE,LINDA DIANE	JC245311	1,184.75	1,184.75		2
CRUZ,ISAIAS	JC247278	1,184.75	1,184.75		2
MACAWILE,ESTELA AZUCENA	JN566228	1,188.82	1,188.82	2/21/2008	2
CASTILLO,MANUEL	JS898256	1,190.25	1,190.25		2
JONES,BEVERLY JEAN	JS912644	1,190.25	1,190.25		2
JACKSON,RUBEN DWAYNE JR	JN543109	1,190.25	1,190.25		2
ALBA,FIDENCIO ANDRADE	JC208880	1,190.25	1,190.25		2
AROLLORODRIGUEZ,FRANCISCO	JC207450	1,190.25	1,190.25		2
HILL,JOHN WALLACE	JN555351	1,190.25	1,190.25		2
TAITO,JOSEPH ROBERTSON	JN551025	1,190.25	1,190.25		2
ROBINSON,JAY JOHN	JC207558	1,190.48	1,190.48	6/18/2009	2
ADAMS,KIMBERLY ANN	JN538346	1,193.00	1,193.00	2/13/2007	2
ERWIN,JENNIFER SARAH	JN547500	1,197.00	1,197.00	3/15/2010	2
BRANNER,GABRIEL LAMAR	JN530643	1,200.25	1,200.25		2
RICHARDS,ANTHONY RENE	JN545314	1,200.25	1,200.25		2
ROSS, MICHAEL	JN427954	1,203.75	1,203.75	8/8/2007	2
MELENDEZ,PEDRO JOSE	JN572519	1,203.75	1,203.75	4/14/2009	2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
COVARRUBIAS,JOSE M	JC229365	1,207.50	1,207.50		2
BENNIE,JONES JR	JS936813	1,207.50	1,207.50		2
GONZALEZ,JUANMIGUE	JS936207	1,207.50	1,207.50		2
TYNER, CHARLES JR.	JN462268	1,208.50	1,208.50		2
BRONSON DAVIS, LOVELL A	JN505592	1,209.00	1,209.00	3/19/2008	2
EARLES,GREGORY ALONZO	JN578651	1,211.50	1,211.50		2
RODRIGUEZ,JORGE VILLAGRAN	JS908204	1,216.00	1,216.00	2/13/2007	2
SHARMA, MUNIL	JC199883	1,216.50	1,216.50		2
BARRETO,FEDERICO	JS927237	1,217.00	1,217.00		2
OROZCO, JHONNY BARRIOS	JN564910	1,217.00	1,217.00		2
GUZMAN,HERNANDEZ JUAN	JN562871	1,217.00	1,217.00		2
MORENO,JOSE ALFREDO T	JN563013	1,217.00	1,217.00		2
CIFUENTES,RAUL H	JN565437	1,217.00	1,217.00		2
MADRID,TERESA VALDEZ	JS927638	1,217.00	1,217.00		2
CASTRO,ANTONIO	JS928258	1,217.00	1,217.00		2
TAPIA,MARTIN	JS926714	1,217.00	1,217.00		2
LEPECANDELARIO,ANDRES	JN565930	1,217.00	1,217.00		2
LESLIE,DORIS FAYE	JN566110	1,217.00	1,217.00		2
FAATAUI,SYDNEY PUNAOFO FA	JN560502	1,217.00	1,217.00		2
REYNAGA,ALFONSO QUINTERO	JS928668	1,217.00	1,217.00		2
GUINN,JASMINE DAWN	JN553595	1,217.00	1,217.00		2
ORTIZ,JOSUE IRAIS	JS927230	1,217.00	1,217.00		2
GARCIA,EVERALDO BARBOSA	JS927235	1,217.00	1,217.00		2
HARRIS,EUGENE STANFORD JR	JN564482	1,217.00	1,217.00		2
CHAVEZ,JUAN	JN562384	1,217.00	1,217.00		2
HERNANDEZ,ARTEMIO	JS930509	1,217.00	1,217.00		2
RAMOS,MANUEL AVILA	JS930687	1,217.00	1,217.00		2
GARCIA,ERICK	JS930808	1,217.00	1,217.00		2
MONSON,JOSE LUIS SAAVEDRA	JS927001	1,217.00	1,217.00		2
PEREZ,JESUS	JN545807	1,217.00	1,217.00		2
BELARDE,ISMAEL RAMIREZ	JC221750	1,217.00	1,217.00		2
BAEZA,JUAN JOSE	JC225737	1,217.00	1,217.00		2
RAMOS,PEDRO	JC226295	1,217.00	1,217.00		2
MELENDREZ,ORBIELINO REYES	JC226403	1,217.00	1,217.00		2
ROSAL,REDENTOR PASCUAL	JN578174	1,217.00	1,217.00	6/11/2007	2
SILVA,PABLO	JS892853	1,217.00	1,217.00		2
RIOS,CARLOS	JC185994	1,217.00	1,217.00		2
FERNANDEZFLORES,MARCELO	JC193191	1,217.00	1,217.00		2
AMESCUA,LUIS HUERTA	JC191324	1,217.00	1,217.00		2
BESERRA,ANGEL	JN532436	1,217.00	1,217.00		2
TIRADO,HELIODORO	JS893303	1,217.00	1,217.00		2
ZAPIEN,IGNACIO A	JN531550	1,217.00	1,217.00		2
SANCHEZ,LUIS FERNANDO	JN528516	1,217.00	1,217.00		2
LARA,JORGE ALBERTO A	JN528519	1,217.00	1,217.00		2
RAMIREZ,JUAN	JN528520	1,217.00	1,217.00		2
MORALES,ROBERTO GARCIA	JS895191	1,217.00	1,217.00		2
RAMOS,JAVIER RODRIGUEZ	JS895214	1,217.00	1,217.00		2
MONTES,JOSE IVAN S	JS893534	1,217.00	1,217.00		2
VELA,LUIS	JC193179	1,217.00	1,217.00		2
LOPEZ,TARCICIO TINOCO	JS893686	1,217.00	1,217.00		2
MOSIER,CINDY J	JN532395	1,217.00	1,217.00		2
CHAVEZ,LUIS E	JC189324	1,217.00	1,217.00		2
PEREZ,PEDRO	JN527373	1,217.00	1,217.00		2
HERNANDEZ,REGIS E	JN533508	1,217.00	1,217.00		2
RAMIREZ,GUDIEL H	JN532688	1,217.00	1,217.00		2
VARGAS,HERVERT DEJESUS	JN533844	1,217.00	1,217.00		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
TERRY,ASHLEY	JS892514	1,217.00	1,217.00		2
BAUTISTA,GABRIEL U	JC185905	1,217.00	1,217.00		2
WILSON,OLIVER MILES	JC186097	1,217.00	1,217.00		2
CORREA,FAVIAN M	JC186133	1,217.00	1,217.00		2
LOZADA,MIGUEL LOZADA	JS894681	1,217.00	1,217.00		2
BASTIDAS,JOSE ANGEL ROQUE	JS894401	1,217.00	1,217.00		2
NUNEZ,ELDODORO ALEMAN	JC190983	1,217.00	1,217.00		2
MENDEZ,VENANCIO ROQUE	JS894839	1,217.00	1,217.00		2
LOPEZ,ALEJANDRO HERMOSILL	JS893088	1,217.00	1,217.00		2
BUESO,MELVIN J	JN531168	1,217.00	1,217.00		2
TOGAFAUFITI,KOLANI JUNIOR	JN529116	1,217.00	1,217.00		2
MAGOS,ROKY	JC188453	1,217.00	1,217.00		2
WALKER,TERESA MARIE	JS898799	1,217.00	1,217.00		2
CALDERON,JOSE	JS898555	1,217.00	1,217.00		2
PEREZ,ROBERTO LARA	JC195400	1,217.00	1,217.00		2
ZAMBRANA ALEMAN,DIXON	JC195307	1,217.00	1,217.00		2
DICANTEGOMEZ,JULIO CESAR	JC195470	1,217.00	1,217.00		2
REYES,ROSENDO SANTOS	JC194784	1,217.00	1,217.00		2
FERNANDEZ,MARCELO FLORES	JS903286	1,217.00	1,217.00		2
PEREZTORRES,JOSE A	JN536660	1,217.00	1,217.00		2
GARCIA,LUIS ALBERTO	JS902212	1,217.00	1,217.00		2
CASTRO,GABRIEL H	JN531375	1,217.00	1,217.00		2
HERNANDEZ,MARCOS G	JC196948	1,217.00	1,217.00		2
RODRIGUES,FEDERICO	JS902283	1,217.00	1,217.00		2
RAMIREZ,ANTONIO	JN536950	1,217.00	1,217.00		2
REYES,FILIBERTO	JS902314	1,217.00	1,217.00		2
LARA,JESUS MACIEL	JS903834	1,217.00	1,217.00		2
VALENTIN,EDUARDO RAMOS	JS902518	1,217.00	1,217.00		2
DOMINGUES,JESUS EUDES	JS901013	1,217.00	1,217.00		2
PADILLA,GUADALUPE	JC198779	1,217.00	1,217.00		2
SANCHEZHERNANDEZ,THOMAS	JC194733	1,217.00	1,217.00		2
CRUZ,JOSE SANCHEZ	JS905083	1,217.00	1,217.00		2
HERNANDEZ,OSCAR	JN538960	1,217.00	1,217.00		2
OSORINO,MISAEAL	JC196749	1,217.00	1,217.00		2
JOHNSON,JESSICA RAYE	JS903909	1,217.00	1,217.00		2
LOCON,NOE	JS907412	1,217.00	1,217.00		2
MACH,EMILIO	JC199620	1,217.00	1,217.00		2
GARCIA,JUAN GARCIA	JS904154	1,217.00	1,217.00		2
TELLEZ,PEDRO	JN540112	1,217.00	1,217.00		2
DOAN,CHANH CONG	JN537733	1,217.00	1,217.00		2
ORDONEZ, FRANCISOSA	JS905865	1,217.00	1,217.00		2
LOPEZ,AGUSTO	JC200066	1,217.00	1,217.00		2
BENITEZ,NANCY Y ANDRADE	JS904425	1,217.00	1,217.00		2
NAVA,RICARDO JR	JS905800	1,217.00	1,217.00		2
ROGERS,JOHN JAVIER	JS904481	1,217.00	1,217.00		2
NICHOL,CHERI B	JC196113	1,217.00	1,217.00		2
RODRIGUEZ,VALENTIN V	JS905570	1,217.00	1,217.00		2
RUELAS,OCTAVIO CARRANZA	JS907413	1,217.00	1,217.00		2
RODRIGUEZ,TERESA	JN536654	1,217.00	1,217.00		2
HERNANDEZ,JUAN JOSE	JN538248	1,217.00	1,217.00		2
ALVAREZ,FEDERICO VERDIN	JS906581	1,217.00	1,217.00		2
ARTURO,JOSE	JN543564	1,217.00	1,217.00		2
NEALEY,RACHEL	JN542788	1,217.00	1,217.00		2
FERNANDEZ,OMAR MAURICIO	JS908012	1,217.00	1,217.00		2
PEDROZAAVILES,ARIANA	JC205218	1,217.00	1,217.00		2
LOPEZ,ESCALANTE	JC202249	1,217.00	1,217.00		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
MOTUMANU,ANA	JS910875	1,217.00	1,217.00		2
PEREZ,GERMAN DE LA CRUZ	JS910910	1,217.00	1,217.00		2
GONZALEZ,MARCOS	JS909371	1,217.00	1,217.00		2
GOMEZ,GETRUDIS	JC203103	1,217.00	1,217.00		2
AGUIRRE,ADALBERTO RIVERA	JC203283	1,217.00	1,217.00		2
ALVARADO,ANGEL ANISAL M	JC203747	1,217.00	1,217.00		2
TIMOTEOESCOBAR,FLORENCIO	JC199146	1,217.00	1,217.00		2
ZAVALA,JOSE	JC203491	1,217.00	1,217.00		2
ALMENDARES,WALTER M	JN544531	1,217.00	1,217.00		2
NAVARRO,ISIDRO	JN544896	1,217.00	1,217.00		2
ISLAS,ADRIAN LOZADA	JS912858	1,217.00	1,217.00		2
ARAUJO,ADRIAN JOSE	JC198534	1,217.00	1,217.00		2
CHAVEZ,ELIASAR PEREZ	JS911705	1,217.00	1,217.00		2
YOC,FAUSTO A V	JC203271	1,217.00	1,217.00		2
SOLIS, GUILLERMOZA	JS911715	1,217.00	1,217.00		2
LOBOS,JUAN MANUEL G V	JC199398	1,217.00	1,217.00		2
LEIVA,JAIME AMILCAR M	JN541970	1,217.00	1,217.00		2
VASQUEZ,ORLANDO CLEMENTE	JC201425	1,217.00	1,217.00		2
HERNANDEZ,DIEGO	JC198247	1,217.00	1,217.00		2
IBARRA,FELIPE LOPEZ	JS912058	1,217.00	1,217.00		2
LOPEZ,JAVIER	JS908813	1,217.00	1,217.00		2
LANDA,RAMON GALEANA	JS904435	1,217.00	1,217.00		2
CORDOVA,REYNALDO	JN545185	1,217.00	1,217.00		2
ENRIQUEZ,RAFAEL BARAJAS	JS913858	1,217.00	1,217.00		2
CORTEZ,FRANCISCO	JN545918	1,217.00	1,217.00		2
SANCHEZ,BARTOLO SANCHEZ	JC207399	1,217.00	1,217.00		2
TRUJILLO,LORENZO VALDIVIA	JC208127	1,217.00	1,217.00		2
VILLASENORGOMEZ,JOSE LUIS	JC208129	1,217.00	1,217.00		2
PERES,DANIEL R	JC208345	1,217.00	1,217.00		2
SANDOVALMILLAN,MARISOL	JC205172	1,217.00	1,217.00		2
CRUZ,LUIS JAVIER M	JC206529	1,217.00	1,217.00		2
CARBAJAL,VERONICA	JN549802	1,217.00	1,217.00		2
MARTINEZ,ROGELIO	JN551010	1,217.00	1,217.00		2
RODRIGUEZ,RAFAELJUARE	JS914482	1,217.00	1,217.00		2
GARCIA,FREDY	JN547774	1,217.00	1,217.00		2
BOYLE,MICHAEL	JS916744	1,217.00	1,217.00		2
CAMACHO,MARTINEZ TEODORO	JN549636	1,217.00	1,217.00		2
GUERRERO,AZUCENA	JS916116	1,217.00	1,217.00		2
MARTINEZ,ANDRES	JS916248	1,217.00	1,217.00		2
ROSAS,ROGELIO	JS917372	1,217.00	1,217.00		2
JIMENEZ,IVAN SANTIAGO	JN552073	1,217.00	1,217.00		2
HERRERA,ARMANDO BARRIGA	JS916231	1,217.00	1,217.00		2
HERNANDEZ,JAVIER DAVID M	JN549800	1,217.00	1,217.00		2
RAMOS,SILVANO ZAMUDIO	JS915270	1,217.00	1,217.00		2
MATILDE,PEDRO FIERROS	JS916238	1,217.00	1,217.00		2
ROBINSON,LORA SHAN	JN549111	1,217.00	1,217.00		2
AMANI,MANU	JN552608	1,217.00	1,217.00		2
LOPEZ,OSWALDO N AGUILAR	JS919200	1,217.00	1,217.00		2
RESENDEZ,SAID	JC212455	1,217.00	1,217.00		2
CRUZ,JOSE LUIS BENITEZ	JS916993	1,217.00	1,217.00		2
ROMERO,IGNACIO	JN551542	1,217.00	1,217.00		2
REYES,GABRIEL LEDESMA	JS918838	1,217.00	1,217.00		2
MORENO,JOSEIZABEL JR	JS919349	1,217.00	1,217.00		2
ANGUIANO,GABRIEL B	JN554394	1,217.00	1,217.00		2
CHAVEZ,OMAR LUCATERO	JS919618	1,217.00	1,217.00		2
VIEYRA,JUAN MACIEL	JC211942	1,217.00	1,217.00		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
TOVAR,BULMARO ROMAN	JS917472	1,217.00	1,217.00		2
DOMINGUEZ,LEONARDO R	JN553774	1,217.00	1,217.00		2
MORALES,FRANCISCO M	JC211951	1,217.00	1,217.00		2
HILBURN,LISA MICHELLE	JC211952	1,217.00	1,217.00		2
ABALOS,ADOLFO	JC211953	1,217.00	1,217.00		2
DIAZ,PEDRO	JC212008	1,217.00	1,217.00		2
HERNANDEZ,LUISGONZA	JS918241	1,217.00	1,217.00		2
CASTILLO,GEPSY J RAMOS	JS919079	1,217.00	1,217.00		2
BARRASA,ROBERTO SALAS	JS919178	1,217.00	1,217.00		2
ROBERSON,DAVID DANNY	JN544732	1,217.00	1,217.00		2
DIAZ,JUAN MANUEL F	JN558034	1,217.00	1,217.00		2
JAY,EDDY C	JN559363	1,217.00	1,217.00		2
LINARES,ALEJANDRO	JN559794	1,217.00	1,217.00		2
PEREZ,NATIVIDAD P	JC218279	1,217.00	1,217.00		2
MORENO,CLAUDIA	JC215414	1,217.00	1,217.00		2
GOMEZ,EDGARDO D	JN558162	1,217.00	1,217.00		2
DURAN,JOSE AMILCAR H	JN561387	1,217.00	1,217.00		2
SANCHEZ,GABRIEL R	JN560204	1,217.00	1,217.00		2
DELRIO,JUAN	JN561452	1,217.00	1,217.00		2
RODRIGUEZ,JOSE FRANCISCO	JC213368	1,217.00	1,217.00		2
SOLORIO,MACLOVIO CUEVAS	JC219730	1,217.00	1,217.00		2
BURGOS,JOEL DIAZ	JN556558	1,217.00	1,217.00		2
MENDOZA,VICENTE P	JN557345	1,217.00	1,217.00		2
PEREZGARCIA,MARIO ANTONIO	JN557009	1,217.00	1,217.00		2
BARRIOS,WILLIAM	JN558705	1,217.00	1,217.00		2
CRUZ,OMAR GUTIERREZ	JC218926	1,217.00	1,217.00		2
LANTAN,FRANKLIN ANTONIO	JC218366	1,217.00	1,217.00		2
LOPEZ,ORLANDO	JN559790	1,217.00	1,217.00		2
OROSCO,FROYLAN JR	JN561087	1,217.00	1,217.00		2
MARTINEZ,DAVID DELA	JS947548	1,217.17	1,217.17	8/11/2015	2
STUART,DARREN HAROLD	JS931660	1,217.50	1,217.50		2
WILLIAMS,DEJUAN LEE	JN579151	1,217.50	1,217.50		2
PAULA,SILVIO CARLOS DE	JN560509	1,227.00	1,227.00		2
TOSCANO,GRACIELA VAZQUEZ	JS930673	1,227.00	1,227.00		2
CUKAR,STEVEN NICHOLAS	JN526447	1,227.00	1,227.00		2
VICTORSANDOVAL,FRANCISCO	JN527447	1,227.00	1,227.00		2
YBONA,MARIO DEHESA	JN536982	1,227.00	1,227.00		2
LASHER,ROBERT LEE JR	JS903927	1,227.00	1,227.00		2
WU,TERRY	JN537906	1,227.00	1,227.00		2
REYES,EDGAR HUMBERTO	JS910961	1,227.00	1,227.00		2
MAHONEY,JOHN JOSEPH	JN539119	1,227.00	1,227.00		2
DJERNES,RANDY LEE	JN554845	1,227.00	1,227.00		2
RICH,ALBERT EARL	JN560325	1,227.00	1,227.00		2
ADEDOYIN,SHIIM F S	JC244969	1,237.00	1,237.00	10/15/2007	2
BARRIS,EDIN	JN558213	1,244.73	1,244.73	7/19/2011	2
MOOMIS,JOSE ALFREDO	JS897999	1,246.25	1,246.25	12/13/2007	2
STEVENSON,CLARENCE III	JN563980	1,249.75	1,249.75		2
GUTIERREZ,JUAN	JS892805	1,249.75	1,249.75		2
JACKSON,KYMBERLY ANN	JS895979	1,249.75	1,249.75		2
CASTRO,JERONIMO ROSAS	JS903702	1,249.75	1,249.75		2
GIRON, FRANCODONAT	JN537709	1,249.75	1,249.75		2
DASILVA,LAZARO ROBERTO	JN545290	1,249.75	1,249.75		2
MENDEZ,JAMES ALEXIS	JC219694	1,249.75	1,249.75		2
SANDOVAL, ALBERTO	JC230212	1,250.50	1,250.50		2
JARQUIN,JIMMY ALEJANDRO	JN528016	1,259.75	1,259.75		2
MERIDA,LILIAN ZUZET	JN527234	1,259.75	1,259.75		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
ECHAVARRIA,MIGUEL ANTONIO	JS902558	1,259.75	1,259.75		2
HOELCK,JOHN MICHEAL	JC205241	1,259.75	1,259.75		2
VIDAL, ZEFERINO ELIAS	JS906597	1,262.75	1,262.75		2
SWANSON, MARK DAVIS	JN516373	1,264.75	1,264.75		2
PENALOZA,HECTOR	JN569905	1,267.00	1,267.00		2
PINCHIRENGIFO,WALTER HERN	JC230397	1,267.00	1,267.00		2
MARTINEZ,JOSE	JS930528	1,267.00	1,267.00		2
ARNOLDO,JUAN MANUEL	JC230262	1,267.00	1,267.00		2
RODRIGUEZ,ALEJANDRO	JC230275	1,267.00	1,267.00		2
MEDEIROS,DENISE F	JC228518	1,267.00	1,267.00		2
ZAMORES,RICARDO	JC229082	1,267.00	1,267.00		2
DANGERFIELD,TOREY LAWRENC	JC230049	1,267.00	1,267.00		2
CHEN,KUO KUNG JUNIOR	JC231450	1,267.00	1,267.00		2
SANCHEZ,FERMEN DOMINGUES	JS931318	1,267.00	1,267.00		2
HERNANDEZ,MARLENA	JS928657	1,267.00	1,267.00		2
ROJAS,MARCO ANTONIO	JN567091	1,267.00	1,267.00		2
COTZAJAY,FAUSTINO S	JS931553	1,267.00	1,267.00		2
GARCIA,AVALOS LUISGUSTA	JC228068	1,267.00	1,267.00		2
BARBOZA,JOSE FLORES	JC231817	1,267.00	1,267.00		2
LOPEZ,MARCO A	JC229183	1,267.00	1,267.00		2
OCHOA,EDUARDO BARRIOS	JS932141	1,267.00	1,267.00		2
MIRELES,LUIS MIGUEL C	JN570484	1,267.00	1,267.00		2
OLIVARES,FRANCISCO M	JN570490	1,267.00	1,267.00		2
LOPEZ,WILLIAM	JS930894	1,267.00	1,267.00		2
PINEDOOROZCO,LUIS G	JC227604	1,267.00	1,267.00		2
FLORES,ESTEBAN HERNANDEZ	JC227679	1,267.00	1,267.00		2
VELASQUEZ,ORLANDO O	JN572227	1,267.00	1,267.00		2
ALVARO,BASURTO PARRA	JN571615	1,267.00	1,267.00		2
BARRON,MARCELO	JS932029	1,267.00	1,267.00		2
MENDOZA,JESUS MONDRAGON	JS932037	1,267.00	1,267.00		2
AGUILAR,NOE	JN574241	1,267.00	1,267.00	5/7/2010	2
ROMERO,GONZALO BETANCOURT	JS932310	1,267.00	1,267.00		2
CONTRERAS,MIGUEL ANGEL	JS933592	1,267.00	1,267.00		2
MARTINEZ,SANTIAGO PEDRAZA	JS932408	1,267.00	1,267.00		2
LOPEZ,EDUARDO JAIME	JS932487	1,267.00	1,267.00		2
VILLALOBOS,SIGIFREDO	JS932398	1,267.00	1,267.00		2
MARTINEZ,JAVIER	JS932501	1,267.00	1,267.00		2
TURCIOS,RICARDO	JN573814	1,267.00	1,267.00		2
CARO,HIRAM JESUS	JN573897	1,267.00	1,267.00		2
MARTINEZGRANADOS,JOEL	JN574734	1,267.00	1,267.00		2
LANDIN,JULIO	JS930624	1,267.00	1,267.00		2
MENDOZA,JOSE	JC226997	1,267.00	1,267.00		2
MARINLOPEZ,JOSE LUIS	JC227002	1,267.00	1,267.00		2
ARGUETA,JOSE ANTONIO L	JC227003	1,267.00	1,267.00		2
DOMINGUEZ,YOLANDA V	JC227006	1,267.00	1,267.00		2
VEGA,MODESTO MORAN	JC227009	1,267.00	1,267.00		2
CRUZ,JUAN ROMEO	JC227025	1,267.00	1,267.00		2
AGUILLARES,MAYA	JC233666	1,267.00	1,267.00		2
GUERRERO,GUILLERMO	JC233750	1,267.00	1,267.00		2
HARTNETT,ANDREW GAVIN	JS933331	1,267.00	1,267.00		2
CARDENAS,JAVIER	JC234426	1,267.00	1,267.00		2
ATANACIO,LUCINO	JC237602	1,267.00	1,267.00		2
SANDOVAL,MANUEL	JC236948	1,267.00	1,267.00		2
VIGIL,JOAQUIN JAVIER	JC233739	1,267.00	1,267.00		2
JIMENEZ,JOSE BELECHE	JN575515	1,267.00	1,267.00		2
CISNEROS,LUCILA	JS939232	1,267.00	1,267.00		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
CERVANTES,SERGIO	JC237142	1,267.00	1,267.00		2
CETZ,JULIO TUN	JC227903	1,267.00	1,267.00		2
MENDOZA,MARCOS A S	JC231799	1,267.00	1,267.00		2
STEWART,JOHN ANTHONY III	JC238861	1,267.00	1,267.00		2
GOMEZ,ROBERTO R	JC232693	1,267.00	1,267.00		2
BELMONTES,ROSENDO	JC232694	1,267.00	1,267.00		2
GONSALEZ,ALEJANDRO	JC233909	1,267.00	1,267.00		2
CRUZ,JORGE	JN576004	1,267.00	1,267.00		2
ROA,ANTONIO C	JN576090	1,267.00	1,267.00		2
TORRES,CARLOS	JS940218	1,267.00	1,267.00		2
HERNANDEZ,RIGOBERTO	JS935703	1,267.00	1,267.00		2
CHAVEZ,JOSE B	JN577231	1,267.00	1,267.00		2
REYES,HECTOR MORALES	JN576610	1,267.00	1,267.00		2
JUARES,ARMANDO	JN576705	1,267.00	1,267.00		2
NAVARRO,RICARDO R	JN577238	1,267.00	1,267.00		2
VILLANUEVA-GUZM,JUAN	JS936187	1,267.00	1,267.00		2
LOPEZ,GABRIELA	JS936191	1,267.00	1,267.00		2
GARIBALDI, DIEGO A HERRERA	JS940074	1,267.00	1,267.00		2
ABARCA,MARIA CANDELARIA	JS936405	1,267.00	1,267.00		2
SOTO,EOLOR	JS936416	1,267.00	1,267.00		2
PINTO,JORGE	JS940557	1,267.00	1,267.00		2
ALVAREZ,OSCAR	JS934415	1,267.00	1,267.00		2
GARCIA,GUILLERMINA MENDEZ	JS940953	1,267.00	1,267.00		2
TANKSLEY,DARRELL ANTHONY	JS934441	1,267.00	1,267.00		2
RUBIO,LETICIA CASTANEDA	JS939590	1,267.00	1,267.00		2
ABARCAECHEBERRIA,ERIC	JS936890	1,267.00	1,267.00		2
QUISQUE,ROBERTO	JC242422	1,267.00	1,267.00		2
SUAREZLUIS,ALBERTO DIAZ	JC241940	1,267.00	1,267.00		2
RAMIREZ,ESPERAZA	JN579611	1,267.00	1,267.00		2
DESOUZA,ANDRE	JN582540	1,267.00	1,267.00		2
VELASQUEZ,WILSON	JC241533	1,267.00	1,267.00		2
MARTINEZRAMOS,JUAN	JN578224	1,267.00	1,267.00		2
RIVERA,RAFAEL TRUJILLO	JS942606	1,267.00	1,267.00		2
RIVERA,JOSE	JC245925	1,267.00	1,267.00		2
CLEMENTE,FRANCISCO	JC244954	1,267.00	1,267.00		2
BELL,DANIKA	JS942325	1,267.00	1,267.00		2
DIAZ,VICTOR	JS943175	1,267.00	1,267.00		2
BACA,ANNA TEDAJA	JS942659	1,267.00	1,267.00		2
HERNANDEZ,AGDALA EZEQUIEL	JS935499	1,267.00	1,267.00		2
SUAREZ,JOSE G PADILLA	JS941774	1,267.00	1,267.00		2
PULANLO,PEDRO	JC240309	1,267.00	1,267.00		2
HERNANDEZ,ISRAEL	JC240311	1,267.00	1,267.00	1/9/2008	2
MEJIA,ELVIN	JC240585	1,267.00	1,267.00		2
AVINA,J.JESUS	JS944719	1,267.00	1,267.00		2
CONTRERAS,ARMANDO SANDOVA	JS938687	1,267.00	1,267.00		2
GOMEZ, RAMON	JN585650	1,267.00	1,267.00		2
CONTRERAS,ARMANDO SANDOVA	JS941802	1,267.00	1,267.00		2
MEDINA,YULI	JS946312	1,267.00	1,267.00		2
MAYEN,ANIBAL	JS948262	1,267.00	1,267.00		2
CARDENAS,FRANCISCO	JS947302	1,267.00	1,267.00		2
FRANCO,LUIS CAMACHO	JS948836	1,267.00	1,267.00		2
BALAREZO,JUAN RAFAEL CARD	JN568070	1,277.00	1,277.00		2
THORNABAR,ERIC ANTHONY	JN572890	1,277.00	1,277.00		2
FORD,TIMOTHY WASHINGTON	JN573428	1,277.00	1,277.00		2
SINI,DAVID	JS936490	1,277.00	1,277.00		2
FORD,TIMOTHY WASHINGTON	JN574141	1,277.00	1,277.00		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
AGUILAR,ARMANDO CASTILLO	JC233514	1,277.00	1,277.00		2
MCMAHON,DANIELLE LYNNETTE	JC233898	1,277.00	1,277.00		2
RYAN,PATRICK K Y	JN577788	1,277.00	1,277.00		2
PRADO,MARCO VAZQUEZ	JN576922	1,277.00	1,277.00		2
LATU,STARLING M	JS926725	1,282.50	1,282.50		2
GASPAR,JOSE PILAR	JN527959	1,282.50	1,282.50		2
SIVAO,NOEL	JN527817	1,282.50	1,282.50		2
GOMEZ,GLORIA	JS898112	1,282.50	1,282.50		2
RODRIGUEZ,LUIS ARMANDO	JS898084	1,282.50	1,282.50		2
RAMIREZ,AGUSTIN	JN535815	1,282.50	1,282.50		2
GUTIERREZ,CHRISTIAN PEREZ	JS901631	1,282.50	1,282.50		2
CERONROSALES,JOSE L	JN539494	1,282.50	1,282.50		2
TAKAPU,HENRI	JC199617	1,282.50	1,282.50		2
VIDALELIAS,ZEFERINO	JC205770	1,282.50	1,282.50		2
DENNIS,MICHELLE DORE	JN540445	1,282.50	1,282.50		2
RODRIGUEZ,MIGUEL A RANGEL	JS914468	1,282.50	1,282.50		2
ROCHA,RODOLFO V	JN551546	1,282.50	1,282.50		2
SANCHEZ,RAFAEL SOTO	JS915261	1,282.50	1,282.50		2
LUCAS,RIGOBERTO	JS917608	1,282.50	1,282.50		2
ALJURF,LAILA BELINDA	JC211832	1,282.50	1,282.50		2
GONZALEZ,ANTONIO O	JN557392	1,282.50	1,282.50		2
GARCIA,JAVIER	JS927591	1,288.50	1,288.50		2
RAMIRES,DAVID	JS926664	1,288.50	1,288.50		2
DIAZ,MARVIN	JN566337	1,288.50	1,288.50		2
MARTINEZ,JORGE REYNAGA	JS926797	1,288.50	1,288.50		2
MORALESCONTRERA,JESUS	JN562747	1,288.50	1,288.50		2
LOPEZ,GABRIELA	JN566754	1,288.50	1,288.50		2
CONTRERAS,MAXIMILIANO	JS928696	1,288.50	1,288.50		2
SILVA,MIGUEL	JN566814	1,288.50	1,288.50		2
SANCHEZ,PEDRO MORALES	JS927587	1,288.50	1,288.50		2
JIMENEZ,HERIBERTO L	JN546674	1,288.50	1,288.50		2
CADENA,AREDNA	JC186929	1,288.50	1,288.50		2
PEREZ,ABEL SILVERSTRE V	JN525511	1,288.50	1,288.50		2
HANNYA,MAMI	JN526324	1,288.50	1,288.50		2
GONZALEZ,IGINIO	JN531562	1,288.50	1,288.50		2
GONZALEZ,DARIO ALFREDO S	JC192078	1,288.50	1,288.50		2
GUILLEN,GLORIA A C	JN533278	1,288.50	1,288.50		2
MARTINEZ,ALEJANDRO NUNEZ	JC194267	1,288.50	1,288.50		2
LOPEZ,NEHEMIAS N PEREZ	JS893874	1,288.50	1,288.50		2
RAMIRES,RODOLFO L	JN534024	1,288.50	1,288.50		2
HERNANDEZ,EDDIE S	JC190617	1,288.50	1,288.50		2
MANSAPIT,BARBARAJEAN MAFN	JN525277	1,288.50	1,288.50		2
LOPEZ,FERNANDO GARCIA	JN530229	1,288.50	1,288.50		2
AGUILERA,LUISMIGUE	JS892680	1,288.50	1,288.50		2
GONSALVES,CHANNEL LEILANI	JN526588	1,288.50	1,288.50		2
VARGAS,IGNACIO ARELLANO	JS894841	1,288.50	1,288.50		2
RAMOS,CHRISTIAN PEREZ	JS899861	1,288.50	1,288.50		2
RAMIREZ,JUAN CERVANTES	JS899348	1,288.50	1,288.50		2
TOBAR,ANIBAL HERNANDEZ	JS900720	1,288.50	1,288.50		2
LEON,GERARDO MOLINA	JN535658	1,288.50	1,288.50		2
LAUPAU,ALO	JC195473	1,288.50	1,288.50		2
PENALOZA,ALDARO	JS901675	1,288.50	1,288.50		2
MARTINEZ,JUAN MANUEL R	JN533862	1,288.50	1,288.50		2
ALEXANDER,ELONDA	JS900596	1,288.50	1,288.50		2
BUSTAMANTE,GUSTAVO ARTEAG	JS903833	1,288.50	1,288.50		2
SANCHEZ,RAFAEL	JS902400	1,288.50	1,288.50		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
SANCHEZ,JOSE	JN534237	1,288.50	1,288.50		2
PERAZA,VICTOR MANUEL PICO	JS901339	1,288.50	1,288.50		2
DELGADO, ROLANDOMART	JS904796	1,288.50	1,288.50		2
FERNANDEZFLORES,MARCELO	JC199435	1,288.50	1,288.50		2
VEGA,JOSE VEGA	JC197608	1,288.50	1,288.50		2
SCOTT,PHILLIP TERRANCE	JS905563	1,288.50	1,288.50		2
JUAREZ,MIGUEL	JS906218	1,288.50	1,288.50		2
GODINEZ,JUAN LUIS	JC205877	1,288.50	1,288.50		2
VELASQUEZ,IDANIA BARRERA	JS910966	1,288.50	1,288.50		2
CRUZ,PEDRO GARCIA	JN544451	1,288.50	1,288.50		2
UY,ALBERTO SUBIA	JN544895	1,288.50	1,288.50		2
VILLALOBOS,ROBERTO	JC204193	1,288.50	1,288.50		2
FLORES,JOSE A	JN548482	1,288.50	1,288.50		2
BIVIANO,JOSIAS	JN540447	1,288.50	1,288.50		2
MENDEZ,LUIS	JS908826	1,288.50	1,288.50		2
DASILVA,LAZARO ROBERTO	JN545321	1,288.50	1,288.50		2
PEREZ,ISAAC ARRIAGA	JC208121	1,288.50	1,288.50		2
CARILLO,CARLOS AGUSTO	JC207484	1,288.50	1,288.50		2
ARREGUIN,SALVADOR	JC209470	1,288.50	1,288.50		2
CARRILLO,CRISTOBAL	JC209783	1,288.50	1,288.50		2
SUAREZ,JOSE GARCIA	JS915546	1,288.50	1,288.50		2
ACOSTA,DANILO	JN551080	1,288.50	1,288.50		2
SANCHEZ,EDDY JAVIER G	JN552212	1,288.50	1,288.50		2
SANCHEZ,TRINIDAD	JS916284	1,288.50	1,288.50		2
RIOS,JESUS GUERRERO	JS919086	1,288.50	1,288.50		2
ACOSTA,VENUS G	JN553303	1,288.50	1,288.50		2
TAMAYO,JOSE MANUEL C	JN554339	1,288.50	1,288.50		2
OSORTO,DENIS E	JC206936	1,288.50	1,288.50		2
GONZALEZ,PEDRO	JS917859	1,288.50	1,288.50		2
RIDDIOUGH,JOSEPHINE ANGEL	JN552991	1,288.50	1,288.50		2
NAVARO,ANTONIO	JC211574	1,288.50	1,288.50		2
MARTINEZ,JUAN	JS918662	1,288.50	1,288.50		2
MOLINA,LUISARDO	JS913857	1,288.50	1,288.50		2
NAVARRO,ANTONIO J	JN553605	1,288.50	1,288.50		2
GARCIA,FELIX RAMOS JR	JS918801	1,288.50	1,288.50		2
HERNANDEZ,BENITO	JC212329	1,288.50	1,288.50		2
BAZAN-HERNANDEZ,MIGUELFEL	JS918919	1,288.50	1,288.50		2
AIOLUPO,IEREMIA	JN551529	1,288.50	1,288.50		2
RUDORFF,EDWARD CHARLES	JC217928	1,288.50	1,288.50		2
SILVA,EUBER A	JC215155	1,288.50	1,288.50		2
BUCKINS,DYMOND ANTWONE	JN557498	1,288.50	1,288.50		2
CRAMER,TYSON JOEL	JC212923	1,288.50	1,288.50		2
ACEVEDO,JESUS	JN556339	1,288.50	1,288.50		2
TAMFA,JACK KENNEDY	JC213117	1,288.50	1,288.50		2
JAVIER,JUAN	JC213435	1,288.50	1,288.50		2
RAMIREZ,JUAN CARLOS	JN561078	1,288.50	1,288.50		2
BERGSTROM,ZENZILLE LUCKY	JN552966	1,292.50	1,292.50		2
MEDINA, OSIRIS E	JN557100	1,294.50	1,294.50		2
DUARTE,GELACIO CHAVEZ	JN562653	1,298.50	1,298.50		2
SOTO,SECUNDINO CASTILLO	JS925850	1,298.50	1,298.50		2
ZAID,AAMIR SHARIF	JS928514	1,298.50	1,298.50		2
CASTILLO,JORGE REYES	JC211681	1,298.50	1,298.50		2
PRECLARO,DEXTERMARK BRUAL	JS894462	1,298.50	1,298.50		2
STAHLA,MARVIN L	JN531708	1,298.50	1,298.50		2
KHALID,MOHAMMED ZAMEEL	JC200597	1,298.50	1,298.50		2
JARQUIN,OSCAR FERNANDO	JN543125	1,298.50	1,298.50		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
AKE,JULIO ECHEVERRIA	JS911563	1,298.50	1,298.50		2
CAMACHO,JAIME	JN547748	1,298.50	1,298.50		2
CIRILO,SAUL GONZALEZ	JC208241	1,298.50	1,298.50		2
TOLUAO,IOSEFA TUI TUI	JN551533	1,298.50	1,298.50		2
COLLINS,MARTIN ALLEN	JC206092	1,298.50	1,298.50		2
HARRISON,KEITH LORENZO	JN557768	1,298.50	1,298.50		2
HEAD,LESTER CHAZ	JC218484	1,298.50	1,298.50		2
HARTNETT,ANDREW GAVIN	JS931382	1,299.75	1,299.75		2
SANCHEZ,MIGUEL ANGEL	JS931485	1,299.75	1,299.75		2
ALONSO,TOMAS H	JN574137	1,299.75	1,299.75		2
GOUSAU,AARON CHRISTOPHER	JC246085	1,305.75	1,305.75	5/2/2013	2
GONZALES,JAVANNA IRENE	JN584817	1,307.46	1,307.46	5/17/2012	2
CARUSO,ANTHONY JOSEPH	JN571284	1,309.75	1,309.75		2
JAMIL,JIMMY KHALID JR	JN574718	1,309.75	1,309.75		2
DELACRUZ,HENRY HILARIO	JN575697	1,309.75	1,309.75		2
WHITE,JOHN MARTELL	JS931656	1,316.55	1,316.55	3/26/2012	2
RIVERA,JOSE LOPEZ	JN563004	1,321.25	1,321.25		2
CRUZ,JAVIER GOMEZ	JS929645	1,321.25	1,321.25		2
GONZALEZ,ARTURO AVILA	JS924948	1,321.25	1,321.25		2
REDON,ZHIVAGO	JN563637	1,321.25	1,321.25		2
HIDALGO,SONNY FRANK	JN565869	1,321.25	1,321.25		2
VILLAGAONA,JOSE TRINIDAD	JS926707	1,321.25	1,321.25		2
HERRERA,JUVENAL	JS930614	1,321.25	1,321.25		2
WATTERS,DANNY L	JN530958	1,321.25	1,321.25		2
VILLAREAR,DANIEL	JC191717	1,321.25	1,321.25		2
GARCIA,RIGO BERTO	JN533499	1,321.25	1,321.25		2
FLORIAN,BAYRON TEO	JC188270	1,321.25	1,321.25		2
DIAZGARCIA,JUAN C	JN530044	1,321.25	1,321.25		2
MARTINEZPELAYO,LIVIER	JN531230	1,321.25	1,321.25		2
BARRAGAN,JUAN	JS899332	1,321.25	1,321.25		2
SOLRIO,RICARDO	JS897528	1,321.25	1,321.25		2
MIRANDA,HUMBERTO	JS902271	1,321.25	1,321.25		2
ARTEAGA,GUSTAVO BUSTAMANT	JS901667	1,321.25	1,321.25		2
DOMINGES,CESAR	JC196922	1,321.25	1,321.25		2
MENDOZA,JORGE GARCIA	JS902370	1,321.25	1,321.25		2
FONSECA,CECILIO SANCHEZ	JS901085	1,321.25	1,321.25		2
GARCIA,VICTORIA	JS902062	1,321.25	1,321.25		2
ACOSTA,FREDRICK DEAN	JS904792	1,321.25	1,321.25		2
MARCIEL,JUAN VALENCIA	JN540421	1,321.25	1,321.25		2
AGUILAR,FAUSTINO PICHARDO	JC196750	1,321.25	1,321.25		2
GUERRERO,JUAN CARLOS	JS904442	1,321.25	1,321.25		2
SANDOVAL,ADALBERTO V	JC205119	1,321.25	1,321.25		2
MARQUEZ,MARCOS	JS910967	1,321.25	1,321.25		2
MALDONADO,FRANCISCO	JS908450	1,321.25	1,321.25		2
RUBIO,JAIME	JS908683	1,321.25	1,321.25		2
SCHNELLER,KENNETH	JS904661	1,321.25	1,321.25		2
PINEDA,LINO MARTIN C	JC208275	1,321.25	1,321.25		2
GARCIA,JOSE MANUEL S	JN550675	1,321.25	1,321.25		2
VELAZQUEZ,FERNANDO	JS915833	1,321.25	1,321.25		2
ORDINOLA,NICOLAS P	JS916775	1,321.25	1,321.25		2
SANCHEZ,EDGARDO L	JN548474	1,321.25	1,321.25		2
LYON,BARRY	JS916066	1,321.25	1,321.25		2
GARCIA,JOSE	JS916093	1,321.25	1,321.25		2
DAVILA,CARLOS A CERDENA	JS917686	1,321.25	1,321.25		2
MANZANO, HERMENEGILD C	JS919201	1,321.25	1,321.25		2
VERA, ELEAZARDOLO	JS916719	1,321.25	1,321.25		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
VALDOBINOS,JUAN	JS920209	1,321.25	1,321.25		2
BARRERA,MOISES L	JN556001	1,321.25	1,321.25		2
SOLORIO,MACLOVIO CUEVAS	JC219305	1,321.25	1,321.25		2
RAMIREZ,MARIA A	JN559789	1,321.25	1,321.25		2
WILLIAMS,RASHAWN A	JS894736	1,331.25	1,331.25		2
MONDRAGON,RAUL A CARRASCO	JC187074	1,331.25	1,331.25		2
FANUELI,MELE MAKITALA O	JS907441	1,331.25	1,331.25		2
COSTA,WILSON WEBER AMARAL	JN554954	1,331.25	1,331.25		2
VASQUEZ,ANGEL MACARIO	JS934421	1,332.50	1,332.50		2
GUZMAN,RUBEN	JN580693	1,332.50	1,332.50		2
POON,WELFRED	JN578351	1,332.50	1,332.50		2
SANTOS,ALEJANDRA	JS927838	1,332.50	1,332.50		2
CAJERO,GUADALUPE	JN577291	1,332.50	1,332.50		2
PARRIS,ADRIAN	JC246834	1,332.50	1,332.50		2
MACIAS,RICARDO	JS946906	1,332.50	1,332.50		2
ALVAREZ,JUANREYNO	JN584403	1,332.50	1,332.50		2
CHAVEZ,JOSE	JC248169	1,332.50	1,332.50		2
AVILA,JESUS	JS947694	1,332.50	1,332.50		2
FIGUEROA,WALTER R ALEMAN	JS949051	1,332.50	1,332.50		2
RODRIGUES,JOSE LUIS A	JN567104	1,338.50	1,338.50		2
MENDOZA,PEDRO ROCHA	JN568200	1,338.50	1,338.50		2
HERNANDEZ,WILFREDO A	JN568877	1,338.50	1,338.50		2
VEGA,ALBERTO	JC228649	1,338.50	1,338.50		2
LOPEZ,HECTOR JR	JS931897	1,338.50	1,338.50		2
RODRIGUES,ANTHONY	JN571960	1,338.50	1,338.50		2
ESPINOSA,EDUARDO A	JN572146	1,338.50	1,338.50		2
RECENDIZ,SAID	JC227610	1,338.50	1,338.50		2
MORALES,ERNESTO	JC238128	1,338.50	1,338.50		2
GARCIA,PABLO	JS936955	1,338.50	1,338.50		2
HERNANDEZ,CARLOS A	JN574142	1,338.50	1,338.50		2
REYEZ,HECTOR IVANGONZALEZ	JS937274	1,338.50	1,338.50		2
RAMIREZ,FERMIN S	JN574859	1,338.50	1,338.50		2
VILLAGRAN,JOLVIN	JN576529	1,338.50	1,338.50		2
KEMP,JAMAL DIMITRUS	JN577874	1,338.50	1,338.50		2
MORRELL,ISABEL MARGARET	JN580207	1,338.50	1,338.50		2
GOMEZ,OSCAR V	JS939620	1,338.50	1,338.50		2
ARANCIBIA,PAMELA	JS937929	1,338.50	1,338.50		2
HERNANDEZ,MANUEL	JC243834	1,338.50	1,338.50		2
PETROLILO,ISIDRO	JN578429	1,338.50	1,338.50		2
ROSALES,MATEO	JC242878	1,338.50	1,338.50		2
PALOMARES,ORLANDO	JC242028	1,338.50	1,338.50		2
ROY,TASHA DENISE	JN582546	1,338.50	1,338.50		2
COOK,STEVE ALAN	JC240028	1,338.50	1,338.50		2
PEREZ,MANUEL A SAUCEDO	JS940577	1,338.50	1,338.50		2
PEREZ,JOSE	JC247032	1,338.50	1,338.50		2
HERNANDEZ,ISRAEL	JN587542	1,338.50	1,338.50		2
ROQUE,MARIA G	JS936953	1,338.50	1,338.50		2
GOMEZ,CESAR TORIJA	JS946067	1,338.50	1,338.50		2
ESPINOZA,RENEE ANN	JN567711	1,342.50	1,342.50		2
VAAI, TEEVA	JN556760	1,346.25	1,346.25		2
BRYANT,NATHAN III	JS903701	1,348.00	1,348.00		2
BAILON,DEIVI	JS931556	1,348.50	1,348.50		2
SULLIVAN,MILTON JACKSON	JS938711	1,348.50	1,348.50		2
CARRANZA,MARTIN SORIANO	JS937706	1,348.50	1,348.50		2
RODRIGUEZ,JOSE LUIS AVINA	JS938439	1,348.50	1,348.50		2
PAGE,BRANDON MONTGOMERY	JS944251	1,348.50	1,348.50		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
BRYCE,TAYLOR A	JN533276	1,354.00	1,354.00		2
GARCIA,CARLA	JN527564	1,354.00	1,354.00		2
GUTIERREZ,RUFINO J	JN538909	1,354.00	1,354.00		2
LEON,GUILLERMO R	JN540624	1,354.00	1,354.00		2
FIGUEROA,ENRIQUETA	JS907410	1,354.00	1,354.00		2
GUIERRIEZ,JUANITA F	JN540710	1,354.00	1,354.00		2
MADRIZ,JOSE GUERRERO	JS908832	1,354.00	1,354.00		2
JEFFERY,ZAKIYA CHRISTINE	JN542385	1,404.00	1,354.00	2/17/2012	2
JONES,JACOB DANIEL	JC189297	1,364.00	1,364.00		2
HARTNETT,ANDREW GAVIN	JC235554	1,365.25	1,365.25		2
THOMAS,CYNTHIA PEARL	JC245909	1,365.25	1,365.25		2
BALACIUS,ARAMIS	JS946168	1,365.25	1,365.25		2
LOPEZ,MARIO ALBERTO	JC229928	1,371.25	1,371.25		2
VASQUEZ,ROSALIO	JS930613	1,371.25	1,371.25		2
RIVAS,PABLO	JN570036	1,371.25	1,371.25		2
COOK,LARRY	JN567666	1,371.25	1,371.25		2
BARRERA,MILTON PETRONA	JS934411	1,371.25	1,371.25		2
TORRES,NESTOR	JN573449	1,371.25	1,371.25		2
OSCOBAR,JUAN FRANKIE R	JS938479	1,371.25	1,371.25		2
LOYA,RAMONA GARCIA	JS938608	1,371.25	1,371.25		2
MAYEN,ELIZARDO	JC235671	1,371.25	1,371.25		2
RAMIREZ,SAUL	JC234012	1,371.25	1,371.25		2
MARQUEZ,ERNESTO SOLORIO	JS936493	1,371.25	1,371.25		2
DURAN,MARIANA	JN580296	1,371.25	1,371.25		2
FEIGHT,VERONICA MARIE	JS938858	1,371.25	1,371.25		2
ARONI,ERIC C M	JN577236	1,371.25	1,371.25		2
ALMENDAREZ,MANUEL	JN575557	1,371.25	1,371.25		2
HUANG,CHAOTANG	JN577865	1,371.25	1,371.25		2
RANGEL,ANTONIO VARELAS	JS936492	1,371.25	1,371.25		2
GUEVARA,ALBERTO	JC241936	1,371.25	1,371.25		2
FERREIRA,MARCOS	JN579150	1,371.25	1,371.25		2
RAMOS,ELIAS ALBERTO	JN584391	1,371.25	1,371.25		2
TORRES,JOSE LUIS	JS942631	1,371.25	1,371.25		2
ALEMAN,WALTER	JC244958	1,371.25	1,371.25		2
AMBRIZ,AMPARO	JS940911	1,371.25	1,371.25		2
CHACON,EMILIO HERNANDEZ	JC244977	1,371.25	1,371.25		2
GONZALEZ,FRANCISCO	JC246723	1,371.25	1,371.25		2
CHAVEZALVAREZ,ANTONIO	JS946075	1,371.25	1,371.25		2
CASILLAS,RODRIGO LOPEZ	JS941655	1,371.25	1,371.25		2
HERRERAGUTIERREZ, ROBERT C	JS945365	1,371.25	1,371.25		2
TORRES-ZAMUDIO,LONGINUS	JC249254	1,371.25	1,371.25		2
GOMEZ,ROBERTO	JS947688	1,371.25	1,371.25		2
RAMIREZ,GUSTAVO	JC249744	1,371.25	1,371.25		2
POM,MARCELINO	JN582151	1,371.25	1,371.25		2
GUTIERREZ,JOSE N	JS949299	1,371.25	1,371.25		2
ALVARADO,LUIS ANTONIO M	JN562403	1,380.75	1,380.75		2
HERNANDEZ,JOSEFINO	JS928025	1,380.75	1,380.75		2
JONES,RYAN ALLEN	JN565844	1,380.75	1,380.75		2
CRUZ,SERGIO ORTEGA	JN564797	1,380.75	1,380.75		2
DIAZ,EDY OMAR R	JN559340	1,380.75	1,380.75		2
DUDLEY,SABRINA RENA	JS926792	1,380.75	1,380.75		2
GONZALEZ,MARCO ANTONIO S	JN544006	1,380.75	1,380.75		2
MENDOZA,ROGELIO	JC226155	1,380.75	1,380.75		2
PEREAESPINOSA,ALFREDO	JN530989	1,380.75	1,380.75		2
CHILEL,RUDY	JS892041	1,380.75	1,380.75		2
MARTINEZ,ALEJANDRO M	JN532426	1,380.75	1,380.75		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
VALVERDE,JULIAN	JC187337	1,380.75	1,380.75		2
MEKI,KAKI	JS893314	1,380.75	1,380.75		2
JARA,FELIPE	JC187520	1,380.75	1,380.75		2
LEDESMA,GABRIEL	JC191772	1,380.75	1,380.75		2
MAKSINI,MELE	JS893872	1,380.75	1,380.75		2
LABASTIDA,JUAN M	JC189363	1,380.75	1,380.75		2
GONZALEZ,RENE	JC189697	1,380.75	1,380.75		2
PEREZ,ERICK V	JN530163	1,380.75	1,380.75		2
HAROS,JOSE JULIO G	JN531374	1,380.75	1,380.75		2
GOMEZ,JOAN	JN526899	1,380.75	1,380.75		2
VELASQUEZ,JOEL L	JN531381	1,380.75	1,380.75		2
ARENAS,JOSE DE JESUS	JS894657	1,380.75	1,380.75		2
GARCIA,JOSE L	JC191765	1,380.75	1,380.75		2
LOPEZ,ELISEO MENDOZA	JN527965	1,380.75	1,380.75		2
FUENTES,ANGEL MENDOZA	JS896586	1,380.75	1,380.75		2
FELIX,JUAN MARTINEZ	JS899349	1,380.75	1,380.75		2
ARAIZA,ALEJANDRO GALLEGOS	JS900156	1,380.75	1,380.75		2
NAVARRO,CUAUHTEMOC	JS900190	1,380.75	1,380.75		2
RODRIGUEZ,JUAN CARLOS	JS901375	1,380.75	1,380.75		2
MORAN,DANIEL CONTRERAS	JS902521	1,380.75	1,380.75		2
OCHOA,JORGE ESTUARDO C	JN534349	1,380.75	1,380.75		2
VARGAS,JUAN	JS903339	1,380.75	1,380.75		2
FRIAS,ADRIAN R	JS904901	1,380.75	1,380.75		2
ZINONI,LETICA	JS903780	1,380.75	1,380.75		2
GARCIA,DAVID GONZALEZ	JS903851	1,380.75	1,380.75		2
SAUCEDO,MANUEL A MAGANA	JS903900	1,380.75	1,380.75		2
ORTIZORTEGA,PEDRO	JC200570	1,380.75	1,380.75		2
ANDRADE,ROBERTO CARLOS	JS904446	1,380.75	1,380.75		2
MORALESRODRIGUEZ,HECTOR M	JN537693	1,380.75	1,380.75		2
SANCHEZ,ELIHASAR GUTIERRE	JS907246	1,380.75	1,380.75		2
MORAN,FAUSTO A ANGULO	JS907414	1,380.75	1,380.75		2
VIDAL,ZEFERINO ELIAS	JS906597	1,380.75	1,380.75		2
RAMIREZ,RODRIGO	JN544005	1,380.75	1,380.75		2
CERON,ARMANDO ROSALES	JS909781	1,380.75	1,380.75		2
RAMIREZ,GERARDO	JN543108	1,380.75	1,380.75		2
MARTINEZ,HUMBERTO TORRES	JS908336	1,380.75	1,380.75		2
BELTRAN,ELEVTERIO	JS909921	1,380.75	1,380.75		2
GONZALEZ,LUIS ENRIQUE	JN547199	1,380.75	1,380.75		2
SANDOVAL,ADALBERTO	JS910813	1,380.75	1,380.75		2
ROMERO,MARTIN	JS904980	1,380.75	1,380.75		2
CARATE,JUAN	JS912628	1,380.75	1,380.75		2
GUILLORY,PAUL JR	JN545758	1,380.75	1,380.75		2
YURIAR,CARLOS FERNANDO	JC207991	1,380.75	1,380.75		2
PEREZGUZMAN,MIGUEL	JN549622	1,380.75	1,380.75		2
RAMIREZ,JUAN GASPAS	JN547201	1,380.75	1,380.75		2
ROMERO,ALVARO IBARRA	JS917719	1,380.75	1,380.75		2
PITKOFISKY,CHARLES SOLOMON	JS916237	1,380.75	1,380.75		2
QUESADAS-CHABES,ARISTEO	JS915285	1,380.75	1,380.75		2
RAMIREZ,DAVID	JS917500	1,380.75	1,380.75		2
LOPEZ,OSCAR MANUEL	JS917578	1,380.75	1,380.75		2
ROBINSON,DERAIL RYNAE	JS917512	1,380.75	1,380.75		2
GUTIERREZ,JOSE NAPOLEON	JS918684	1,380.75	1,380.75		2
HERRERA,FRANCISCO	JS918960	1,380.75	1,380.75		2
LOPEZSANCHEZ,JOSE	JN554721	1,380.75	1,380.75		2
CEDILLO,LUIS PEREZ	JS919084	1,380.75	1,380.75		2
MIANABI,ESSI	JS918348	1,380.75	1,380.75		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
COVARRUBIAS,OMAR A	JN554856	1,380.75	1,380.75		2
ROJAS,JULIAN	JC216696	1,380.75	1,380.75		2
GARDNER,BRIAN LEE	JN558039	1,380.75	1,380.75		2
MCCALL,JOHNNY LEE SR	JN558708	1,380.75	1,380.75		2
JARACUARO,JESUS P	JC215415	1,380.75	1,380.75		2
SANCHEZ,ABLESANCH	JN556202	1,380.75	1,380.75		2
PEREZ,MARTIN A	JC215819	1,380.75	1,380.75		2
RAMIREZ,REGINALDO L	JN561866	1,380.75	1,380.75		2
RODRIGUEZ,RAMON E M	JN561870	1,380.75	1,380.75		2
BLANCO,AVELINO	JN561467	1,380.75	1,380.75		2
HERNANDEZ,HUGO PACHECO	JC220045	1,380.75	1,380.75		2
FLORES,CESAR	JC218159	1,380.75	1,380.75		2
GARDNER,BRIAN LEE	JN560891	1,380.75	1,380.75		2
COLLADO,FERNANDO ANTONIO	JN569480	1,381.25	1,381.25		2
CHARRE,MIGUEL ANGEL	JN570244	1,381.25	1,381.25		2
GARCIA,CARLOS ABEL RAMIRE	JN574829	1,381.25	1,381.25		2
DELACRUZ,HENRY HILARIO	JN579154	1,381.25	1,381.25		2
CASTANEDA,LETICIA D	JS948222	1,381.25	1,381.25		2
FLOREL,ROGELEO	JS901119	1,386.75	1,386.75		2
MENDOZA,LUIS RAMIREZ	JS917569	1,386.75	1,386.75		2
MILLER,TONNA J	JN564082	1,390.75	1,390.75		2
MCPHERSON,KRISTEN RENEE	JS929766	1,390.75	1,390.75		2
LEVINE,BRITTANY ALANA	JC189315	1,390.75	1,390.75		2
MAYO,KHARI YERO	JN538898	1,390.75	1,390.75		2
HUNT,RENE ANDRA	JS919346	1,390.75	1,390.75		2
MARTINEZ,ABEL MENDOZA	JC209797	1,390.75	1,390.75		2
PAVON,RONY OMAR	JN552195	1,390.75	1,390.75		2
PASTOR, NICOLO T	JC137714	1,398.04	1,398.04	10/24/2012	2
MCGEE,HENRY NOLAN II	JN569285	1,404.00	1,404.00		2
TAFOLO,LILIANI	JS939500	1,404.00	1,404.00		2
PEREZ,ARTURO LARA	JS940960	1,404.00	1,404.00		2
HUANG,CHIEN	JC246579	1,404.00	1,404.00		2
GUTIERREZ,AARON	JS927597	1,413.50	1,413.50		2
MAGANA,MIGUEL A	JS928276	1,413.50	1,413.50		2
FLORES-RODRGUEZ,URIELEFRA	JN564985	1,413.50	1,413.50		2
GRANADOS,JOSE	JS898100	1,413.50	1,413.50		2
BERNAL,ANGEL	JS897554	1,413.50	1,413.50		2
GODINEZ,JUAN LUIS	JC202267	1,413.50	1,413.50		2
OLMOS,VICTOR CHAVEZ	JS914023	1,413.50	1,413.50		2
GUTIERREZ,ABRAHAM	JS936796	1,414.00	1,414.00		2
HERRERA,ROBERTO C VALLEJO	JS940134	1,414.00	1,414.00		2
VAIAKU, FALETAU	JS892341	1,416.75	1,416.75	8/29/2005	2
YOUNG,DARLENE	JS900387	1,423.50	1,423.50		2
GUIZAR,DAVID G	JC196768	1,423.50	1,423.50		2
RODRIGUEZ,ANTONIO	JS941951	1,430.53	1,430.53	11/20/2008	2
GOMEZ,JAIME FRANCISCO A	JC231455	1,430.75	1,430.75		2
MEDINA,JOSE TRINIDAD PERE	JS930845	1,430.75	1,430.75		2
GONSALES,JORGE	JC228563	1,430.75	1,430.75		2
LOPEZ,JAIME RAMIREZ	JC230459	1,430.75	1,430.75		2
RAMIREZ,SALVADOR	JN570707	1,430.75	1,430.75		2
GREEN,CHARLES EDWARD	JC227206	1,430.75	1,430.75		2
FIGUEROA,MIGUEL ANGEL	JC227600	1,430.75	1,430.75		2
CEDENA,MARIA	JC226853	1,430.75	1,430.75		2
VALDIVIA,GONZALO	JS935501	1,430.75	1,430.75		2
GOMEZ,JORGE ARTURO	JS937872	1,430.75	1,430.75		2
GALINDO,FELIPE	JN575258	1,430.75	1,430.75		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
OSORNID,MISOEL	JC225640	1,430.75	1,430.75		2
CASTILLO,EDGAR	JC239157	1,430.75	1,430.75		2
PELAYO, FRANCISCOJA	JS933875	1,430.75	1,430.75		2
ALDABA,SERGIO A TORRES	JC237508	1,430.75	1,430.75		2
ESCOBAR,ELIO	JC236531	1,430.75	1,430.75		2
AGUIERRE,EDGAR	JN580248	1,430.75	1,430.75		2
RODRIGUEZGONZALEZ,EDDIE	JN576541	1,430.75	1,430.75		2
TREJO,ALEX	JN578357	1,430.75	1,430.75		2
DAKIN,JAMES	JN578158	1,430.75	1,430.75		2
PADILLA,JUAN VILLANUEVA	JC239883	1,430.75	1,430.75		2
FARRERA,MARIO	JS940562	1,430.75	1,430.75		2
MENDOZA,ULISES	JS939225	1,430.75	1,430.75		2
GARCIA,CARLOS	JS941968	1,430.75	1,430.75		2
NUNEZ,FRANCISCO PORTILLA	JS942857	1,430.75	1,430.75		2
ROSAL,REDENTOR PASCUAL	JN583407	1,430.75	1,430.75		2
BARERRA,AVILEZ ALBERTO	JC248325	1,430.75	1,430.75		2
MARTINEZ,RIGOBERTO	JC240955	1,430.75	1,430.75		2
STONE,DERAY REMAR	JS944710	1,430.75	1,430.75		2
GOMEZ,MARVIN J	JN584350	1,430.75	1,430.75		2
GOMEZ,FAUSTINO LOPEZ	JS944489	1,430.75	1,430.75		2
ARELLANO,JESUS O	JN583185	1,430.75	1,430.75		2
PALOMARES,MISAEAL	JS941386	1,430.75	1,430.75		2
BARAJAS,ARNULFO	JN583187	1,430.75	1,430.75		2
SANCHEZ,TOMAS MARTINEZ	JS941591	1,430.75	1,430.75		2
SERRANO,ALFRED RODRIGUEZ	JN585139	1,430.75	1,430.75		2
HERNANDEZ,NICOLAS M	JN568267	1,440.75	1,440.75		2
BECERRA,BENJAMIN	JS938928	1,440.75	1,440.75		2
GARCIA,CALIXTO RAMIREZ	JS929208	1,446.25	1,446.25		2
STONE,DEVON LEIGH	JN563781	1,452.25	1,452.25		2
GARCIA,JUAN	JS929555	1,452.25	1,452.25		2
MACIAS,ALBERTO JIMENES	JS896149	1,452.25	1,452.25		2
SALAZAR,JAIME A	JN530037	1,452.25	1,452.25		2
CORIA,JOSE SALINAS	JS896178	1,452.25	1,452.25		2
CARTER,KEYNNA	JS893309	1,452.25	1,452.25		2
CARDENAS,ABRON PELAEZ	JS903387	1,452.25	1,452.25		2
BEDOLLA,ALEJANDRO SANTOYO	JS904183	1,452.25	1,452.25		2
PICAZO,VICTOR MANUEL	JN535603	1,452.25	1,452.25		2
HERRERA,CESAR AUGUSTO E	JC198541	1,452.25	1,452.25		2
MONTARELLO,DINO VALIDORO	JN543672	1,452.25	1,452.25		2
AVILES,CHARLES R	JN546676	1,452.25	1,452.25		2
GHOLSTON,KARLTON JOJUAN	JS909372	1,452.25	1,452.25		2
RESENDIZ,NEREO SAID ORDAZ	JC198865	1,452.25	1,452.25		2
PEDROSA,CARLOS MONTOYA	JC206471	1,452.25	1,452.25		2
ORTIZ,LUIS OJEDA	JC213349	1,452.25	1,452.25		2
INAUDI,MARIO RAY	JC213450	1,452.25	1,452.25		2
JACKSON,LARRY VONEL SR	JS899500	1,456.25	1,456.25		2
LUCAS,JORGE V	JN554859	1,462.25	1,462.25		2
VASQUEZ,VINCENT DANIEL	JC227415	1,463.50	1,463.50		2
THOMAS,DUANE L	JN572971	1,463.50	1,463.50		2
FRANCISCO,SANCHEZ C	JN578856	1,463.50	1,463.50		2
MCKELVEY,KRISTINE	JC245627	1,463.50	1,463.50		2
RUIZ,ADRIAN	JS941656	1,463.50	1,463.50		2
KEARNEY,CHARRISSA Y	JS947553	1,463.50	1,463.50		2
LOPEZ,MIGUEL	JC246861	1,473.50	1,473.50		2
VARGAS,AGUSTIN B	JS900627	1,485.00	1,485.00		2
CAMPOS,ISAIAS	JN537529	1,485.00	1,485.00		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
ZEVALLOS,ISRAEL	JN539147	1,495.00	1,495.00		2
PEREZ,RIGOBERTO JOSE	JS933583	1,496.25	1,496.25		2
LOPEZ,GUSTAVO S	JN584383	1,496.25	1,496.25		2
JONES, RAYMOND	JS897571	1,498.25	1,498.25	8/3/2005	2
SALCIDOALVEREZ,CRUZ A	JN563639	1,502.25	1,502.25		2
VELASQUES,ALEJANDRO	JC228564	1,502.25	1,502.25		2
VIGIL,JOAQUIN JAVIER	JN572298	1,502.25	1,502.25		2
GONZALEZ,LUIS F CORTEZ	JS933958	1,502.25	1,502.25		2
ZABALA,EDWIN GERONA	JN572975	1,502.25	1,502.25		2
RODRIGUEZ,SARA ROSELLA	JC237643	1,502.25	1,502.25		2
WALLERSHEIM,TOD	JC235187	1,502.25	1,502.25		2
VILLALOBOS,RENE SERRANO	JS939612	1,502.25	1,502.25		2
LOZANO,ELEUTERIO	JC238857	1,502.25	1,502.25		2
SEGI, FETAAIMAUS	JN581861	1,502.25	1,502.25		2
QUIJAS,VICTOR	JC239657	1,502.25	1,502.25		2
TRUJILLO,ISRAEL GONZALEZ	JS945441	1,502.25	1,502.25		2
VIRELAS,GABRIEL CORNELIO	JS941926	1,502.25	1,502.25		2
LOPEZ,JUAN OCTAVIO	JS949305	1,506.25	1,506.25		2
FREYTES,PAUL RAY	JN326427	1,508.00	1,508.00	12/27/2012	2
ESTRADA,GUSTAVO	JN574499	1,512.25	1,512.25		2
RUIZ,RICARDO	JS915848	1,517.75	1,517.75		2
MITCHELL,PATTIE SUE	JS898077	1,527.75	1,527.75		2
CHAVEZ,VICTOR	JN557329	1,527.75	1,527.75		2
CARRANZA,OMAR	JS937773	1,535.00	1,535.00		2
RODRIGUEZ,JOSE R	JN582702	1,535.00	1,535.00		2
PERA,ALBERTO	JC241885	1,535.00	1,535.00		2
CERVANTES,MARISOL	JN564372	1,544.50	1,544.50		2
MARTINEZ,RAUL LEON	JS926512	1,544.50	1,544.50		2
PEREZ,CATARARINO	JS928882	1,544.50	1,544.50		2
RODRIGUEZ,JAVIER	JN529138	1,544.50	1,544.50		2
ROSAS,CHRISTIAN QUINTANA	JS899853	1,544.50	1,544.50		2
VENEGA,JUAN S	JS900656	1,544.50	1,544.50		2
ABARCA,JAVIER DE LA LUZ	JS904687	1,544.50	1,544.50		2
GUZMAN,OMAR	JS915651	1,544.50	1,544.50		2
VALDOVINOS,JUAN	JS919620	1,544.50	1,544.50		2
SALINAS,JUAN MANUEL MENDE	JS896606	1,550.50	1,550.50		2
MAGANA,DONACIANO ROSALES	JS916082	1,550.50	1,550.50		2
TORRES,WILFRIDO GOMEZ	JS896322	1,554.50	1,554.50		2
COOKS,FAITH YOLANDA	JS919309	1,557.75	1,557.75	6/7/2007	2
FLORES,LORENZO CASTRO	JS904247	1,577.25	1,577.25		2
VALDOVINOS,MOISES D LOPEZ	JS911950	1,577.25	1,577.25		2
IRIAS,FRANCISCO MARDEN JR	JN556756	1,577.25	1,577.25		2
SINGH,ELISA VINENT	JN567836	1,587.39	1,587.39	3/24/2009	2
WONG,TIMOTHY T	JN570156	1,594.50	1,594.50		2
ROGERS,MICHAEL GERARD	JC219116	1,594.50	1,594.50		2
CRUZ,ABEL PEREZ	JS932511	1,594.50	1,594.50		2
GONZALES,VICTOR JUAREZ	JN572270	1,594.50	1,594.50		2
GOMEZ,RAFAEL	JS938440	1,594.50	1,594.50		2
ACOSTA,ARNOLDO A	JN577298	1,594.50	1,594.50		2
ALVARES,JUAN	JN582875	1,594.50	1,594.50		2
ZAVALA,VINCENTE	JN576738	1,594.50	1,594.50		2
MARTINEZ,RICARDO	JS946341	1,594.50	1,594.50		2
REYES,LAZARO CORDERO	JS944987	1,594.50	1,594.50		2
ZAMORA,HUGO C GUTIERREZ	JS947794	1,594.50	1,594.50		2
CABRERA,HUMBERTO GONGORA	JS947481	1,604.50	1,604.50		2
ROBINSON,DERAIL	JS898055	1,610.00	1,610.00		2

CASE NAME	CASE NUMBER	AMOUNT OWING	AMOUNT TO DISCHARGE	DATE OF LAST PAYMENT	REASON FOR DISCHARGE
MANSILLA,LEOPOLDO	JS896148	1,616.00	1,616.00		2
GUZMAN,JESUS	JS900597	1,616.00	1,616.00		2
MEDINA,HUGO ALBERTO	JS907411	1,616.00	1,616.00		2
ARREDONDO,EDWIN YOBANY	JS914670	1,616.00	1,616.00		2
GERARDO,RAFAEL ARTURO	JN555371	1,616.00	1,616.00		2
UASIKE,MANU SITALEKI	JS938662	1,627.25	1,627.25		2
GARCIA,RAMONA	JS893341	1,648.75	1,648.75		2
PINEDA,JAIME	JS896185	1,648.75	1,648.75		2
ESTRADA,JESUS AVILEZ	JS915392	1,648.75	1,648.75		2
SLAYWILLIAMS,PHELICIA SHE	JN581194	1,676.00	1,676.00		2
BERNAL,RAMON GRADILLA	JS940083	1,698.75	1,698.75		2
SANCHEZ,ALFREDO PEREZ	JS942858	1,758.25	1,758.25		2
ESPARZA,WILLIAM ANTHONY	JN556397	1,773.75	1,773.75		2
BAUTISTA,JUAN PABLO	JS915538	1,779.75	1,779.75		2
BELTON,PRENTISS LEE III	JS624658	1,849.00	1,849.00	1/27/2016	2
CORNELIO,GABRIEL	JS935227	1,856.50	1,856.50		2
MUNOZ,ISRAEL RAMIREZ	JS901046	1,872.00	1,872.00		2
ROBINSON,DARRELL	JC981101	1,912.00	1,912.00	4/8/2016	2
TAPIA,GILBERTO MADRIGAL	JS936232	1,922.00	1,922.00		2
JACKSON, BENNIE RAY	JS682871	1,949.50	1,949.50		2
TALLON,REBECCA LEE	JS945050	1,964.75	1,964.75		2
SCOTT, BRIAN TIMOTHY	J566149	4,431.00	4,431.00		2
TOTAL		\$3,219,072.94	\$3,218,219.94		