

Maryland Strategic Energy Investment Fund

Report on Fund Activities Fiscal Year 2018

prepared by the

Maryland
Energy
Administration

Table of Contents

Introduction

MEA Programs

- A. Clean Energy Communities Low-to-Moderate Income Grant Program
- B. Clean Energy Grant Programs
- C. Community Solar
- D. Maryland Smart Energy Communities
- E. Commercial and Industrial Grant Program
- F. Kathleen A. P. Mathias Agricultural Energy Efficiency Program
- G. Next Generation Energy Efficiency Gains for the Industrial Sector
- H. Offshore Wind Development Program
- I. Community Wind
- J. Transportation Programs
- K. Combined Heat and Power (CHP) Program
- L. Animal Waste-to-Energy Program
- M. Net Zero Energy Schools
- N. Data Center Energy Efficiency Program
- O. Community College Energy Efficiency Pilot Program
- P. Energy Technical Support
- Q. Communications and Marketing
- R. Administration

Non-MEA Programs

- S. Department of Human Services Energy Universal Service Program Bill Payment
- T. Department of Housing and Community Development Energy Efficient Homes Construction Loan Fund Program
- U. Department of Housing and Community Development Weatherization Program
- V. Maryland Department of the Environment Climate Change Programs
- W. Maryland Department of the Environment Energy-Water Infrastructure Program
- X. Motor Vehicle Administration Electric Vehicle Excise Tax Credit
- Y. Department of General Services
- Z. Department of Licensing, Labor and Regulation Maryland Green Jobs Initiative
- AA. Maryland Department of Agriculture
- BB. Maryland Energy Innovation Institute
- CC. Department of Health Energy Performance Contracting (EPC) Repayments

SEIF Planning

Appendix A: SEIF Funding Details

Appendix B: FY18 Awardees receiving multiple awards

Appendix C: FY18 Awardees

INTRODUCTION

Pursuant to Section 9-20B-12 of the State Government Article, the Maryland Energy Administration (MEA) is required to prepare an annual report to the Governor and General Assembly. This report, among other things, describes the expenditures of the Strategic Energy Investment Fund (SEIF); grants awarded; energy savings estimated; and programs, projects and activities conducted. The data in this report demonstrates achievements being made towards promoting affordable, reliable, and cleaner energy for the benefit of all Marylanders.

On behalf of the State, MEA implements its charge through innovative and effective policies, programs, technologies, and financing mechanisms using funds from the SEIF. These programs help reduce energy bills, address global climate change concerns, create jobs, attract and retain business, and promote energy independence. In addition to MEA-directed programs, funds from the SEIF are allocated to a variety of other state agencies that also work to achieve energy and climate-related goals.

A breakdown of the FY18 SEIF allocations across all State agencies from all funding sources is provided in the pie Chart 1 directly below.

Chart 1: FY18 Overall SEIF Allocations¹

The SEIF is comprised of a variety of funding sources. The main source of proceeds is historically from Regional Greenhouse Gas Initiative (RGGI) auctions. However, in recent years non-RGGI funds sources have been representing an increasing percentage of the overall SEIF. In FY18, the SEIF includes income from RGGI auctions, the Exelon-Constellation/Pepco merger settlements (including the Offshore Wind Development Account, Tier 1 Alternative Compliance Payment (ACP), Customer Investment Fund (CIF), and Pepco Most Favored Nation (MFN)), other Public Service Commission (PSC) orders,

¹ Due to delays in fiscal year accounting close out, funds will be transferred to MDE to support RGGI Inc. dues and climate change efforts during FY19.

Alternative Compliance Payments from entities that are required to comply with the State's Renewable Portfolio Standard, and a few other minor sources of funds. Appendix A details each source for each amount received by the fund, along with a detailed accounting of disbursements from the fund. This appendix also includes details on RGGI auctions, including the number of allowances sold, allowance prices, and estimated future revenues.

Details describing activities funded through the SEIF are provided in the narratives and charts that follow. Appendix B provides a list of FY18 grantees receiving multiple SEIF-funded awards from MEA, while Appendix C depicts SEIF allocations to FY18 grantees. In addition, MEA annually provides a report on all disbursements over \$25,000 to the Department of Budget and Management (DBM), which publishes the data on its Funding Accountability website.

In FY18, SEIF funded several new energy initiatives. The Maryland Department of Licensing, Labor, and Regulation (DLLR) received funding to implement the EARN Maryland Green Jobs Initiative. As statutorily required, the Maryland Energy Innovation Institute (MEII) at the University of Maryland received SEIF funding into the Maryland Energy Innovation Fund.² Within MEA, a new program was launched that provided incentives to help enable Maryland residents to participate in the Community Solar pilot program being overseen by the Maryland Public Service Commission. Finally, MEA launched a pilot program focusing on helping community colleges improve energy efficiency on their campuses. Additional details about each of these new programs is contained in this report.

² Section 3 of Chapter 365 of the Acts of the General Assembly of 2017.

MEA PROGRAMS

A. Clean Energy Communities Low-to-Moderate Income Grant Program

SEIF Expenditures and Encumbrances: \$4.817 million

Beneficiaries

Non-profits and local governments can receive funding from this program to implement energy efficiency measures that benefit low-to-moderate income Marylanders. Past awardees include non-profits organizations, community action agencies, housing authorities, and county and local governments.

Description

Grants were awarded to projects that generate significant energy savings through energy efficiency, with the benefits of the energy savings being passed on to Maryland's low-to-moderate income residents. Priority was given to projects that maximize energy savings and the number of low-to-moderate income residents that benefit from the measures. Through FY14, MEA allocated grant funds to each county formulaically based on population and income levels. Applications were then evaluated competitively on a county-by-county basis, ensuring a fair distribution of funds across the State. Starting in FY14, the program was expanded to include a statewide competition for larger projects that can help buildings or communities take advantage of economies of scale. Past projects include residential whole building upgrades and energy efficiency improvements to homeless shelters.

FY18 projects are still being installed. For this reason, the anticipated total estimates for FY18 are based on results from previous fiscal years. Some energy measures may be benefitting from other funding sources.

Program Accomplishments

Fiscal Year	FY18
# of FY18 grants issued	45
Anticipated annual kWh savings	2,745,000
Anticipated annual fuel savings (MMBTU) ³	8,500

³ May include natural gas, propane, or #2 fuel oil.

B. Clean Energy Grant Program

SEIF Expenditures and Encumbrances: \$4.026 million

Beneficiaries

Beneficiaries include homeowners, businesses, nonprofits, and State and local government entities that install eligible renewable energy systems.

Description

MEA's Clean Energy Grant Program (CEGP) was designed to support renewable energy installations across the State of Maryland. From inception, the Clean Energy Grant Program provided incentives for solar photovoltaic, solar water heating, geothermal heating and cooling, and wind energy systems. Wood and pellet stoves were later added as eligible technologies. Beginning in FY14, the program also included incentives for commercial-scale solar photovoltaic canopy systems that include charging for electric vehicles.

Residential incentive levels are set at a fixed amount while commercial incentive levels are established based on the size and type of the renewable energy system. The number of grants processed as part of the CEGP program highlights the popularity of the program.

Some of the FY18 commercial projects are still underway. Generation and capacity estimates for these projects are included in program details below, but are subject to change.

Program Accomplishments

Fiscal Year	FY18
Total # of grants	2,701
Estimated new electricity generated <u>or</u> avoided that is incentivized by the CEGP program (kWh/year)	30,029,235
Estimated MMBTU/year avoided due to projects receiving CEGP program incentives	7,748
Overall Solar PV (kW)	23,151
Solar Thermal (SF)	2,686
Capacity of new Geothermal installed (Ton)	573
Wood and Pellet Stove capacity (btu/hr)	23,104,469
Solar PV Canopy (kW) ⁴	3,665
Wind (kW)	0

⁴ While Solar PV Canopy Capacity is called out separately in the chart above, it is also included in the Overall Solar PV metric.

C. Community Solar

****THIS IS A NEW PROGRAM OFFERED FOR THE FIRST TIME IN FY18.****

SEIF Expenditures and Encumbrances: \$3.082 million

Beneficiaries

Community Solar incentives in FY18 went to:

1. subscriber organizations developing low-to-moderate income (LMI) Community Solar projects; and,
2. a non-profit entity providing a loan loss reserve for projects targeted to LMI subscribers.

The ultimate beneficiaries of MEA's Community Solar program are LMI Maryland residents who are now more likely and able to participate in a Community Solar pilot project.

Description

Community solar allows Maryland residents to purchase subscriptions for electricity produced from local community solar arrays, thereby gaining some of the same economic advantages as having solar modules directly on a residence while avoiding possible obstacles to participation in solar that may exist (e.g., roof age, property ownership, roof orientation, or shading). The Community Solar incentives offered by MEA in FY18 were designed to help enable LMI and non-LMI Marylanders to participate in the Community Solar Pilot being overseen by the Maryland Public Service Commission (PSC).

In FY18, two types of Community Solar awards were made. The first incentive was offered to subscriber organizations developing individual community solar arrays to enable them to offer terms and conditions in their Subscription Agreements (i.e., a contract to participate in a community solar project) that would maximize cost savings and minimize the contract period for LMI subscribers. The second incentive established a loss reserve fund that can be used to mitigate cash flow risk of late or nonpayment for Community Solar projects committed to having at least 30% of the array electricity go to LMI subscribers. In addition, MEA also made incentives available for non-LMI participants under an ownership model; however, MEA received no applications involving an ownership model.⁵

FY18 projects are still being developed and are not yet installed. Generation and capacity estimates for these future installations are included below, but are subject to change.

⁵ In FY18, the majority of community solar projects were being developed using a power purchase agreement (PPA) model, rather than an ownership model.

Program Accomplishments

Fiscal Year	FY18
Total # of awards	8
Estimated total new electricity generation of all community solar projects receiving LMI incentives(kWh/year) from MEA	20,537,798
Overall total capacity of community Solar PV (kW) projects receiving LMI incentives from MEA	14,154
Estimated amount of new electricity generation from the incentivized Community Solar projects directed specifically to the LMI community (kWh/year) ⁶	7,547,969
Capacity of the incentivized Community solar projects that is directed specifically to the LMI community (kW)	5,141

⁶ The generation capacity and corresponding electricity generation directed specifically to LMI participants is a subset of each participating Community Solar project.

D. Maryland Smart Energy Communities

SEIF Expenditures and Encumbrances: \$ 0.776 million

Beneficiaries:

Local incorporated governments (towns, cities, and counties) benefit from this program. Examples of Maryland Smart Energy Communities participants in FY18 included Baltimore City, District Heights, Berlin, Emmitsburg, Rock Hall, Taneytown, Salisbury, Annapolis, and Hagerstown; and counties including Frederick, Garrett, and Charles.

Description:

The goal of the Maryland Smart Energy Communities (MSEC) program is to have local governments adopt energy policies and commit to them for the long term, leading to sustained energy savings and additional opportunities for renewable energy development. Once adopted into the program, the local government enacts energy goals and develops an energy baseline. Once the local government has successfully adopted at least two out of three energy policies (i.e., energy efficiency, renewable energy, and transportation), it can leverage program funding to assist with energy projects that help achieve its MSEC goals. Maryland Smart Energy Communities gain a better understanding of their energy usage, enabling them to reduce energy costs and help achieve the State's energy and environmental goals.

Program Accomplishments

MSEC has a total of 68 Maryland communities that have participated in the program, across multiple fiscal years. 18 MSEC awards were made in FY18, with two awards going to new communities.

Energy savings estimates shown below are only based on the FY18 awards to existing MSEC communities for energy projects identified in their respective MSEC grant agreements. Savings from other energy projects that contribute to the MSEC energy goals, but do not receive direct MSEC funding, are not included in the estimates below. In addition, new MSEC communities accepted into the program in FY18 are still developing their specific energy projects so savings from these projects are not included in the estimates below.

Fiscal Year	FY18
# of MSEC awards to municipal governments in FY18	13
# of MSEC awards to county governments in FY18	5
# of new MSEC communities in FY18	2
# of new MSEC communities in FY18 that have successfully adopted the energy policies to date	0 of 2 (in progress)

Estimated annual savings (kWh) anticipated from FY18 projects for existing MSEC communities	880,900
Anticipated solar PV capacity (kW) from FY18 projects for existing MSEC communities	73.75
Anticipated gasoline gallon equivalents (GGE) anticipated from FY18 projects for existing MSEC communities	13,896

Maryland Smart Energy Communities		
Aberdeen	Annapolis (new in FY18)	Anne Arundel County
Baltimore City	Anne Arundel County	Bel Air
Berlin	Berwyn Heights	Bladensburg
Boonsboro	Bowie	Brentwood
Calvert County	Cambridge	Capitol Heights
Cecilton	Charles County (new in FY18)	College Park
Cottage City	Cumberland	Denton
District Heights	Easton	Edmonston
Emmitsburg	Fairmount Heights	Federalsburg
Forest Heights	Frederick	Frederick County
Frostburg	Gaithersburg	Garrett County
Glenarden	Greenbelt	Greensboro
Hagerstown	Harford County	Highland Beach
Hyattsville	Indian Head	Landover Hills
Manchester	Middletown	Millington
Montgomery County	Mount Rainier	New Carrollton
North Beach	Ocean City	Oxford
Prince George's County	Princess Anne	Ridgely
Riverdale Park	Rock Hall	Rockville
Salisbury	Seat Pleasant	Snow Hill
Somerset	Takoma Park	Talbot County
Taneytown	Thurmont	University Park
Westernport	Westminster	

E. Commercial and Industrial Grant Program

SEIF Expenditures and Encumbrances: \$0.735 million

Beneficiaries

The Commercial and Industrial (C&I) Grant Program offers financial incentives to Maryland's commercial and industrial building sector.

Description

In its fifth year in FY18, the C&I Grant Program provided grants to commercial and industrial applicants to install energy efficiency measures that achieve deep reductions in total building or space electricity usage. Grants awards were based on the percentage of electricity reduction with higher incentives for deeper energy savings, covering from 30% to 50% of total project cost after utility incentives and other leveraged funds are applied.

Program Accomplishments

Some projects funded through this program have long lead times and therefore many are still being installed. FY18 annual savings estimates below reflect the initial projections of the electricity reductions that are anticipated to accrue from program-funded projects, but are subject to change. The summary report below shows anticipated total project savings, including energy savings from any energy measures that may be benefitting from other funding sources, including utility incentives.

Fiscal Year	FY18
# of grants awarded	6
Annual savings (kWh)	3,609,352

F. Kathleen A. P. Mathias Agricultural Energy Efficiency Program

SEIF Expenditures and Encumbrances: \$0.258 million

Beneficiaries

The program benefits agricultural businesses and farms.

Description

The Kathleen A. P. Mathias Program has been designed to highlight cost-effective energy improvements in the agriculture sector. The FY18 program focused on energy efficiency upgrades. Examples of funded projects in FY18 include insulation, air sealing, lighting, boiler, and grain dryer efficiency improvements.

Program Accomplishments

Through the program, MEA shares information on the projects, giving farms and businesses in the agriculture sector a local example of energy improvements and helping them to make informed decisions about pursuing similar upgrades on their own. A goal of the program is to highlight best practices and cost-effective retrofit opportunities in Maryland’s agricultural community.

Some projects funded by FY18 grants are still being installed by grantees. The annual savings estimates shown below are based on initial audit estimates. FY18 energy savings will be finalized as part of the project close-out process once all measures are installed.

Fiscal Year	FY18
# of grants	9
Estimated annual electricity savings (kWh)	59,185
Estimated annual heating fuel savings (MMBTU)	3,346

G. Next Generation Energy Efficiency for the Industrial Sector

SEIF Expenditures and Encumbrances: \$1.00 million

Beneficiaries

Maryland manufacturers located within the Pepco and Delmarva Power service territories benefit from this program.

Description

This program was initially offered in the BGE service territory through the Customer Investment Fund (CIF). Based upon the program's success, it relaunched to serve manufacturers in the Pepco and Delmarva Power service territories using funding from the Pepco Most Favored Nation (MFN) settlement. As in the previous iteration, the Next Generation Energy Efficiency Gains (NGEEG) program funds training and consulting efforts that help Maryland manufacturers in the Pepco and Delmarva service territories implement energy efficiency upgrades by compelling management and employees of the return on investment (ROI) benefits. Additionally, the program works with participants to help them access resources in the forms of grants, rebates, and other financial resources available in the State to implement energy efficiency measures. The Regional Manufacturing Institute (RMI) is the program implementer and MEA's role consists of disbursing the funds while providing financial, consultation, and outreach support and oversight.

Program Accomplishments

The second iteration of this program launched in the second quarter of FY18. With this in mind, most of the effort in FY18 was focused on marketing, recruitment, and engagement with manufacturers in the two service territories. At the end of FY18, RMI had engaged and recruited seven firms in the Delmarva Power service territory and four in the Pepco service territory to participate in the program.

Multiple energy conservation measures (ECMs) have been suggested by the RMI team. It is expected the manufacturers participating in the program will starting completing ECMs in FY19.

H. Offshore Wind Programs

SEIF Expenditures and Encumbrances: *\$1.639 million*

Non-SEIF Expenditures and Encumbrances: *\$1.000 million*⁷

Beneficiaries

This program provides funds to emerging businesses, non-profit organizations, and State, local, and municipal governments and their agencies/institutions.

Description

The Offshore Wind Program includes the Offshore Wind Development Fund (OSWDF) and the Offshore Wind Business Development Fund (OSWBDF). Respectively, these funds are used for the development of offshore wind projects and creation of an offshore wind business supply chain in Maryland.

The Offshore Wind Development Fund has been used for phase one development of an offshore wind project, which includes environmental surveys and wind resource characterization campaigns. These activities help defray the costs and speed the efforts of an offshore wind energy developer to successfully navigate the Bureau of Ocean Energy Management's (BOEM) Environmental Impact Statement (EIS) process, which requires submission of a Site Assessment Plan (SAP) and a Construction and Operations Plan (COP).

The Offshore Wind Business Development Fund is used to help prepare Maryland's workforce and emerging businesses, including minority owned emerging businesses, to enter the offshore wind industry.

Program Accomplishments

In FY18, encumbrances from the OSWDF were used to provide ongoing funding to the Business Network for Offshore Wind (B-NOW) to continue efforts to organize Maryland businesses entering the offshore wind industry. In addition, funding was provided to the Maryland Department of Natural Resources to enable passive acoustic monitoring to determine the offshore presence of marine mammals; monitor whales, dolphins, and porpoises in real time; and measure ambient noise levels within the Maryland Wind Energy Area (WEA). Funds were also used to investigate what influence turbine construction noise may play on black sea bass, in terms of physiological condition and displacement.

⁷ The Maryland Offshore Wind Energy Act of 2013 created and housed the Offshore Wind Business Development Fund within MEA, but separate from the SEIF. MEA has included expenditures from the Offshore Wind Business Development Fund in annual SEIF reports in the past and is doing so again for consistency.

Funds from the OSWBDF were used to provide five grants in FY18 for offshore wind business and workforce development. Projects funded in FY18 include redevelopment of several commercial waterfront properties in West Ocean City, MD to be used for offshore wind surveys, staging, and operations and maintenance (O&M) activities. Another grant supported expansion of business operations for a Baltimore-based construction and metal fabrication facility. Workforce development grants focused on technical training related to welding and computer numerical control (CNC machining), as well as the expansion and relocation of an existing welding training center in Salisbury, MD.

I. Community Wind

SEIF Expenditures and Encumbrances: \$50,189

Beneficiaries

This program benefits businesses, non-profits, and government entities across Maryland. Community wind projects are distributed wind turbines between 1 to 750 kW that benefit a local community.

Description

Through the loan of anemometers, MEA helped defray risk and upfront costs associated with wind speed data collection campaigns required for community wind project development. MEA has several meteorological towers (anemometer towers) which have been deployed to collect wind speed and temperature data for interested entities across the State.

Program Accomplishments

At the beginning of FY18, anemometer towers had previously been installed at three locations:

- Garrett County Government - 12091 Maryland Highway, Swanton MD 21561
- Garrett County Government – 13168 National Pike, Grantsville, MD 21536
- Maryland Department of Transportation – 853 Oceanic Drive, Annapolis, MD 21409

After collecting at least twelve months of wind speed and meteorological data, the deployed towers were removed so that data analysis could commence. In a synergy between energy programs, Garrett County's anemometer data is going to be analyzed in conjunction with the County's participation in the Maryland Smart Energy Communities program.

J. Transportation

SEIF Expenditures and Encumbrances: \$2.908 million

Beneficiaries include homeowners, businesses, nonprofits, and State and local government entities that install alternative fuel refueling/charging infrastructure or purchase alternative fueled vehicles.

Description

MEA runs incentive programs that aim to reduce traditional petroleum use in Maryland's transportation sector while saving vehicle owners money through reduced fuel, operations and maintenance costs. The programs accomplished this goal by increasing the number of alternative fueled vehicles and the amount of alternative fuel refueling/charging infrastructure in the State. These programs include:

- Electric Vehicle Supply Equipment (EVSE) Rebate Program
- Alternative Fuel Infrastructure Program (AFIP)
- Freedom Fleet Voucher Program (FFVP)

Some projects awarded grant funds in FY18 are still in progress. For this reason, the summary below shows estimated project metrics and benefits associated with FY18 grants, which are subject to change.

Program Accomplishments

Fiscal Year	FY18
# of EVSE (electric vehicle chargers) rebated	626
# of AFIP direct current (DC) Fast charging stations/locations	16 stations at 7 locations
# of AFIP ethanol refueling pumps/locations	40 pumps at 5 locations
# of alternative fuel vehicles awarded	154
Total estimated annual petroleum displacement	2,823,457 gallons ⁸

⁸ This figure includes petroleum displacement from the FFVP and AFIP programs only.

K. Combined Heat and Power Grant Program

SEIF Expenditures and Encumbrances: \$4.923 million

Beneficiaries

The Combined Heat and Power (CHP) Grant Program encourages the implementation of CHP technologies in Maryland’s critical infrastructure, such as healthcare and wastewater treatment, as well as commercial and industrial facilities, including multifamily buildings.

Description

In fiscal year 2015, the Maryland Energy Administration (MEA) launched this program to encourage Combined Heat and Power development, initially targeting healthcare and publicly owned wastewater treatment facilities throughout Maryland. These two industries were selected because of the inherent requirement for enhanced electricity resiliency. In fiscal year 2016, the CHP program was expanded to include manufacturers as well as critical infrastructure facilities. In addition, the program also targeted projects that leveraged biogas or biomass as a fuel source in industrial manufacturers or critical infrastructure facilities. In fiscal year 2017, the CHP program expanded again to also include commercial and industrial facilities.

The commissioning of CHP systems will improve efficiencies, reduce greenhouse gas emissions, and can result in lower operational costs.

Sixteen CHP projects were awarded FY18 funding, the largest number of any fiscal year in which the program has been offered. Projects awarded grant funds in FY18 are still in progress. For this reason, the summary below shows estimated project metrics and benefits associated with FY18 grants, which are subject to change.

Program Accomplishments

Fiscal Year	FY18
# of CHP systems incentivized	16
Anticipated CHP capacity (MW)	23.57
Estimated annual energy savings (MMBTU/year)	541,341

To date, five CHP projects from prior fiscal years have been completed, four of which were completed at hospital locations across Maryland. After factoring in the now displaced off-site electricity production and prior thermal energy usage in comparison to the installed CHP system that now helps meet facility electricity and thermal demands, participating hospitals saw reductions in overall energy usage (on a MMBTU/year basis) of at least 20%.

L. Animal Waste-to-Energy Program

SEIF Expenditures and Encumbrances: \$2.875 million

Beneficiaries

The Animal Waste-to-Energy Grant Program offers financial incentives to eligible Maryland businesses and nonprofit organizations, as well as state and local government organizations.

Description

The Animal Waste-to-Energy Grant Program resulted from the recognition that there is proven potential in converting animal waste to energy. Beyond the energy benefits, the program also assists with the removal of key nutrients from the Chesapeake Bay Watershed. The projects can also produce byproducts that can be used beneficially and as a commodity.

Program Accomplishments

The types of projects funded through this program have long lead times and therefore FY18 projects are still being installed. The annual estimates listed below reflect projections of the electricity production that is anticipated once projects are fully installed, but are subject to change.

Fiscal Year	FY18
# of Projects receiving an award	3
Anticipated Capacity Estimate (MW)	1.5

M. Net Zero Schools

SEIF Expenditures and Encumbrances: \$2.240M

Beneficiaries

The program benefits local education agencies (LEAs) constructing new public schools in the Baltimore Gas and Electric service territory. Under this program, Howard County Public Schools has successfully constructed and is operating one participating net zero school while Baltimore City Public School System has two schools designed to achieve net zero energy.

Description

Through this Customer Investment Fund (CIF) program, three new public schools located within the BGE service territory will be designed and constructed with the goal of achieving net zero energy usage. This program will help fund the incremental cost of design and construction for the participating schools, as well as post-evaluation and showcasing.

Program Accomplishments

The new Wilde Lake Middle School opened in Howard County in January 2017. **The new school has increased capacity to be able to serve 49% more students while designed to use 50% less energy compared to the previous Wilde Lake Middle School.** Now that one full year of school operation has been completed, the energy performance of the new Wilde Lake Middle School was evaluated to confirm net zero energy status. **MEA is pleased to report that the new Wilde Lake Middle School has been verified to have successfully achieved net zero energy performance, with electricity generation from the school's solar photovoltaic systems exceeding the total annual energy usage of the school.**

Construction activity is underway for the two participating Baltimore City schools, Graceland Park O'Donnell Heights Elementary/Middle School and Holabird Elementary/Middle School, with building construction completion and occupancy expected in August 2020.

As new school design and construction is a multiyear process, energy savings and generation benefits do not begin to accrue until each net zero school is fully constructed and operational. For this reason, only first year performance for Wilde Lake Middle school is reported below, along with the anticipated solar energy capacity anticipated to be installed on the Baltimore City schools currently under construction.

Fiscal Year	FY18
# of net zero school projects ⁹	3
# of net zero schools in operation	1 (Wilde Lake Middle School)

⁹ Since the commencement of the program.

kW of solar energy installed at Wilde Lake Middle	633 kW
Wilde Lake Middle School year one total energy usage (equivalent MWh) ¹⁰	470
Wilde Lake Middle School year one energy production (MWh) ¹¹	782
Anticipated solar energy capacity once the Baltimore City projects are fully installed (kW) ¹²	600 kW (Graceland Park O'Donnell Heights Elementary and Holabird Elementary/Middle)

¹⁰ Reflects year one actual energy usage absent any weather normalization. With weather normalization, results also achieve net zero energy status.

¹¹ Reflects year one actual energy production absent any weather normalization.

¹² Anticipated renewable energy capacity for the two Baltimore City net zero schools.

N. Data Center Energy Efficiency Grant Program

SEIF Expenditures and Encumbrances: \$0.480 million

Beneficiaries

The Data Center Energy Efficiency Grant Pilot Program offers financial incentives to Maryland's information technology sector. The program is open to any commercial, state/local government, or non-profit data center located, or being constructed, within the State of Maryland with an overall data floor facility size of at least 2,000 square feet.

Description

Offered for the second time in FY18, the Data Center Energy Efficiency Grant program sought innovative energy efficiency solutions to reduce electrical usage in new and existing data centers. In existing data centers, the program also aims to improve overall Power Usage Effectiveness (PUE). The program provides competitive grants to eligible data centers for energy efficiency measures that include, but are not limited to, server virtualization, air flow optimization, aisle containment, lighting controls, variable frequency drives, heating, ventilation, and air conditioning (HVAC) upgrades, and building insulation and envelope improvements.

Program Accomplishments

Some projects funded through this program have long lead times and, therefore, many are still being installed. FY18 annual savings estimates below reflect the projections of the electricity reductions that are anticipated to accrue from program-funded projects, but are subject to change. The summary report below shows anticipated total project savings, including energy savings from any energy measures that may be benefitting from other funding sources, including utility incentives.

Fiscal Year	FY18
# of grants awarded	4
Anticipated Annual savings (kWh)	3,037,300

****In addition, MEA's Data Center Energy Efficiency Grant Program was recognized as one of four international nominees for a 2018 Global Data Center award. Presented in London, MEA was nominated in the Innovative Industry of the Year award category.****

O. Maryland Community College Energy Efficiency Grant Pilot Program

****THIS IS A NEW PROGRAM OFFERED FOR THE FIRST TIME IN FY18.****

SEIF Expenditures and Encumbrances: \$0.020 million

Beneficiaries

The Maryland Community College Energy Efficiency Grant Pilot Program offers financial and technical assistance to Maryland's community colleges to encourage the implementation of cost-effective energy efficiency projects on campus. In FY18, MEA launched a pilot version to serve a limited number of colleges, testing the feasibility of a potentially larger program in the future. Cecil College opted to participate in the FY18 pilot.

Description

The Maryland Community College Energy Efficiency Pilot Program worked with the State's community college network to encourage the implementation of cost-saving energy efficiency measures on community college campuses. The Community College Energy Efficiency Pilot Program concept recognized community colleges may have limited resources to fully pursue facility energy efficiency improvements. The participating community college will obtain MEA technical support as a potential energy efficiency project is developed, commencing with an energy audit and proceeding to project implementation, should cost effective measures be identified.

Program Accomplishments

Fiscal Year	FY18
# of grants awarded	1
Anticipated Annual savings (kWh) ¹³	TBD
Anticipated Annual savings (MMBTU)	TBD

¹³ As a brand new program, no energy savings estimates are available at this time. Potential savings will be quantified as part of an energy audit.

P. Energy Technical Support

SEIF Expenditures and Encumbrances: \$0.515 million

Beneficiaries

Beneficiaries include all Marylanders

Description

MEA funded technical and outreach support for efforts that support the State's energy efficiency, renewable energy, and energy-related transportation initiatives, as well as improve energy reliability and resiliency.

Energy programs that received support from FY18 funding include:

- the Clean Energy Communities Low-to-Moderate Income Program;
- the Maryland Smart Energy Communities Program;
- the Commercial and Industrial Program;
- the Data Center Energy Efficiency Program;
- the Net Zero Energy School Program;
- the Kathleen A.P. Mathias Agriculture Program;
- the Community Solar Program, and,
- the Community Wind Program.

Q. Communications and Marketing

SEIF Expenditures and Encumbrances: \$0.033 million

Beneficiaries

All Marylanders

Description

In FY18, the funds under the Communications and Marketing budget were used to promote MEA energy programs, as well as increase general energy awareness. MEA has increased the amount of outreach events to help support the incentives available to Maryland businesses, nonprofits, state and local governments, and residents. Communications and marketing activities in FY18 included:

- Working with the Clean Energy States Alliance (CESA), the Marylander's Guide for Solar was created. CESA had previously developed a general Guide for Solar which was customized by CESA and MEA staff in FY18 to reflect Maryland's energy landscape, particularly related to solar. The publication can be found at <https://energy.maryland.gov/residential/Documents/A%20Maryland%20Consumers%20Guide%20to%20Solar%20LR72dpi.pdf>.
- Continued sponsorship with sister state agency Maryland Public Television (MPT) to enable TV spots promoting energy efficiency and MEA grants during two prime time shows, Maryland Farm and Harvest and NOVA. The viewership of MPT primetime is 2 million nightly views.
- Advertising MEA's energy programs in the JMore media publication.
- Updating agency promotional items for outreach at events to promote State energy programs. In FY18, MEA sent teams to exhibit at the Maryland Municipal League (MML) conference; Maryland Association of Counties (MACO) conference; the spring Maryland Home and Garden Show; Regional Manufacturing Institute Conference; Howard County Greenfest; Port Towns Day in Bladensburg, MD; and the International Offshore Wind Partnering Forum.
- Exhibited at the Custom Technology expo to demonstrate how energy-efficient technologies help businesses of all types and sizes save energy and money. Grants from State of Maryland agencies were promoted to in-state business owners.
- Exhibited and spoke at the World Trade Center "State of the Ports" event focusing on port infrastructure for offshore wind, future business opportunities, and growth in Maryland's offshore wind industry.

R. Administration

SEIF Expenditures and Encumbrances: \$3.622 million

Beneficiaries

All Marylanders benefit from the efforts that occur under the SEIF.

Description

In addition to being a member of the Regional Greenhouse Gas Initiative, Maryland has enacted:

- a 25 percent renewable portfolio standard by 2020;
- a 2 percent annual energy efficiency goal for the State's EmPower utilities; and,
- a 40 percent reduction in greenhouse gas emissions by 2030, as enacted in 2016.

In order to help meet these goals, MEA managed and continued to enable numerous programs and initiatives that helped increase the use of renewable energy and energy efficiency technologies among every sector in the State. The Administration funding enabled MEA to administer the State's energy programs described throughout this report as well as to support energy policy and planning activity; travel in support of the execution of the SEIF and the State's energy goals, such as attendance and participation at Maryland Association of Counties (MACo) and Maryland Municipal League (MML) events; and the evaluation, measurement, and verification of MEA energy programs. MEA continued to design and launch new energy programs, while refining existing energy programs, helping to maintain the State's place as a national leader in energy.

Program Accomplishments

In addition to MEA's SEIF accomplishments which have been well chronicled in the programs described in the previous sections, there have been many other areas of MEA activity that receive administrative resources in the form of staff time and travel.

In its role as the State's energy policy office, MEA participated in legislative-style proceedings and cases before the Public Service Commission (PSC). Many of the issues addressed in these matters will impact the State's energy landscape either from a renewable energy or energy efficiency standpoint.

Additionally, the PSC has initiated Public Conference 44 (PC44), known as the Grid of the Future docket. MEA was an active leader in PC44 which included five distinct working groups covering the following respective topics: rate design, interconnection, energy storage, electric vehicles, and customer choice/competitive markets.

Other PSC dockets in which MEA participated include the Community Solar working group and semi-annual EmPower proceedings.

Further, during FY18 MEA staff participated in various collaborative efforts such as the Electric Vehicle Infrastructure Council, the Maryland Green Buildings Council, the Power Plant Research Program Advisory Council, the Maryland Clean Energy Center Executive Board, the Maryland Commission on Climate Change, the Chesapeake Bay Subcabinet, the Smart Growth Subcabinet, and the Maryland Energy Innovation Fund Advisory Board.

Nationally, MEA staff has participated in events organized by the National Association of State Energy Officers, National Governors Association, PJM, Inc., American Wind Energy Association, Offshore Wind Business Network International Policy Forum, and the Southern States Energy Board.

NON-MEA PROGRAMS

S. Department of Human Services- Energy Universal Service Program Bill Assistance

SEIF FY18 Expenditures: \$27.000 million

Beneficiaries

The Office of Home Energy Programs (OHEP) within the Maryland Department of Human Services (DHS) used SEIF to provide electric utility payment assistance to eligible low-income households. Program eligibility requires the applicant household to be a resident of Maryland, have income equal or less than 175% of the Federal Poverty Level, and agree to use utility budget billing. The applicant must also have an electric bill in their name.

Description

SEIF funds were used for Electric Universal Service Program (EUSP) Bill Assistance and Arrearage Retirement Assistance Program benefits. Bill payment assistance benefits help make ongoing electric bills more affordable by paying a portion of a household’s monthly bill. Benefit amounts are based on electric usage, household size, and income. Funds generated through the EUSP utility ratepayer service charge provide most of the funding for Bill Assistance, with SEIF used when ratepayer funds are exhausted.

Arrearage Retirement Assistance retires past due bills, up to a maximum amount of \$2,000. An arrearage benefit is generally available once per applicant every seven years. Benefits are paid directly to electric utilities on behalf of the program applicant.

Program Accomplishments

By preventing and resolving utility disconnections that may result in life-threatening health and safety concerns or result in households becoming homeless, bill assistance grants kept bills at an affordable level to prevent customers from experiencing a utility crisis.

FY18	Households Served	Total Benefits Paid	SEIF Benefits Paid
Bill Assistance	94,655	\$ 47,157,028.00	\$ 12,314,240.94
Arrearage Retirement Assistance ¹⁴	16,862	\$ 14,685,759.06	\$ 14,685,759.06
Total Benefit	94,655	\$ 62,334,780.13	\$ 27,000,000.00

¹⁴ Arrearage recipients are a sub-set of EUSP Bill Assistance recipients.

T. Department of Housing and Community Development (DHCD) – Energy Efficient Homes Construction Loan Fund Program

SEIF FY18 Transfers: \$1.100 million

Beneficiaries

Funds were transferred from the SEIF to the Department of Housing and Community Development (DHCD) Energy Efficient Homes Construction Loan Fund. In this way, the direct beneficiary was DHCD's Energy Efficient Homes Construction Loan Program.

DHCD reports that the Home Energy Efficient Construction Loan Program, frequently referred to as the Net Zero Homes Program, provided a construction loan to one multifamily project in FY18.

Description

The FY18 construction loan has been committed by DHCD to the Port and West Street project in Easton, MD. The project consists of nine apartments split between two buildings that will be rented to low income households. The units are being designed to be net zero energy.

This is a new construction project. Building shell, thermal barrier, appliances, lighting, heating and cooling equipment will all be installed with higher efficiencies than required by building code. A small solar photovoltaic array will then be used to offset the energy demand.

Measures funded through SEIF include:

- Solar photovoltaic array (451 kW)
- LED lighting
- High efficiency water heaters
- ENERGY STAR appliances
- Above code thermal barrier

Program Accomplishments

DHCD reports that exact energy modeling and analysis has not yet been completed on the design of this project. However, the project will ultimately be designed to achieve net zero energy.

U. Department of Housing and Community Development – U.S. Department of Energy Weatherization Assistance Program

SEIF FY18 Total Expenditures and Encumbrances: \$815,606

Beneficiaries

SEIF funds allocated to the Department of Energy Weatherization Assistance Program (DOE WAP) benefited low income Marylanders by enabling additional energy efficiency and health and safety measures to be completed over and above what DOE WAP's limits allow.

Description

As of June 30, 2018, DHCD reports that SEIF funds have enabled five single family homes to receive benefits through the program. The SEIF funding was used for energy savings measures including insulation and heating, ventilation, and air conditioning (HVAC) replacement, as well as health and safety issues, such as moisture problems that could prevent a home from being able to be assisted by the DOE WAP program. SEIF funds enabled the DOE WAP to stretch its federal funding further, resulting in more homes being assisted, including some homes that may not have otherwise been able to participate due to the cost cap of the DOE WAP program.

Program Accomplishments

Through the use of SEIF funds, the following accomplishments occurred (as of June 30, 2018¹⁵):

Fiscal Year	FY18
# of single family households assisted	5
Projected annual electricity savings for completed projects (kWh/year)	40,244

¹⁵ The majority of DHCD's funds were encumbered, but not yet expended, as of June 30th, 2018. Program accomplishments listed above only reflect homes upgraded by June 30, 2018.

V. Maryland Department of the Environment (MDE) – Climate Change Program

Transfers to Maryland Clean Air Fund: \$2.739 million

Transfers to Support RGGI Inc. membership: \$0.499 million

Program Beneficiaries and Participants

The State of Maryland

Description

As required by §9-20B-04 of the State Government Article, moneys are provided from SEIF to the Clean Air Fund managed by the Department of the Environment. SEIF is used to fund the costs of the Department's programs to reduce or mitigate the effects of climate change. SEIF is also used by MDE to pay bi-annual dues for Maryland's membership in RGGI, Inc.

Program Accomplishments

- Funds transferred into the Maryland Clean Air Fund support MDE's programs to reduce or mitigate the effects of climate change.
- Due to delays in fiscal year accounting close out, funds were not transferred to MDE to support RGGI Inc. dues. Funds will be transferred during FY19 to support the FY18 payment of RGGI dues. These funds support Maryland's involvement with the Regional Greenhouse Gas Initiative (RGGI), the regional organization that assists the nine member states with the operational aspects of the RGGI program. Member states are required to pay dues to RGGI, Inc. for their share of the operational costs of the auction platform for the cap and invest program that generates the SEIF funds, as well as for other implementation costs.

**W. Maryland Department of the Environment – Energy-Water Infrastructure Program
(EWIP)**

SEIF FY18 Expenditures and Encumbrances: \$0

SEIF Expenditure in FY18 that utilized prior year funding: \$3.927 million

SEIF Encumbrance in FY18 that utilized prior year funding: \$3.964 million

Beneficiaries

Maryland water and waste water treatment plant owners

Description

The Energy-Water Infrastructure Program provides capital grant funds to water and wastewater treatment plant owners to develop energy efficient and resilient projects, including combined heat and power systems and other alternative or green energy sources, and for replacement of aging equipment with newer, more energy efficient technologies. The program focuses on promoting onsite waste to energy power generation by commissioning new combined heat and power systems or other alternative/green energy sources as well as upgrading or replacing aging pumps and process equipment with more efficient units.

Program Accomplishments

In FY18, prior fiscal year funding¹⁶ was encumbered by MDE to the following eight projects:

- a lighting efficiency upgrade project at the Kent County Water Treatment Plant and Wastewater Treatment plants;
- a replacement pump project at the Salisbury Water Treatment Plant;
- an energy reduction project for the Town of Delmar's Pine Street pump station;
- an energy efficiency project for the Princess Anne wastewater treatment plant;
- a pump replacement project for the Little Patuxent Water Reclamation Plant influent pump station;
- a system-wide water pressure reduction project for the Town of Pittsville;
- an energy improvement project for the Pocomoke City Clarke Avenue pump station; and,
- a solar project at the Sharptown Water Treatment plant.

¹⁶ All of these projects appear to have been allocated or awarded funds from prior fiscal year appropriation, rather than FY18 appropriation as is typically listed in this report.

X. Electric Vehicle Excise Tax Credit

SEIF Reimbursement: \$2.4 million

Beneficiaries

Anyone who registers an eligible, new electric vehicle (EV) in the State of Maryland, up to available funding levels.

Description

In 2010, the Maryland General Assembly passed a credit against the motor vehicle excise tax for certain qualified plug-in electric drive vehicles. This was a three-year program and each vehicle was eligible for up to \$2,000. In 2013, the legislature extended the statute by one year and changed the incentives to be tiered based on vehicle kWh battery capacity. In 2014, the legislature extended the statute by 3 years and changed the tiered system to a flat \$125/kWh of battery capacity up to \$3,000. More recently, the Clean Cars Act of 2017 established some new eligibility requirements and set the maximum tax incentives at \$100/kWh of battery capacity, up to \$3000.

As in previous years, SEIF funds were used to reimburse the State of Maryland Transportation Trust Fund for electric vehicle excise tax credits claimed during tax year 2017.

Program Accomplishments

To provide the most recent program results, the activity described below reflects activity from FY18, rather than historical activity from calendar year 2017 reimbursed in FY18.

Fiscal Year	FY18
# of tax credits issued ¹⁷	1,551
Total sum of tax credits issued in FY18	\$2,978,547.83
\$ reimbursed to State Treasury in FY18 for tax year 2017	\$2.4 million
Annual savings (Gasoline Gallon Equivalents (GGE)) ¹⁸	576,029

¹⁷ Tax credit information provided to MEA by the Motor Vehicle Administration, the administrator of the program. Some credits are paid by the Maryland Department of Transportation. The Motor Vehicle Administration is a modal agency of the Maryland Department of Transportation.

¹⁸ In some previous SEIF reports, GGE was reported over the entire estimated eight-year life of the battery. GGE is now being reported on an annual basis.

Y. Department of General Services

SEIF FY18 Expenditures and Encumbrances: \$0.999 million

Beneficiaries

State agencies and Maryland taxpayers benefited from this program. The DGS Office of Energy Performance and Conservation, which was partially supported by SEIF in FY18, provides professional and technical services to reduce state agency energy consumption through identification of energy reduction opportunities and energy performance contracting (EPC). The DGS Office of Energy Performance and Conservation also worked on agency energy planning and energy use tracking.

Program Accomplishments

Through this program, DGS accomplished the following:

- Supported the State's EPC program, with DGS staff working on three State facility EPC projects in FY18 that total \$16.3M. These three EPC projects were underway at the following locations:
 - Maryland Department of Health (MDH) - Finan Center;
 - MDH- Holly Center and Perkins Center; and,
 - Motor Vehicle Administration (MVA) - multiple locations.

In FY18, DGS indicates that these projects have combined annual guaranteed financial savings of \$1.7 million while resulting in 6,744 tons of carbon dioxide abated.

- Continued to work on the State's energy use tracking database. In FY18, DGS requested that 38 state agencies update building stock information in the database, including information on building size, facility age, and primary usage. DGS also worked with the contractor that manages the database to add further functionality to enable the database to be better leveraged to track and analyze energy consumption on a per building basis.

Z. Department of License and Labor Regulation- EARN Maryland Green Jobs

SEIF FY18 Expenditures and Encumbrances: \$1.0 million

Beneficiaries

Maryland businesses with specific workforce training needs; as well as Maryland workers, particularly those that may be facing barriers to employment.

Program Accomplishments

The EARN Maryland Green Jobs Initiative funded four Strategic Industry Partnerships:

- Clean Energy Training Partnership Howard County and Clean Energy Training Partnership Baltimore- Led by the Living Classrooms Foundation in partnership with Power52, the Clean Energy Training Partnership is implementing a needs-based employment training program to prepare unemployed and underemployed individuals for sustainable employment in the renewable energy industry. The program combines classroom training and eight weeks of hands-on experience, where participants have the opportunity to apply learned skills. Following training, participants will sit for the North American Board of Certified Energy Practitioners (NABCEP) Certification.
- Sustainable Energy Workforce Development Program- To enable recruitment and development of a qualified pipeline of workers, the Sustainable Energy Workforce Development Program in Prince George's County unites business partners with training institutions, community-based organizations, and workforce partners to provide work-based learning, occupational skills training, and career readiness training for the sustainable energy sector. The Program provides basic literacy, numeracy work readiness, and general utility construction trades skills. Participants have the opportunity to earn industry-recognized certifications, including OSHA 10, CPR/First Aid, and Electrical Level 1.
- Solar Installation Training Partnership- Civic Works partners with twelve employer partners to lead an industry-led program that prepares unemployed, underemployed and incumbent workers for careers in the solar industry. Participant training includes essential and occupational skills preparation, the industry-recognized OSHA 30-hour Construction Safety certification, 96 hours of NABCEP hands-on practicum, and 320 hours of on-the-job training. Incumbent workers receive training in leadership, project management, energy analysis, and sales skills necessary to advance to higher-skill positions within the workforce and will deliver the NABCEP Associate credential.

As of June 30, 2018, 50 unemployed and underemployed individuals had completed training. Of those, 48 obtained employment. 10 incumbent workers received training.

DLLR anticipates that ultimately over 200 individuals will be trained with FY18 SEIF funds.

AA. Maryland Department of Agriculture

SEIF FY18 Expenditures and Encumbrances: \$1.95 million

Beneficiaries

The Animal Waste Technology fund managed by the Maryland Department of Agriculture was the direct beneficiary. The Maryland Department of Agriculture selects individual animal waste-to-energy projects to receive awards from the Animal Waste Technology Fund. Projects receiving funding from the Animal Waste Technology Fund help support the creation of Tier 1 renewable energy resources, as well as help reduce the movement of nitrogen and/or phosphorus to Maryland waterways.

Program Accomplishments

In FY18, MDA indicates that one anaerobic digester project was funded. This project, at a large dairy farm, will retrofit an existing but currently non-operational digester system to create reliable power throughout the year. The project will use manure from the onsite cow population coupled with off-site organic wastes as the source material for the anaerobic digester. The project is anticipated to produce methane-rich biogas that will then be fed to a reciprocating engine generator. The University of Maryland will provide third-party monitoring of this project.

BB. Maryland Energy Innovation Institute

SEIF FY18 Transfers: \$1,5000,000

Summary

As required by Section 3 of Chapter 365 of the Acts of the General Assembly of 2017, \$1.5 million in SEIF funds were transferred from SEIF to the Maryland Energy Innovation Fund in FY18. The Maryland Energy Innovation Institute (MEII) that manages the Maryland Energy Innovation Fund has produced an annual report of FY18 MEII activity, available on the MEII website at <https://energy.umd.edu/sites/energy.umd.edu/files/2018AnnualReportFINAL.pdf>.¹⁹

¹⁹ The Maryland Clean Energy Center, which in previous years received funding from the SEIF, now receives funding from the Maryland Energy Innovation Fund through MEII.

CC. Department of Health Energy Performance Contract (EPC) Repayments

SEIF Expenditure and Encumbrances: \$2.251 million

Beneficiaries

State agencies benefit from this program.

Description

In Maryland, general funds normally pay for state agencies' energy bills. To lower those bills, many state agencies are currently participating in energy performance contracts (EPCs). EPCs are intended to be self-funded with the State taking out loans to pay for energy improvements through the EPC, and the annual energy savings from those EPC improvements guaranteed to be more than enough to repay those loans. However, for several past Maryland Department of Health (MDH) EPCs, instead of using the energy savings to repay the loans, the State has chosen to use RGGI-derived SEIF funds allocated for energy efficiency to repay the loans, thereby freeing up general funds to address other needs in the State budget.

Program Accomplishments

RGGI-funded SEIF investments in this program freed up \$2.251 million of General Funds that otherwise would have to pay State Agencies' energy bills.

Strategic Energy Investment Fund Planning²⁰

Introduction

In the earlier years of SEIF, SEIF was primarily funded through RGGI proceeds; however, SEIF has since expanded to include funding from multiple non-RGGI sources further described in Appendix A. As outlined elsewhere in this report, RGGI-originated SEIF proceeds are lower than in some earlier years and fluctuate, impacted by many outside factors. With this in mind, in recent years SEIF funds from non-RGGI sources have been making up a greater percentage of the overall SEIF budget. Historically, the majority of non-RGGI contributions to SEIF have come from settlement agreements in matters before the Maryland Public Service Commission and in most cases are not known in advance and thus not predictable. Funds from these settlement agreements come with prescribed allowable uses which in some cases are similar to the prescriptive uses of funds derived from the RGGI auctions. In many cases, these funds are restricted to distinct uses and geographic areas of the State. Thus, long-term SEIF forecasting over multiple years can be challenging. With these considerations in mind, MEA provides the following discussion of funding source availability and future SEIF programming forecast, as well as an update on the status of the SEIF Advisory Board.

Fund Source Availability

Regional Greenhouse Gas Initiative²¹

Revenues from RGGI auctions have historically been volatile; sensitive to both market fundamentals and changes in local and national policy. Since the first auction, auction clearing prices have varied from \$1.86 to \$7.50 per RGGI allowance. All the while, the number of allowances available has decreased as the RGGI cap decreased from 188 million allowances per year in calendar year 2009 to 56 million allowances in calendar year 2020.

²⁰ This section is being added to the MEA Annual SEIF Report in anticipation of legislation that would expand the statutory reporting requirement. The proposed legislation seeks to incorporate a prospective reporting requirement into this annual report to provide greater transparency regarding the administration of the SEIF and to more regularly inform policymakers of the prospective course of the Strategic Energy Investment Program.

²¹ The Regional Greenhouse Gas Initiative (RGGI) is the first mandatory market-based program in the United States to reduce greenhouse gas emissions. RGGI is a cooperative effort among the states of Connecticut, Delaware, Maine, Maryland, Massachusetts, New Hampshire, New York, Rhode Island, and Vermont to cap and reduce CO₂ emissions from the power sector.

The RGGI CO₂ cap represents a regional budget for CO₂ emissions from the power sector. States sell nearly all of these emission allowances through auctions, and invest proceeds in energy efficiency, renewable energy, and other consumer benefit programs that spur innovation in the clean energy economy and create green jobs in the RGGI states.

Following announcement of program changes from the 2012 RGGI Program Review, auction clearing prices generally trended upward through Auction #30 in December 2015 (\$7.50 per allowance). However, Maryland's RGGI revenues peaked at \$32 million in September 2015 due to the release of the Cost Containment Reserve (CCR) during Auction #29 when prices hit \$6.02 per allowance.²² Auction clearing prices and revenues began to decline rapidly after Auction #30 and reached their lowest level since 2012 in the June 2017 auction (#36) with a \$2.51 clearance price and \$7.5 million in revenues. Auction clearance prices and revenue have subsequently rebounded somewhat following the announcement of planned program changes from the 2016/17 RGGI Program Review.

As a result of the dramatic drop of clearance prices and revenues following Auction #30, MEA adopted a conservative approach to the projection of RGGI revenues in the state's budget. Commencing with the FY2019 budget, auction revenues were projected at the auction floor price (currently set at \$2.20), assuming all available allowances sell. This conservative approach builds a definitive revenue base in the face of the RGGI volatility and allows for the budgeting of revenue over the auction floor price in the subsequent budget cycle.²³

In calendar year 2021, the changes of the 2016/2017 RGGI Program Review will start. Among the changes is the addition of the Emissions Containment Reserve (ECR) which will function as a counterpart to the Cost Containment Reserve (CCR) in effect since 2014. Both the CCR and the ECR will serve to adjust the supply of allowances in real time, in response to changes in auction allowance demand as reflected in the clearing price. The CCR provides an additional 10% of allowances if the clearance price exceeds a predetermined trigger (\$13.00 in 2021). The ECR instead withholds and retires 10% of the offered allowances if the clearance price falls below its predetermined trigger (\$6.00 in 2021). RGGI auction clearing prices have been rising since the announcement of these and other 2016/17 Program Review changes and, with the most recent auction clearance price of \$5.35 in the December 2018 auction (#42), appear to be approaching the level of ECR trigger price.

It cannot be determined whether the announcement of the 2016/17 Program Review changes directly impacted the RGGI market; however, it seems reasonable to assume that the changes will influence the market. It thus appears that commencing calendar 2021, the current floor-based RGGI revenue projection methodology may be overcome by the new RGGI auction mechanisms since the ECR will have been activated at the floor price, withholding and retiring allowances from the market. MEA is therefore exploring other conservative revenue projection strategies that will allow for credible SEIF-funded programming while minimizing the risk of shortfalls during execution.

Other SEIF sources

Fund balances from several non-RGGI, settlement-initiated funding sources originating in prior years, such as the Offshore Wind Development Fund and Alternative Compliance

²² Even though the Auction #30 clearing price exceeded the CCR trigger of \$6.00, no CCR allowances were available after their release in Auction #29.

²³ For example, the \$14.5 million of revenue received during FY2018 over the amount initially projected using the floor clearance price was available for programming in the FY2020 budget.

Payments (ACP), remain in the SEIF. MEA intends for these funds to continue to be programmed moving forward, consistent with the respective funding source's allowable use(s) and subject to all necessary concurrences and approvals by the Governor and General Assembly.

Gas Expansion

The SEIF is in receipt of funds to be utilized for the purpose of natural gas expansion within the State.²⁴ In April of 2018, the Maryland Public Service Commission (PSC) approved the merger of AltaGas Ltd. and WGL Holdings, Inc. One PSC condition of the merger was the creation of a Maryland Gas Expansion Fund (MGEF) to promote economic development, job creation and the expansion of natural gas infrastructure. MEA will develop and introduce programs that comply with the PSC merger order.

In addition to the MGEF, the State of Maryland was the beneficiary of a Most Favored Nation (MFN) provision in the PSC merger order, resulting in an additional \$3.878 million. The legislative-style hearing and comment period have taken place; however, the PSC has not issued an order regarding MFN dollars at the time of this writing.²⁵ Upon the issuance of a final order, MEA will develop and introduce programs that comply with the language and requirements of the order.

Programs

Current MEA programs are anticipated to continue servicing all sectors of Maryland's economy. Due to the volatile nature of the revenue stream supplied by RGGI detailed elsewhere in this document, the Maryland Energy Administration will continue to constantly evaluate programs for efficacy and affordability.

RGGI Formula

As required by § 9-20B-12 of the State Government article, MEA is required to report on recommendations for changes to the allocation of RGGI-derived SEIF funds. As the goal of the RGGI initiative is to reduce greenhouse gas emissions, MEA supports the use of RGGI funds for energy projects that enable greenhouse gas emission reductions, while also supporting the State's energy goals and investments. Using information obtained from the annual report on the investments of RGGI proceeds published by RGGI Inc.²⁶, in comparison to other RGGI states Maryland has made a significantly lower level of RGGI investments in energy efficiency; 27% by Maryland versus 67% by the other eight RGGI states. With approximately 25% of Maryland in-state generation in calendar year 2017 derived from

²⁴ PSC Order No. 88631.

²⁵ PSC Case No. 9449, Notice of Hearing and Request for Comments, August 7, 2018.

²⁶ Regional Greenhouse Gas Initiative, Inc., "The Regional Greenhouse Gas Initiative: An Initiative of the New England and Mid-Atlantic States of the US, The Investment of RGGI Proceeds in 2016", September 2018, https://www.rggi.org/sites/default/files/Uploads/Proceeds/RGGI_Proceeds_Report_2016.pdf.

coal²⁷, energy efficiency is a critical element in reducing demand on the grid and in reducing greenhouse gas emissions. Moving forward, reconsideration of the RGGI revenue allocation formula set forth in §9-20B-05 may be warranted.

SEIF Advisory Board

The Strategic Energy Investment Advisory Board (Board) most recently met on November 16, 2018 at the Montgomery Park Business Center in Baltimore. Members received briefings on the Regional Greenhouse Gas Initiative (RGGI) auctions. Proceeds from the RGGI CO2 allowance auctions are returned to member states and have been primarily invested in consumer benefit programs: energy efficiency, renewable energy, direct energy bill assistance, and other greenhouse gas reduction programs.

Both a winter and spring meeting have been scheduled for the Board. The winter meeting is scheduled to take place in Annapolis on the Monday following the Martin Luther King, Jr. holiday. Topics to be discussed include the quarterly RGGI auction results, the proposed fiscal year 2020 budget released by Governor Hogan, and possible program changes. The spring meeting is tentatively scheduled to take place April 22, and will once again be hosted at the Montgomery Park Business Center. Topics to be discussed include the quarterly RGGI auction results, fiscal year 2020 budget results, and a legislative session review.

²⁷ Based on data obtained from the U.S. Energy Information Administration, Detailed State Data, Net Generation by State and by Type of Producer by Energy Source (EIA-906, EIA-920, and EIA-923), Final annual data for 2017, Release Date: October 12, 2018.

APPENDIX A: SEIF Funding Details

SEIF Expenditures and Appropriations		
	FY2018	FY2019
	<i>Actual</i>	<i>Appropriation</i>
Maryland Dept. of the Environment- RGGI, Inc. Dues	\$ 498,702	\$ 550,000
Electric Vehicle Tax Credits	\$ 2,400,000	\$ 2,400,000
University of Maryland (Maryland Energy Innovation Fund)	\$ 1,500,000	\$ 1,500,000
Dept. of Human Services- Energy Bill Assistance	\$ 27,000,000	\$ 26,000,000
Department of General Services	\$ 999,291	\$ 500,000
Dept. of Health –Energy Performance Contracting (EPC) Repayments	\$ 2,250,730	\$ 2,184,694
Dept. Housing and Community Development	\$ 1,915,606	\$ -
Maryland Department of the Environment	\$ 2,739,497	\$ 10,550,000
Offshore Wind Development	\$ 1,639,359	\$ 2,800,000
Maryland Energy Administration - Admin	\$ 3,622,221	\$ 4,016,122
Maryland Energy Administration - Energy Efficiency- Other	\$ 6,642,291	\$ 7,000,000
Maryland Energy Administration - Energy Efficiency- Low and Moderate Income	\$ 4,962,292	\$ 5,000,000
Maryland Energy Administration - Renewable Energy and Transportation	\$ 17,690,002	\$ 20,000,000
Maryland Department of Agriculture	\$ 1,950,332	\$ 2,000,000
Maryland Department of Licensing, Labor & Regulations	\$ 1,000,000	\$ 1,000,000
Total	\$76,810,323	\$85,500,816

SEIF Revenues by Source			
Source	FY2016	FY2017	FY2018
Regional Greenhouse Gas Initiative Auction Revenue	\$ 84,293,946	\$ 40,827,457	\$ 44,217,148
RGGI Set Aside Allowances Revenue	\$ 3,280,000	\$ 3,360,000	\$ 3,440,000
Cove Point Settlement	\$ 8,000,000	\$ 8,000,000	\$ 8,000,000
RPS/Exelon Alternative Compliance Payment Revenue	\$ 24,500	\$ 44,033,933	\$ 54,935
Customer Investment Fund (CIF) Revenue	\$ 2,808,532	\$ 304,295	\$ -
Fund Interest Revenue	\$ 1,834,445	\$ 2,849,114	\$ 3,061,027
Exelon/Pepco MFN Revenue		\$ 4,620,576	\$ 4,620,576
Alta Gas Representation Revenue			\$ 250,000
Total	\$100,241,423	\$ 103,995,375	\$ 63,643,685

RGGI Results & Projections by Auction and Fiscal Year						
RGGI Auction	Allowances Sold	Allowance Price	Total RGGI Revenue	Fiscal Year 2018	Fiscal Year 2019	Fiscal Year 2020
37	2,973,543	\$4.35	\$12,934,912	\$12,934,912		
38	2,973,543	\$3.80	\$11,299,463	\$11,299,463		
39	2,539,908	\$3.79	\$9,626,251	\$9,626,251		
40	2,576,249	\$4.02	\$10,356,521	\$10,356,521		
41	2,576,249	\$4.50	\$11,593,121		\$11,593,121	
42	2,576,249	\$5.35	\$13,782,932		\$13,782,932	
43	<i>2,215,456</i>	<i>\$2.26</i>	<i>\$5,006,930</i>		<i>\$5,006,930</i>	
44	<i>2,215,456</i>	<i>\$2.26</i>	<i>\$5,006,930</i>		<i>\$5,006,930</i>	
45	<i>2,215,456</i>	<i>\$2.26</i>	<i>\$5,006,931</i>			<i>\$5,006,931</i>
46	<i>2,215,456</i>	<i>\$2.26</i>	<i>\$5,006,931</i>			<i>\$5,006,931</i>
47	<i>2,050,261</i>	<i>\$2.32</i>	<i>\$4,756,606</i>			<i>\$4,756,606.0</i>
48	<i>2,050,261</i>	<i>\$2.32</i>	<i>\$4,756,606</i>			<i>\$4,756,606</i>
* Auctions 43 through 48, noted in italics, have not yet occurred and are thus projections.				\$44,217,148	\$35,389,913	\$19,527,073

APPENDIX B: FY18 Grantees Receiving Multiple SEIF Awards

Appendix B contains a summary of individuals and/or addresses identified by MEA as receiving multiple awards from the Strategic Energy Investment Fund in FY18.

There are several ways that non-profit organizations, counties, local governments, and businesses can be eligible for multiple awards in a given fiscal year from the Strategic Energy Investment Fund. A list of entities receiving multiple awards in FY18 can be found in Table 1 below. Examples of ways that an entity can receive multiple awards include:

- A portion of the Clean Energy Communities Low-to-Moderate income program is offered on a county-by-county basis to ensure geographical diversity. In this way, a non-profit organization that wishes to implement projects in several counties could submit applications in each county, resulting in the possibility of multiple awards.
- The Transportation program’s commercial Electric Vehicle Supply Equipment rebates allow commercial entities to be eligible to receive multiple awards if multiple stations have been installed.
- Entities can opt to participate in more than one energy program. Several counties and local governments participate in multiple MEA energy efficiency programs.

Table 1: Non-residential Entities Receiving Multiple SEIF Awards in FY18

Program Name	MEA Award	Funding Amount to the Award
Clean Energy Communities Low-to-Moderate Income Community Grants	Today's Dream Tomorrow's Future (Anne Arundel County)	\$ 50,000
Clean Energy Communities Low-to-Moderate Income Community Grants	Today's Dream Tomorrow's Future (Baltimore County)	\$ 50,000
Clean Energy Communities Low-to-Moderate Income Community Grants	Today's Dream Tomorrow's Future (Charles County)	\$ 50,000
Clean Energy Communities Low-to-Moderate Income Community Grants	Today's Dream Tomorrow's Future (Prince George’s County)	\$ 50,000
Electric Vehicle Supply Equipment Rebate Program	Electric Vehicle Institute	\$ 12,000
Electric Vehicle Supply Equipment Rebate Program	Electric Vehicle Institute	\$ 8,000
Freedom Fleet Voucher Program	XL Hybrids for Prince George's County	\$ 9,640
Freedom Fleet Voucher Program	XL Hybrids for Prince George's County	\$ 43,960
Freedom Fleet Voucher Program	XL Hybrids for Montgomery County	\$ 79,940
Freedom Fleet Voucher Program	XL Hybrids for Montgomery County	\$ 27,475
Freedom Fleet Voucher Program	XL Hybrids for Montgomery County	\$ 5,495
Clean Energy Communities Low-to-Moderate Income Community Grants	Habitat for Humanity Metro Maryland (Montgomery County)	\$ 55,000
Clean Energy Communities Low-to-Moderate Income Community Grants	Habitat for Humanity Metro Maryland (Prince George’s County)	\$ 66,000

Freedom Fleet Voucher Program	XL Hybrids for Allan Myers	\$ 5,495
Freedom Fleet Voucher Program	XL Hybrids for Allan Myers	\$ 5,495
Freedom Fleet Voucher Program	XL Hybrids for Allan Myers	\$ 21,980
Freedom Fleet Voucher Program	IG Burton & Co. Inc. for Jubb's Bus Service	\$ 8,150
Freedom Fleet Voucher Program	IG Burton & Co. Inc. for Jubb's Bus Service	\$ 16,300
Freedom Fleet Voucher Program	IG Burton & Co. Inc. for Jubb's Bus Service	\$ 8,150
Freedom Fleet Voucher Program	IG Burton & Co. Inc. for MBG	\$ 65,200
Freedom Fleet Voucher Program	IG Burton & Co. Inc. for MBG	\$ 8,150
Freedom Fleet Voucher Program	IG Burton & Co. Inc. for MBG	\$ 8,150
Freedom Fleet Voucher Program	IG Burton & Co. Inc. for MBG	\$ 8,150
Community Solar	Ogos Energy LLC-Shepherds Mill Road Community Solar	\$ 440,000
Community Solar	Ogos Energy LLC- New Windsor Community Solar	\$ 432,000
Electric Vehicle Supply Equipment Rebate Program	Electric Vehicle Institute	\$ 8,000
Electric Vehicle Supply Equipment Rebate Program	Electric Vehicle Institute	\$ 4,000
Electric Vehicle Supply Equipment Rebate Program	Electric Vehicle Institute	\$ 8,000
Electric Vehicle Supply Equipment Rebate Program	Electric Vehicle Institute	\$ 8,000
Electric Vehicle Supply Equipment Rebate Program	Electric Vehicle Institute	\$ 8,000
Electric Vehicle Supply Equipment Rebate Program	Electric Vehicle Institute	\$ 8,000
Maryland Smart Energy Communities	City of Baltimore	\$ 50,000
Clean Energy Communities Low-to-Moderate Income Community Grants	City of Baltimore	\$ 125,000
Electric Vehicle Supply Equipment Rebate Program	Electric Vehicle Institute	\$ 8,000
Clean Energy Communities Low-to-Moderate Income Community Grants	Civic Works, Inc. (Statewide award)	\$ 120,000
Clean Energy Communities Low-to-Moderate Income Community Grants	Civic Works, Inc. (Baltimore City)	\$ 265,000
Clean Energy Communities Low-to-Moderate Income Community Grants	Civic Works, Inc. (Baltimore County)	\$ 170,000
Offshore Wind Business Development	Jane Addams Resource Corporation	\$ 200,000
Electric Vehicle Supply Equipment Rebate Program	Electric Vehicle Institute	\$ 16,000
Electric Vehicle Supply Equipment Rebate Program	Electric Vehicle Institute	\$ 16,000
Electric Vehicle Supply Equipment Rebate Program	Electric Vehicle Institute	\$ 8,000
Clean Energy Communities Low-to-Moderate Income Community Grants	Arundel Community Development Services (Anne Arundel County)	\$ 100,000

Clean Energy Communities Low-to-Moderate Income Community Grants	Arundel Community Development Services (Statewide award)	\$ 200,000
Clean Energy Communities Low-to-Moderate Income Community Grants	Habitat for Humanity Choptank (Dorchester County)	\$ 25,000
Clean Energy Communities Low-to-Moderate Income Community Grants	Habitat for Humanity Choptank (Talbot County)	\$ 25,000
Clean Energy Communities Low-to-Moderate Income Community Grants	Choptank Electric Cooperative (Kent County)	\$ 25,000
Clean Energy Communities Low-to-Moderate Income Community Grants	Choptank Electric Cooperative (Cecil County)	\$ 55,000
Clean Energy Communities Low-to-Moderate Income Community Grants	Choptank Electric Cooperative (Statewide award)	\$ 165,000
Clean Energy Communities Low-to-Moderate Income Community Grants	Choptank Electric Cooperative (Queen Anne's County)	\$ 25,000
Freedom Fleet Voucher Program	Caroline County Public Schools	\$ 8,150
Freedom Fleet Voucher Program	Caroline County Public Schools	\$ 8,150
Clean Energy Communities Low-to-Moderate Income Community Grants	Washington County Housing Solutions	\$ 71,660
Clean Energy Communities Low-to-Moderate Income Community Grants	Washington County Housing Solutions (Statewide award)	\$ 200,000
Freedom Fleet Voucher Program	AutoPort, Inc. for Lower Shore Enterprises	\$ 8,400
Freedom Fleet Voucher Program	AutoPort, Inc. for Lower Shore Enterprises	\$ 8,500
Clean Energy Communities Low-to-Moderate Income Community Grants	SAFE Housing (Allegany County)	\$ 325,000
Clean Energy Communities Low-to-Moderate Income Community Grants	SAFE Housing (Somerset County)	\$ 200,000
Community Solar	ESA Renewables -Legore	\$ 95,000
Community Solar	ESA Renewables- Sparks Glenco	\$ 224,000
Clean Energy Communities Low-to-Moderate Income Community Grants	United Communities Against Poverty (Prince George's County)	\$ 184,000
Clean Energy Communities Low-to-Moderate Income Community Grants	United Communities Against Poverty (Statewide award)	\$ 130,000
Clean Energy Communities Low-to-Moderate Income Community Grants	Community Action Council of Howard County (for work in Caroline County)	\$ 25,000
Clean Energy Communities Low-to-Moderate Income Community Grants	Community Action Council of Howard County (for work in Howard County)	\$ 65,000
Clean Energy Communities Low-to-Moderate Income Community Grants	Community Action Council of Howard County (Statewide award)	\$ 200,000
Clean Energy Communities Low-to-Moderate Income Community Grants	Community Action Council of Howard County (for work in Wicomico County)	\$ 65,000
Maryland Smart Energy Communities	Frederick County	\$ 87,182
Clean Energy Communities Low-to-Moderate Income Community Grants	Frederick County	\$ 350,000
Clean Energy Communities Low-to-Moderate Income Community Grants	SHORE UP! (Somerset County)	\$ 25,000

Clean Energy Communities Low-to-Moderate Income Community Grants	SHORE UP! (Worcester County)	\$ 25,000
Combined Heat and Power	Montgomery County - Animal Services and Adopter Center	\$ 131,250
Combined Heat and Power	Montgomery County - Wheaton Library and Recreation Center	\$ 40,250
Maryland Smart Energy Communities	Montgomery County	\$ 85,000
Commercial Clean Energy Grant Program	Intelligent Green Solutions for Dennis Horst Farm	\$ 4,718
Commercial Clean Energy Grant Program	Intelligent Green Solutions for Ganoe Farm	\$ 4,718
Commercial Clean Energy Grant Program	Intelligent Green Solutions for Singing Valley Farm	\$ 4,718
Commercial Clean Energy Grant Program	Intelligent Green Solutions for Grossnickle Farms	\$ 4,633
Commercial Clean Energy Grant Program	Intelligent Green Solutions for Dublin Hills Farm	\$ 4,718
Commercial Clean Energy Grant Program	Intelligent Green Solutions for Roderick Farm	\$ 4,718
Commercial Clean Energy Grant Program	Intelligent Green Solutions for Valentine Farm	\$ 4,718
Commercial Clean Energy Grant Program	Intelligent Green Solutions for Shafdon Farm	\$ 4,718
Community Solar	Power 52- Raphel Road	\$ 291,000
Community Solar	Power 52- Henryton Road	\$ 370,000

As an individual, one way that it is possible to receive multiple awards from the Strategic Energy Investment Fund is by participating in the Clean Energy Grant Program after installing more than one renewable energy technology. Another potential way is to participate in the Clean Energy Grant Program in conjunction with the Electric Vehicle Supply Equipment rebate program, which provides financial incentives for electric vehicle charging equipment. A list of the individuals who individually received multiple awards, or whose address received multiple awards, is shown below in Table 2.

Table 2: Individuals who have received (or whose address has received) multiple SEIF awards in FY18

Program Name	MEA Award	Amount
Residential Renewable Grants	Sawyer, Johnny	\$ 1,000
Electric Vehicle Supply Equipment Rebate Program	Sawyer, Johnny	\$ 270
Electric Vehicle Supply Equipment Rebate Program	Anderson, Megan	\$ 636

Electric Vehicle Supply Equipment Rebate Program	Smith, Kevin	\$ 480
Residential Renewable Grants	Wright, Samuel	\$ 1,000
Electric Vehicle Supply Equipment Rebate Program	Wright, Samuel	\$ 524
Residential Renewable Grants	Boyce, Kevin	\$ 1,000
Electric Vehicle Supply Equipment Rebate Program	Boyce, Kevin	\$ 249
Residential Renewable Grants	Sze, Jeffrey	\$ 3,000
Electric Vehicle Supply Equipment Rebate Program	Sze, Jeffrey	\$ 649
Residential Renewable Grants	Nelms, Justin	\$ 3,000
Electric Vehicle Supply Equipment Rebate Program	Nelms, Justin	\$ 650
Residential Renewable Grants	Dien, Joseph	\$ 3,000
Electric Vehicle Supply Equipment Rebate Program	Dien, Joseph	\$ 700
Electric Vehicle Supply Equipment Rebate Program	Malik, Faris	\$ 410
Electric Vehicle Supply Equipment Rebate Program	Weinstein, Shlomo	\$ 700
Residential Renewable Grants	Donahue, Patrick	\$ 1,000
Electric Vehicle Supply Equipment Rebate Program	Anand, Manpreet	\$ 556
Electric Vehicle Supply Equipment Rebate Program	Ye, Qin	\$ 544
Residential Renewable Grants	Ye, Qin	\$ 1,000
Electric Vehicle Supply Equipment Rebate Program	Hitz, James	\$ 470
Electric Vehicle Supply Equipment Rebate Program	Hitz, Susan	\$ 470
Electric Vehicle Supply Equipment Rebate Program	Colavito, Christopher	\$ 514
Residential Renewable Grants	Colavito, Christopher	\$ 1,000
Residential Renewable Grants	Joiner, Joanna	\$ 1,000

Electric Vehicle Supply Equipment Rebate Program	da Silva, Arlindo	\$ 683
Residential Renewable Grants	Tyson, Gregory	\$ 1,000
Electric Vehicle Supply Equipment Rebate Program	Tyson, Gregory	\$ 554
Electric Vehicle Supply Equipment Rebate Program	Bronsdon, Michael	\$ 296
Residential Renewable Grants	Bronsdon, Michael	\$ 1,000
Residential Renewable Grants	Smith, Anthony	\$ 3,000
Residential Renewable Grants	Smith, Paulette	\$ 350
Residential Renewable Grants	Heath, Allan	\$ 1,000
Residential Renewable Grants	Heath, Allan	\$ 500
Residential Renewable Grants	Linkous, Frank	\$ 3,000
Residential Renewable Grants	Linkous, Frank	\$ 500
Residential Renewable Grants	Ackerman, Thomas	\$ 1,000
Residential Renewable Grants	Ackerman, Thomas	\$ 500
Residential Renewable Grants	Swisher, Suzanne	\$ 1,000
Residential Renewable Grants	Swisher, Suzanne	\$ 3,000
Residential Renewable Grants	Baumel, Mark	\$ 3,000
Residential Renewable Grants	Baumel , Mark	\$ 1,000
Residential Renewable Grants	Lewis-Antcliff Jean	\$ 1,000
Residential Renewable Grants	Lewis-Antcliff, Jean	\$ 500
Residential Renewable Grants	Keyser, John	\$ 3,000
Electric Vehicle Supply Equipment Rebate Program	Keyser, John	\$ 700
Electric Vehicle Supply Equipment Rebate Program	Thacher, Darrell	\$ 318

Residential Renewable Grants	Thacher, Darrell	\$ 1,000
Residential Renewable Grants	Del Bosque, Augusta	\$ 1,000
Electric Vehicle Supply Equipment Rebate Program	Del Bosque, Augusta	\$ 190

Appendix C: FY18 Grantees

The following pages contain a list of more than 3,400 grant awards issued by the Maryland Energy Administration in FY18. Awards are organized first by program, using the program order shown in the Table of Contents, and then alphabetically within each individual program. To further aid in the navigation of Appendix C, each award is preceded by the name of the program and the letter assigned to the program in the Table of Contents.

The FY18 program with the largest number of participants by far is the Residential Clean Energy Grant Program. A list of incentives, by technology, for this program in FY18 is shown below for reference.

Table 3: Residential Clean Energy Grant Program Incentives by Technology

Technology	Award
Solar Photovoltaics (PV)	\$1,000/project
Solar Water Heating (SWH)	\$500/project
Geothermal Heating & Cooling (GHC)	\$3,000/project
Geothermal Heating & Cooling (GHC) replacement	\$500/project
Wind	\$3,000 per kW of normalized capacity
Stick (wood) Burning Stove	\$500/installation with an EPA efficiency rating; \$250/installation without an EPA efficiency rating
Pellet Burning Stove	\$700/installation with an EPA efficiency rating; \$350 without an EPA efficiency rating

For brevity, the following program names will be abbreviated as follows:

- the Clean Energy Communities Low-to-Moderate Income Grant Program shall be identified as the LMI Program;
- the Clean Energy Grant Program- Solar Canopies with EV Charging shall be identified as the Solar PV Canopies Program;
- the Commercial Clean Energy Grant Program shall be identified as Commercial CEGP;
- the Residential Clean Energy Grant Program shall be identified as the Residential CEGP;
- the Commercial and Industrial Grant Program shall be identified as the C&I Program;
- the Electric Vehicle Supply Equipment Rebate Program shall be identified as Transportation- EVSE; and,
- the Freedom Fleet Voucher Program shall be identified as Transportation- Freedom Fleet.

Table 4: FY18 Grantees²⁸

Program Letter	Program Name	MEA Award Name	Award Amount
A	LMI Program	Choptank Electric Cooperative	\$ 25,000
A	LMI Program	Civic Works, Inc.	\$ 265,000
A	LMI Program	Civic Works, Inc.	\$ 170,000
A	LMI Program	Habitat for Humanity Choptank	\$ 25,000
A	LMI Program	Habitat for Humanity Choptank	\$ 25,000
A	LMI Program	Habitat for Humanity Susquehanna	\$ 80,000
A	LMI Program	SAFE Housing	\$ 325,000
A	LMI Program	Arundel Community Development Services	\$ 200,000
A	LMI Program	Arundel Community Development Services	\$ 100,000
A	LMI Program	Baltimore City Department of Public Works	\$ 125,000
A	LMI Program	Choptank Electric Cooperative	\$ 55,000
A	LMI Program	Choptank Electric Cooperative	\$ 165,000
A	LMI Program	Choptank Electric Cooperative	\$ 25,000
A	LMI Program	Civic Works, Inc.	\$ 120,000
A	LMI Program	Community Action Council of Howard County	\$ 25,000
A	LMI Program	Community Action Council of Howard County	\$ 65,000
A	LMI Program	Community Action Council of Howard County	\$ 200,000
A	LMI Program	Community Action Council of Howard County	\$ 65,000
A	LMI Program	Community Free Clinic	\$ 13,340
A	LMI Program	Diversified Housing Development	\$ 100,000
A	LMI Program	Frederick Community Action Agency	\$ 85,000
A	LMI Program	Frederick County Office of Sustainability	\$ 350,000
A	LMI Program	Habitat for Humanity Metro Maryland	\$ 55,000
A	LMI Program	Habitat for Humanity Metro Maryland	\$ 66,000
A	LMI Program	Healthy Neighborhoods	\$ 114,036

²⁸ Some awardees may sign grant agreements but then ultimately decide to not move forward with a project. These awards are listed as grantees with \$0 award amounts.

A	LMI Program	Housing Authority of St. Mary's County	\$ 45,000
A	LMI Program	Human Services Programs of Carroll County	\$ 45,000
A	LMI Program	Rebuilding Together Montgomery County	\$ 50,000
A	LMI Program	SAFE Housing	\$ 200,000
A	LMI Program	SHORE UP!	\$ 25,000
A	LMI Program	SHORE UP!	\$ 25,000
A	LMI Program	Today's Dream Tomorrow's Future	\$ 50,000
A	LMI Program	Today's Dream Tomorrow's Future	\$ 50,000
A	LMI Program	Today's Dream Tomorrow's Future	\$ 50,000
A	LMI Program	Today's Dream Tomorrow's Future	\$ 50,000
A	LMI Program	Town of Bladensburg	\$ 350,000
A	LMI Program	Town of Edmonston	\$ 50,000
A	LMI Program	Town of North Beach	\$ 25,000
A	LMI Program	United Communities Against Poverty	\$ 184,000
A	LMI Program	United Communities Against Poverty	\$ 130,000
A	LMI Program	Unity Properties	\$ 80,000
A	LMI Program	Washington County Housing Solutions	\$ 71,660
A	LMI Program	Washington County Housing Solutions	\$ 200,000
A	LMI Program	Wicomico County Housing Authority	\$ 175,000
B	Solar PV Canopies	905 N. Frederick, LLC	\$ 200,000
B	Solar PV Canopies	Atapco Baltimore I, LLC	\$ 149,040
B	Solar PV Canopies	Community Baptist Church	\$ -
B	Solar PV Canopies	Frederick Memorial Hospital	\$ 200,000
B	Solar PV Canopies	GFV Shawan Office LLC	\$ -
B	Solar PV Canopies	Hillandale Hospitality LLC	\$ 50,400
B	Solar PV Canopies	Orlo Ashton LLC	\$ 200,000
B	Solar PV Canopies	The SEED School of Maryland	\$ 200,000
B	Commercial CEGP	500 Park LLC	\$ 5,536
B	Commercial CEGP	AGR Financial LLC	\$ 5,999
B	Commercial CEGP	American Lumber Co.	\$ 4,050
B	Commercial CEGP	Antraquip Corporation	\$ 3,647

B	Commercial CEGP	BAW, LLC dba Fit In Boonsboro	\$ 834
B	Commercial CEGP	Bennett Development Group LLC	\$ 1,485
B	Commercial CEGP	Booth Street Phase I, LLC	\$ 1,109
B	Commercial CEGP	Calton Cattle Company	\$ 3,980
B	Commercial CEGP	CJ Miller, LLC	\$ 4,586
B	Commercial CEGP	Community Solar Thermal LLC for Franklin's Restaurant	\$ 4,092
B	Commercial CEGP	Country Fields Inc.	\$ 1,224
B	Commercial CEGP	Daughters Of Charity Ministries, Inc.	\$ 3,276
B	Commercial CEGP	Elkton Lodge No. 851, Loyal Order of Moose Inc.	\$ 648
B	Commercial CEGP	Elm Street Properties LLC	\$ 1,488
B	Commercial CEGP	Environmental Research Group	\$ 416
B	Commercial CEGP	Expert House Movers, Inc.	\$ 1,555
B	Commercial CEGP	GP Real Estate, LLC	\$ 2,387
B	Commercial CEGP	Great Expectations Farm LLC	\$ 2,304
B	Commercial CEGP	Hammond Estates, LLC	\$ 1,365
B	Commercial CEGP	Heritage Overlook, LLC	\$ 720
B	Commercial CEGP	Hyung Choi	\$ 3,564
B	Commercial CEGP	Intelligent Green Solutions for Dennis Horst Farm	\$ 4,718
B	Commercial CEGP	Intelligent Green Solutions for Dublin Hills Farm	\$ 4,718
B	Commercial CEGP	Intelligent Green Solutions for Ganoe Farm	\$ 4,718
B	Commercial CEGP	Intelligent Green Solutions for Grossnickle Farms	\$ 4,633
B	Commercial CEGP	Intelligent Green Solutions for Roderick Farm	\$ 4,718
B	Commercial CEGP	Intelligent Green Solutions for Shafdon Farm	\$ 4,718
B	Commercial CEGP	Intelligent Green Solutions for Singing Valley Farm	\$ 4,718
B	Commercial CEGP	Intelligent Green Solutions for Valentine Farm	\$ 4,718
B	Commercial CEGP	Ladybrook Farm at Manorfield LLC	\$ 1,512

B	Commercial CEGP	Living Classrooms, Inc.	\$ 616
B	Commercial CEGP	Mabey, Inc.	\$ 4,140
B	Commercial CEGP	Mt. Carmel Animal Hospital	\$ 1,670
B	Commercial CEGP	Newington Forest Farm LLC	\$ 2,970
B	Commercial CEGP	Orchard Ridge Rental V, LLC	\$ 4,771
B	Commercial CEGP	Palmer Animal Hospital	\$ 2,970
B	Commercial CEGP	Pogo's Pantry	\$ 1,836
B	Commercial CEGP	Pulaski Development LLC	\$ 5,267
B	Commercial CEGP	Redman Farm	\$ 3,835
B	Commercial CEGP	River Runs Through It LLC	\$ 5,400
B	Commercial CEGP	Rock Run Farm, LLC	\$ 702
B	Commercial CEGP	Small Ones Properties LLC	\$ 2,958
B	Commercial CEGP	Stasiak John LLC	\$ 3,456
B	Commercial CEGP	Stoltzfus Farms LLC	\$ 3,427
B	Commercial CEGP	Sunstream Energy LLC for the Greensboro Volunteer Fire Company	\$ 2,232
B	Commercial CEGP	Swiss Dale Farms, Inc.	\$ 1,357
B	Commercial CEGP	The Consulting Network	\$ 583
B	Commercial CEGP	The Farmer's Daughter LLC	\$ 346
B	Commercial CEGP	Tirnanog LLC	\$ 378
B	Commercial CEGP	Trinity Lutheran Church	\$ 1,602
B	Commercial CEGP	Wakefield Farm, LLC	\$ 2,016
B	Commercial CEGP	Wyman House LLC	\$ 5,443
B	Residential CEGP	Abadi, Daniel	\$ 1,000
B	Residential CEGP	Abange, Tina	\$ 1,000
B	Residential CEGP	Abatta, Shirley	\$ 1,000
B	Residential CEGP	Abdullah, Bilal M	\$ 1,000
B	Residential CEGP	Abel, Eileen	\$ 1,000
B	Residential CEGP	Abell, Theresa	\$ 700
B	Residential CEGP	Abernathy, Myron J	\$ 1,000
B	Residential CEGP	Aberra, Osman A	\$ 1,000

B	Residential CEGP	Abney, Michael	\$ 1,000
B	Residential CEGP	Abruscato, Joanna	\$ 700
B	Residential CEGP	Abusin, Elhibir	\$ 1,000
B	Residential CEGP	Acampa, Anthony	\$ 1,000
B	Residential CEGP	Achoronye, Hope	\$ 1,000
B	Residential CEGP	Ackerman, Thomas	\$ 1,000
B	Residential CEGP	Ackerman, Thomas	\$ 500
B	Residential CEGP	Acosta, Leslie	\$ 1,000
B	Residential CEGP	Adams, Araman C	\$ 1,000
B	Residential CEGP	Adams, Dennis	\$ 1,000
B	Residential CEGP	Adams, George	\$ 3,000
B	Residential CEGP	Adams, Jeffery	\$ 1,000
B	Residential CEGP	Adams, Jessica	\$ 1,000
B	Residential CEGP	Adams, Michael	\$ 700
B	Residential CEGP	Adawi, Mohammed	\$ 1,000
B	Residential CEGP	Adebayo, Tolulope J	\$ 1,000
B	Residential CEGP	Adeleye, Ayomikun	\$ 1,000
B	Residential CEGP	Adesulu, Adedotun	\$ 1,000
B	Residential CEGP	Adkinson, Carter	\$ 1,000
B	Residential CEGP	Aellen, John	\$ 700
B	Residential CEGP	Agbedia, Enakpodia	\$ 1,000
B	Residential CEGP	Aggrey, Kwesi	\$ 1,000
B	Residential CEGP	Aguilera, Jorge L	\$ 1,000
B	Residential CEGP	Ahaghotu, Christian	\$ 1,000
B	Residential CEGP	Ahlberg, Raymond	\$ 1,000
B	Residential CEGP	Akamune, Oghenekaro	\$ 1,000
B	Residential CEGP	Ali, Salman	\$ 1,000
B	Residential CEGP	Alibrandis, Vasilios	\$ 700
B	Residential CEGP	Allah, Lord Tamar	\$ 1,000
B	Residential CEGP	Allen, David	\$ 700
B	Residential CEGP	Allen, Richard	\$ 700

B	Residential CEGP	Allers, Norma J	\$ 1,000
B	Residential CEGP	Allison, Jeffery	\$ 1,000
B	Residential CEGP	Alt, Dudley	\$ 1,000
B	Residential CEGP	Alton, Carl	\$ 1,000
B	Residential CEGP	Alvarez, Edward	\$ 1,000
B	Residential CEGP	Amen, Kamau	\$ 1,000
B	Residential CEGP	Amende, Kyle	\$ 1,000
B	Residential CEGP	Amy, Peter	\$ 3,000
B	Residential CEGP	Anderson, Dallas	\$ 1,000
B	Residential CEGP	Anderson, James R	\$ 1,000
B	Residential CEGP	Anderson, Joel	\$ 700
B	Residential CEGP	Anderson, Matthew	\$ 1,000
B	Residential CEGP	Andorsky, Samuel	\$ 1,000
B	Residential CEGP	Andrade, Luis	\$ 1,000
B	Residential CEGP	Andrews, Carl	\$ 1,000
B	Residential CEGP	Andrews, Diana E	\$ 1,000
B	Residential CEGP	Andrews, Steven	\$ 1,000
B	Residential CEGP	Anwar, Khursheed	\$ 1,000
B	Residential CEGP	Appiah, Twumasi	\$ 1,000
B	Residential CEGP	Arbuthnot, Jessica	\$ 1,000
B	Residential CEGP	Arnoult, James	\$ 3,000
B	Residential CEGP	Arreola, Alonso	\$ 1,000
B	Residential CEGP	Arrow, Simon R	\$ 1,000
B	Residential CEGP	Asen, Richard	\$ 1,000
B	Residential CEGP	Ashe, Vivian	\$ 1,000
B	Residential CEGP	Askey, Catherine	\$ 1,000
B	Residential CEGP	Aswad, David	\$ 1,000
B	Residential CEGP	Atemnkeng, Peter	\$ 1,000
B	Residential CEGP	Atkinson, Charles	\$ 1,000
B	Residential CEGP	Atkinson, Laurie	\$ 1,000
B	Residential CEGP	Augustus-Brown, Samantha	\$ 1,000

B	Residential CEGP	Aurangabadwala, Tehsin	\$ 1,000
B	Residential CEGP	Austin, Gregory	\$ 1,000
B	Residential CEGP	Avalos, Guadalupe A	\$ 1,000
B	Residential CEGP	Awatefe, Lakeshia	\$ 1,000
B	Residential CEGP	Awokunle, Oluwasegun	\$ 1,000
B	Residential CEGP	Ayala, Juan Blanco	\$ 1,000
B	Residential CEGP	Ayres, Donald	\$ 700
B	Residential CEGP	Babayemi, Abiodun	\$ 1,000
B	Residential CEGP	Babb, Christopher	\$ 1,000
B	Residential CEGP	Badders, James	\$ 1,000
B	Residential CEGP	Baez, Vianny	\$ 1,000
B	Residential CEGP	Baikauskas, Mark	\$ 1,000
B	Residential CEGP	Bailey, Gregory	\$ 700
B	Residential CEGP	Bailey, Matthew H	\$ 1,000
B	Residential CEGP	Bailey, Shawn	\$ 1,000
B	Residential CEGP	Bain, Bruce	\$ 1,000
B	Residential CEGP	Bajpai, Vishal	\$ 1,000
B	Residential CEGP	Baker Jr, Rev David E	\$ 1,000
B	Residential CEGP	Baker, Adam	\$ 1,000
B	Residential CEGP	Baker, Anne	\$ 1,000
B	Residential CEGP	Baker, Carl	\$ 1,000
B	Residential CEGP	Baker, Lisa	\$ 1,000
B	Residential CEGP	Baker, Michael	\$ 1,000
B	Residential CEGP	Baker, Stanley	\$ 1,000
B	Residential CEGP	Balasubramanian, Ramakrishnan	\$ 1,000
B	Residential CEGP	Balcar, Jeffrey	\$ 1,000
B	Residential CEGP	Baldwin Sr., Christopher J	\$ 1,000
B	Residential CEGP	Ball, James	\$ 700
B	Residential CEGP	Ballos, John	\$ 1,000
B	Residential CEGP	Balu, Vasu D	\$ 1,000
B	Residential CEGP	Banerjee, Arun	\$ 1,000

B	Residential CEGP	Banks, Jade	\$ 1,000
B	Residential CEGP	Banta, Gregory	\$ 700
B	Residential CEGP	Baran, Michael	\$ 1,000
B	Residential CEGP	Barefoot, Kevin	\$ 1,000
B	Residential CEGP	Barger, Brian	\$ 250
B	Residential CEGP	Barker, Douglas	\$ 1,000
B	Residential CEGP	Barker, Tim	\$ 1,000
B	Residential CEGP	Barley III, Samuel	\$ 1,000
B	Residential CEGP	Barlow, Gary	\$ 1,000
B	Residential CEGP	Barnhart, Garry	\$ 700
B	Residential CEGP	Baron, Devorah	\$ 1,000
B	Residential CEGP	Barr, Kevin	\$ 1,000
B	Residential CEGP	Barrett, Frederick S	\$ 1,000
B	Residential CEGP	Barrett, Paul	\$ 1,000
B	Residential CEGP	Barrick, Chad	\$ 350
B	Residential CEGP	Barrick, Troy	\$ 350
B	Residential CEGP	Barron, Eric	\$ 1,000
B	Residential CEGP	Barry, Adissa	\$ 1,000
B	Residential CEGP	Barsotti, Steven	\$ 700
B	Residential CEGP	Bart, Glasgow	\$ 1,000
B	Residential CEGP	Barth, Rachel	\$ 1,000
B	Residential CEGP	Bartholomee, Roger	\$ 3,000
B	Residential CEGP	Barton, William	\$ 3,000
B	Residential CEGP	Basavappa, Ravikumar	\$ 1,000
B	Residential CEGP	Basile Jr., Alfred	\$ 700
B	Residential CEGP	Bass, Kenneth	\$ 1,000
B	Residential CEGP	Batchelder, Michael	\$ 1,000
B	Residential CEGP	Batchelor, Luke	\$ 350
B	Residential CEGP	Baterna, Ellery	\$ 1,000
B	Residential CEGP	Bates, Jason	\$ 1,000
B	Residential CEGP	Bates, Sean	\$ 1,000

B	Residential CEGP	Bath, Tom	\$ 1,000
B	Residential CEGP	Battle II, Charles E	\$ 1,000
B	Residential CEGP	Battle, Donelle	\$ 1,000
B	Residential CEGP	Bauchau, Olivier	\$ 1,000
B	Residential CEGP	Bauer, Helena E	\$ 1,000
B	Residential CEGP	Bauer, James	\$ 1,000
B	Residential CEGP	Bauersfeld, Jr., George	\$ 700
B	Residential CEGP	Baum, Gordon	\$ 1,000
B	Residential CEGP	Baumel , Mark	\$ 1,000
B	Residential CEGP	Baumel, Mark	\$ 3,000
B	Residential CEGP	Baumgardner, Timothy	\$ 700
B	Residential CEGP	Baxter, Lonny L	\$ 1,000
B	Residential CEGP	Baylis, Elise	\$ 1,000
B	Residential CEGP	Beahm, David	\$ 700
B	Residential CEGP	Beall, Stanley	\$ 700
B	Residential CEGP	Bean, Diane	\$ 1,000
B	Residential CEGP	Bean, Travis	\$ 500
B	Residential CEGP	Beck, Lauren	\$ 1,000
B	Residential CEGP	Becker, Fatmata	\$ 1,000
B	Residential CEGP	Becker, Frances	\$ 1,000
B	Residential CEGP	Becker, Graham	\$ 1,000
B	Residential CEGP	Becker, Robert	\$ 1,000
B	Residential CEGP	Beckmeyer, Christopher	\$ 700
B	Residential CEGP	Beheton, Edoyessi	\$ 1,000
B	Residential CEGP	Belew, Kathleen M	\$ 1,000
B	Residential CEGP	Belford, James	\$ 700
B	Residential CEGP	Bell, Robert	\$ 1,000
B	Residential CEGP	Bell, Tonderlier	\$ 1,000
B	Residential CEGP	Beltran, Ijigale	\$ 1,000
B	Residential CEGP	Benami, Jeremy	\$ 1,000
B	Residential CEGP	Benet, Christie	\$ 3,000

B	Residential CEGP	Benish, Robert	\$ 500
B	Residential CEGP	Bennett, Michelle	\$ 1,000
B	Residential CEGP	Benson, Kyle	\$ 1,000
B	Residential CEGP	Bentson, Peter	\$ 1,000
B	Residential CEGP	Berdine, Jr., William	\$ 700
B	Residential CEGP	Bergeron, John	\$ 1,000
B	Residential CEGP	Berline, Bradley	\$ 1,000
B	Residential CEGP	Berry, Mark	\$ 500
B	Residential CEGP	Berry, Michael T	\$ 1,000
B	Residential CEGP	Berry, Ralph	\$ 1,000
B	Residential CEGP	Bershtein, Lawrence	\$ 1,000
B	Residential CEGP	Bess, Robert	\$ 500
B	Residential CEGP	Bethel, David	\$ 1,000
B	Residential CEGP	Bevacqua, Frank	\$ 1,000
B	Residential CEGP	Bickel, Stephen	\$ 1,000
B	Residential CEGP	Bickerman, John	\$ 1,000
B	Residential CEGP	Bicking, Daniel	\$ 1,000
B	Residential CEGP	Bickley, Kelsey	\$ 350
B	Residential CEGP	Bielecki, David	\$ 500
B	Residential CEGP	Bigelow, Philip	\$ 1,000
B	Residential CEGP	Bilas, Christine L	\$ 1,000
B	Residential CEGP	Bilek, Uri	\$ 1,000
B	Residential CEGP	Binnie, Stephen R.	\$ 3,000
B	Residential CEGP	Birch, Dwight	\$ 1,000
B	Residential CEGP	Birdsong, Anthony K	\$ 1,000
B	Residential CEGP	Bishop, William	\$ 1,000
B	Residential CEGP	Bisin, Xaviar V.	\$ 1,000
B	Residential CEGP	Black, Joshua	\$ 3,000
B	Residential CEGP	Blair, Claude	\$ 1,000
B	Residential CEGP	Blank, Lee A	\$ 1,000

B	Residential CEGP	Blankenship, Dwayne	\$ 1,000
B	Residential CEGP	Bleasdille, Joan	\$ 1,000
B	Residential CEGP	Blessing, Evan	\$ 250
B	Residential CEGP	Blum, Daniel	\$ 1,000
B	Residential CEGP	Boardman, Devon	\$ 1,000
B	Residential CEGP	Boardman, Kathryn	\$ 1,000
B	Residential CEGP	Bobetich, Jr., John J.	\$ 700
B	Residential CEGP	Bogden, James	\$ 1,000
B	Residential CEGP	Bohdal, Frank	\$ 1,000
B	Residential CEGP	Boisvert, Gary	\$ 1,000
B	Residential CEGP	Bold, William	\$ 1,000
B	Residential CEGP	Bolden, Meghan	\$ 500
B	Residential CEGP	Bond, Richard	\$ 1,000
B	Residential CEGP	Bonebrake, David	\$ 1,000
B	Residential CEGP	Bonham, Glenn	\$ 700
B	Residential CEGP	Bonsby, Christine	\$ 1,000
B	Residential CEGP	Bonsu-Darkwah, Connijane	\$ 1,000
B	Residential CEGP	Boone, Megan	\$ 700
B	Residential CEGP	Borandi, Bernard	\$ 1,000
B	Residential CEGP	Bordine, Chrsitine	\$ 3,000
B	Residential CEGP	Bory, Angela M	\$ 1,000
B	Residential CEGP	Bosley, Steven	\$ 700
B	Residential CEGP	Bosque, Gil	\$ 700
B	Residential CEGP	Bostwick, Eugene	\$ 1,000
B	Residential CEGP	Bott, Janet	\$ 1,000
B	Residential CEGP	Bowen, Michael	\$ 1,000
B	Residential CEGP	Bowen, Timothy	\$ 700
B	Residential CEGP	Bowers, George	\$ 3,000
B	Residential CEGP	Bowles, Charles	\$ 1,000
B	Residential CEGP	Bowling, Harry R	\$ 1,000
B	Residential CEGP	Bowling, Joseph	\$ 1,000

B	Residential CEGP	Bowser, Drew	\$ 1,000
B	Residential CEGP	Boyce, Kevin	\$ 1,000
B	Residential CEGP	Boynton, Colin K	\$ 1,000
B	Residential CEGP	Brackins, John D	\$ 1,000
B	Residential CEGP	Bradshaw, Jay	\$ 700
B	Residential CEGP	Brainard, Erin M	\$ 1,000
B	Residential CEGP	Brandes, Xarden S	\$ 1,000
B	Residential CEGP	Brandt, Sean E	\$ 1,000
B	Residential CEGP	Braun, Richard	\$ 250
B	Residential CEGP	Brazier, Charles Martin	\$ 700
B	Residential CEGP	Breedon, Jeanne	\$ 700
B	Residential CEGP	Bremehr, Daniel	\$ 1,000
B	Residential CEGP	Brennan, James	\$ 1,000
B	Residential CEGP	Brenner, Josef	\$ 1,000
B	Residential CEGP	Brescia, Anthony	\$ 500
B	Residential CEGP	Breslow, Jeffrey	\$ 1,000
B	Residential CEGP	Brewer, Lorraine	\$ 1,000
B	Residential CEGP	Bridge, Jacob	\$ 1,000
B	Residential CEGP	Briggs, Philip	\$ 1,000
B	Residential CEGP	Briscoe, Eric	\$ 1,000
B	Residential CEGP	Britt, Helen V	\$ 1,000
B	Residential CEGP	Britton, Brian	\$ 1,000
B	Residential CEGP	Broadaway, Michael C	\$ 1,000
B	Residential CEGP	Brocato, Patricia	\$ 1,000
B	Residential CEGP	Brody, Daniel	\$ 1,000
B	Residential CEGP	Brogan, Lewis	\$ 3,000
B	Residential CEGP	Bronsdon, Michael	\$ 1,000
B	Residential CEGP	Brooker, Courtney	\$ 1,000
B	Residential CEGP	Brookman, Richard	\$ 700
B	Residential CEGP	Brooks, Phillip	\$ 1,000
B	Residential CEGP	Brooks, Vann S	\$ 3,000

B	Residential CEGP	Brooks, William	\$ 1,000
B	Residential CEGP	Brotzman, Kevin	\$ 1,000
B	Residential CEGP	Brotzman, Richard	\$ 1,000
B	Residential CEGP	Brown, Alfred	\$ 1,000
B	Residential CEGP	Brown, Anthony	\$ 500
B	Residential CEGP	Brown, Beverly	\$ 1,000
B	Residential CEGP	Brown, Edward Charles	\$ 1,000
B	Residential CEGP	Brown, Eric	\$ 1,000
B	Residential CEGP	Brown, Frederick	\$ 2,000
B	Residential CEGP	Brown, Jr., Joseph D	\$ 700
B	Residential CEGP	Brown, Karen Kendrick	\$ 1,000
B	Residential CEGP	Brown, Kevin	\$ 1,000
B	Residential CEGP	Brown, Loretta	\$ 1,000
B	Residential CEGP	Brown, Patricia	\$ 1,000
B	Residential CEGP	Brown, Patrick	\$ 1,000
B	Residential CEGP	Brown, Paul	\$ 350
B	Residential CEGP	Brown, Stacey Jo	\$ 1,000
B	Residential CEGP	Brown, Warren	\$ 1,000
B	Residential CEGP	Bruey, Brandon	\$ 700
B	Residential CEGP	Brunette, Ben	\$ 1,000
B	Residential CEGP	Brush, Richard E	\$ 1,000
B	Residential CEGP	Bryant, Gerald	\$ 1,000
B	Residential CEGP	Bryant, James	\$ 1,000
B	Residential CEGP	Bryant, Joyce	\$ 1,000
B	Residential CEGP	Bryer, Ansley	\$ 500
B	Residential CEGP	Buchanan, Anne Maree	\$ 1,000
B	Residential CEGP	Buchanan, Claire	\$ 1,000
B	Residential CEGP	Buchanan, John	\$ 1,000
B	Residential CEGP	Buchanan, Talibah	\$ 1,000
B	Residential CEGP	Buckalew, Kristi	\$ 500
B	Residential CEGP	Buckler, Donald	\$ 700

B	Residential CEGP	Buckman, Mary	\$ 1,000
B	Residential CEGP	Buckner, Dwayne S	\$ 1,000
B	Residential CEGP	Bueche, Christian	\$ 1,000
B	Residential CEGP	Bueno, Amanda	\$ 1,000
B	Residential CEGP	Bullion, David	\$ 700
B	Residential CEGP	Bunag, Jose	\$ 1,000
B	Residential CEGP	Bunghiuz, Lidia C	\$ 1,000
B	Residential CEGP	Bunner, Harley	\$ 700
B	Residential CEGP	Bunney, Lauren	\$ 1,000
B	Residential CEGP	Bunting, John	\$ 700
B	Residential CEGP	Bupp, Nancy	\$ 700
B	Residential CEGP	Burcher, William J	\$ 1,000
B	Residential CEGP	Burgess, Richard	\$ 1,000
B	Residential CEGP	Burgess, Robert	\$ 700
B	Residential CEGP	Burke II, Thomas G	\$ 1,000
B	Residential CEGP	Burke, Lance	\$ 1,000
B	Residential CEGP	Burkins, Charles	\$ 1,000
B	Residential CEGP	Burkowski, Mark	\$ 500
B	Residential CEGP	Burns, Crist	\$ 3,000
B	Residential CEGP	Burrier, Matthew	\$ 1,000
B	Residential CEGP	Burroughs, Tracey	\$ 1,000
B	Residential CEGP	Burton, Lori	\$ 1,000
B	Residential CEGP	Bury, Stanley	\$ 700
B	Residential CEGP	Busch, Michael	\$ 350
B	Residential CEGP	Busch, Steven	\$ 1,000
B	Residential CEGP	Bushkie, David	\$ 700
B	Residential CEGP	Busireddy, Vishnu	\$ 1,000
B	Residential CEGP	Busse, Walter	\$ 500
B	Residential CEGP	Butler, Duane	\$ 500
B	Residential CEGP	Butler, Gregory	\$ 1,000
B	Residential CEGP	Butler, Roger	\$ 1,000

B	Residential CEGP	Butrim, Paul	\$ 700
B	Residential CEGP	Butt, Ronald	\$ 1,000
B	Residential CEGP	Button, Mark	\$ 1,000
B	Residential CEGP	Byam, Bennitt	\$ 1,000
B	Residential CEGP	Byfield, Tanya	\$ 1,000
B	Residential CEGP	Byrnes, Timothy	\$ 1,000
B	Residential CEGP	Caballero, Manuel	\$ 1,000
B	Residential CEGP	Caboga, Enrique	\$ 1,000
B	Residential CEGP	Cahill, Joseph	\$ 1,000
B	Residential CEGP	Caiazza, Amy	\$ 1,000
B	Residential CEGP	Calderon-Lopez, Walter	\$ 1,000
B	Residential CEGP	Caldwell-Beagle, Arnisha	\$ 1,000
B	Residential CEGP	Calhoun, Christopher	\$ 1,000
B	Residential CEGP	Callahan, Thomas	\$ 1,000
B	Residential CEGP	Callaway, John W	\$ 1,000
B	Residential CEGP	Calzadillas, Daniel	\$ 1,000
B	Residential CEGP	Camargo, Elacir C	\$ 1,000
B	Residential CEGP	Campbell Jr, Jerry A	\$ 1,000
B	Residential CEGP	Campbell, Brian	\$ 700
B	Residential CEGP	Campbell, Erroll	\$ 700
B	Residential CEGP	Campbell, Jean	\$ 700
B	Residential CEGP	Campbell, Matthew	\$ 1,000
B	Residential CEGP	Campbell, Sara	\$ 700
B	Residential CEGP	Canada, Mabel	\$ 1,000
B	Residential CEGP	Canning, James Barry	\$ 1,000
B	Residential CEGP	Cannon, Robert	\$ 1,000
B	Residential CEGP	Canon, Andrea	\$ 1,000
B	Residential CEGP	Cantor, Kenneth	\$ 1,000
B	Residential CEGP	Capon, Thomas	\$ 1,000
B	Residential CEGP	Capria, Steven	\$ 1,000
B	Residential CEGP	Cardona, Jose A	\$ 1,000

B	Residential CEGP	Carey, Thelma	\$ 700
B	Residential CEGP	Cargile, Bryant	\$ 1,000
B	Residential CEGP	Cariaga, Israel	\$ 1,000
B	Residential CEGP	Carico, Carol	\$ 1,000
B	Residential CEGP	Carlson, Robert K	\$ 1,000
B	Residential CEGP	Carman, Jessie C	\$ 1,000
B	Residential CEGP	Carman, Richard	\$ 1,000
B	Residential CEGP	Carpenter, Dan	\$ 1,000
B	Residential CEGP	Carpenter, David	\$ 700
B	Residential CEGP	Carpenter, Michael	\$ 1,000
B	Residential CEGP	Carr, Kevin Alan	\$ 1,000
B	Residential CEGP	Carr, Michael	\$ 250
B	Residential CEGP	Carrico, Ronald	\$ 500
B	Residential CEGP	Carroll, Thomas	\$ 1,000
B	Residential CEGP	Cartas, Anika S	\$ 1,000
B	Residential CEGP	Caslow, Martin	\$ 1,000
B	Residential CEGP	Castillo, Steve	\$ 1,000
B	Residential CEGP	Caterisano, Richard	\$ 1,000
B	Residential CEGP	Cavallo, Anthony	\$ 1,000
B	Residential CEGP	Cavanaugh, James	\$ 1,000
B	Residential CEGP	Cavey, Christopher	\$ 1,000
B	Residential CEGP	Ceron, Leonel A	\$ 1,000
B	Residential CEGP	Chagalamarri, Vishnu Vardhan	\$ 1,000
B	Residential CEGP	Chaigne-Delalande, Benjamin	\$ 1,000
B	Residential CEGP	Chalasanj, Dinesh	\$ 1,000
B	Residential CEGP	Chambers, Forrest	\$ 700
B	Residential CEGP	Chamoun, Jean-Pierre	\$ 1,000
B	Residential CEGP	Chandler, Ryan	\$ 500
B	Residential CEGP	Chaney, Pam	\$ 500
B	Residential CEGP	Chapman, David	\$ 3,000
B	Residential CEGP	Chapman, Kirsten	\$ 1,000

B	Residential CEGP	Chapman, Michael	\$ 1,000
B	Residential CEGP	Chapman, Richard M	\$ 1,000
B	Residential CEGP	Chapper, Michael Miller	\$ 1,000
B	Residential CEGP	Charlow, Craig	\$ 1,000
B	Residential CEGP	Chartier, Brenda	\$ 700
B	Residential CEGP	Chauka, Ajamu	\$ 1,000
B	Residential CEGP	Chauvet, Patrick Y	\$ 1,000
B	Residential CEGP	Check, Sara	\$ 1,000
B	Residential CEGP	Chen, Allen	\$ 1,000
B	Residential CEGP	Chen, James	\$ 500
B	Residential CEGP	Chen, Zhen Wen	\$ 1,000
B	Residential CEGP	Chesla, Lawrence	\$ 1,000
B	Residential CEGP	Chiang, Michael	\$ 1,000
B	Residential CEGP	Chicas, Andy	\$ 1,000
B	Residential CEGP	Childs, Jared N	\$ 1,000
B	Residential CEGP	Chin, Christopher	\$ 1,000
B	Residential CEGP	Chisley, Michael	\$ 1,000
B	Residential CEGP	Chite, Ralph	\$ 1,000
B	Residential CEGP	Chiu, Sheri	\$ 1,000
B	Residential CEGP	Christensen, Eric	\$ 1,000
B	Residential CEGP	Christian Jr, James R	\$ 1,000
B	Residential CEGP	Christian, Donald H	\$ 1,000
B	Residential CEGP	Christian, Linda	\$ 1,000
B	Residential CEGP	Christie, Ronald	\$ 500
B	Residential CEGP	Chu, John	\$ 1,000
B	Residential CEGP	Chui, Sai-Ho	\$ 3,000
B	Residential CEGP	Chung, Wayne	\$ 1,000
B	Residential CEGP	Ciemielewski, Jason	\$ 1,000
B	Residential CEGP	Cimba, Robert	\$ 3,000
B	Residential CEGP	Citerone, Albert	\$ 1,000
B	Residential CEGP	Citrano, Tracey	\$ 700

B	Residential CEGP	Claiborne, Diane	\$ 1,000
B	Residential CEGP	Claque, James	\$ 700
B	Residential CEGP	Clark Jr, David A	\$ 1,000
B	Residential CEGP	Clark, Brian E	\$ 1,000
B	Residential CEGP	Clark, Christopher	\$ 3,000
B	Residential CEGP	Clark, John S	\$ 1,000
B	Residential CEGP	Clark, Kevin	\$ 1,000
B	Residential CEGP	Clark, Lanny	\$ 700
B	Residential CEGP	Clark, Leslie	\$ 1,000
B	Residential CEGP	Clark, Leslie	\$ 3,000
B	Residential CEGP	Clark, Russell S	\$ 1,000
B	Residential CEGP	Clarke, Matthew B	\$ 1,000
B	Residential CEGP	Clarke, Richard	\$ 1,000
B	Residential CEGP	Clavijo, Paul	\$ 1,000
B	Residential CEGP	Claycomb, Richard	\$ 1,000
B	Residential CEGP	Cleaver, Gary P	\$ 1,000
B	Residential CEGP	Clement, Anne	\$ 1,000
B	Residential CEGP	Clement, Matthew Paul	\$ 1,000
B	Residential CEGP	Clinton, Melissa	\$ 1,000
B	Residential CEGP	Clippinger, Luke	\$ 1,000
B	Residential CEGP	Clutz, Charles	\$ 1,000
B	Residential CEGP	Coates, Latonya	\$ 1,000
B	Residential CEGP	Coates, Mary	\$ 1,000
B	Residential CEGP	Coates, Melvin J	\$ 1,000
B	Residential CEGP	Cochrane, Gordon	\$ 500
B	Residential CEGP	Cockey, Robert	\$ 1,000
B	Residential CEGP	Coddington, H Susie	\$ 1,000
B	Residential CEGP	Cofelice, Christopher	\$ 1,000
B	Residential CEGP	Cohen, Austin J	\$ 1,000
B	Residential CEGP	Cohen, Bernard	\$ 1,000
B	Residential CEGP	Cohen, Jonathan Alan	\$ 1,000

B	Residential CEGP	Cohen, Neal	\$ 1,000
B	Residential CEGP	Cohen, Robert	\$ 700
B	Residential CEGP	Cola, Erminio	\$ 500
B	Residential CEGP	Colavito, Christopher	\$ 1,000
B	Residential CEGP	Colburn, Christine	\$ 700
B	Residential CEGP	Cole, Barbara	\$ 1,000
B	Residential CEGP	Cole, Nicholas G	\$ 1,000
B	Residential CEGP	Coleman, Latisha	\$ 1,000
B	Residential CEGP	Collard, Andrew	\$ 1,000
B	Residential CEGP	Collins III, James	\$ 700
B	Residential CEGP	Collins, Joseph	\$ 700
B	Residential CEGP	Collins, Margaret	\$ 1,000
B	Residential CEGP	Colvin, William	\$ 350
B	Residential CEGP	Companion, Tod	\$ 1,000
B	Residential CEGP	Connell, Mariel	\$ 1,000
B	Residential CEGP	Connor, Glen	\$ 3,000
B	Residential CEGP	Conolly, Ollinger	\$ 1,000
B	Residential CEGP	Constantine, Charles	\$ 1,000
B	Residential CEGP	Constantinides, Arthur S	\$ 1,000
B	Residential CEGP	Conway, Abigail E	\$ 1,000
B	Residential CEGP	Coombs, Dee	\$ 1,000
B	Residential CEGP	Coombs, Zachary J	\$ 1,000
B	Residential CEGP	Cooper Jr, David E	\$ 1,000
B	Residential CEGP	Cooper, Alfred	\$ 1,000
B	Residential CEGP	Cooper, Angel	\$ 1,000
B	Residential CEGP	Cooper, Mark	\$ 1,000
B	Residential CEGP	Cooper, Michael	\$ 1,000
B	Residential CEGP	Cope, Richard	\$ 1,000
B	Residential CEGP	Corballis, Rachel	\$ 3,000
B	Residential CEGP	Corey, James	\$ 500
B	Residential CEGP	Cornbrooks, Jeffrey Scott	\$ 1,000

B	Residential CEGP	Cornish, Darlene	\$ 700
B	Residential CEGP	Corona, Harold	\$ 1,000
B	Residential CEGP	Correll, Gary	\$ 1,000
B	Residential CEGP	Corson, Maureen	\$ 1,000
B	Residential CEGP	Corun, Jerry	\$ 700
B	Residential CEGP	Cosby, Elaine	\$ 700
B	Residential CEGP	Cotter, Eric	\$ 1,000
B	Residential CEGP	Cox, David M	\$ 1,000
B	Residential CEGP	Coyne, Kevin	\$ 1,000
B	Residential CEGP	Crabtree, Athena	\$ 700
B	Residential CEGP	Craft, Raymond	\$ 1,000
B	Residential CEGP	Cragle, Robin	\$ 1,000
B	Residential CEGP	Craig, Charles R	\$ 1,000
B	Residential CEGP	Craig, Wasster	\$ 1,000
B	Residential CEGP	Crane, Victoria	\$ 1,000
B	Residential CEGP	Crawford, Darrell	\$ 3,000
B	Residential CEGP	Crawford, Harold	\$ 1,000
B	Residential CEGP	Cremers, Sandra	\$ 500
B	Residential CEGP	Crim, Sean	\$ 1,000
B	Residential CEGP	Crisfield, Arthur	\$ 1,000
B	Residential CEGP	Crockett, Marcus	\$ 1,000
B	Residential CEGP	Crossland, Charles	\$ 1,000
B	Residential CEGP	Crouse, Andrew	\$ 1,000
B	Residential CEGP	Crowder, Nicholas	\$ 1,000
B	Residential CEGP	Crowley, Steven	\$ 350
B	Residential CEGP	Cruz, Rodrigo	\$ 1,000
B	Residential CEGP	Crymes, Lolita	\$ 700
B	Residential CEGP	Cuestas, Melissa	\$ 1,000
B	Residential CEGP	Cullison Jr., Clayton	\$ 700
B	Residential CEGP	Cummiskey, Jason	\$ 700
B	Residential CEGP	Currie, Daniel	\$ 1,000

B	Residential CEGP	Curry 3rd, Louis	\$ 1,000
B	Residential CEGP	Curtis, Patrick	\$ 1,000
B	Residential CEGP	Cutino, Linda M	\$ 1,000
B	Residential CEGP	Cutter, Lillian	\$ 1,000
B	Residential CEGP	Czapanskiy, Dana	\$ 1,000
B	Residential CEGP	Da Costa, Mercedes	\$ 1,000
B	Residential CEGP	Dade, Corlette	\$ 700
B	Residential CEGP	D'Agati, Sandra	\$ 700
B	Residential CEGP	Dagnachew, Daniel	\$ 1,000
B	Residential CEGP	Dahl, Brendan	\$ 1,000
B	Residential CEGP	Dahl, Michael	\$ 700
B	Residential CEGP	Daily, Tracy	\$ 700
B	Residential CEGP	Dainton, Jason	\$ 1,000
B	Residential CEGP	Dalessandro, Erica	\$ 1,000
B	Residential CEGP	Dallatezza, John	\$ 1,000
B	Residential CEGP	Dalton, Frank O	\$ 1,000
B	Residential CEGP	D'Amico, Jr., Salvatore	\$ 700
B	Residential CEGP	Dana, Marcus	\$ 1,000
B	Residential CEGP	Dang, Vuong Xuan	\$ 1,000
B	Residential CEGP	Daniel, Sean P	\$ 1,000
B	Residential CEGP	Danko, David	\$ 1,000
B	Residential CEGP	Danko, Mark	\$ 700
B	Residential CEGP	Danthanarayana, Sankha	\$ 1,000
B	Residential CEGP	D'Aquila, Donald	\$ 1,000
B	Residential CEGP	Daramola, Akintunde	\$ 1,000
B	Residential CEGP	Dasch, Larry	\$ 700
B	Residential CEGP	Dasher, Robert H	\$ 1,000
B	Residential CEGP	Davenport, Benjamin G	\$ 1,000
B	Residential CEGP	Davidson, Curt Bradley	\$ 1,000
B	Residential CEGP	Davidson, Donald	\$ 700
B	Residential CEGP	Davidson, Tyler A	\$ 1,000

B	Residential CEGP	Davies, Emmanuel	\$ 1,000
B	Residential CEGP	Davis, Adam	\$ 1,000
B	Residential CEGP	Davis, Bertrand	\$ 3,000
B	Residential CEGP	Davis, Charlie	\$ 1,000
B	Residential CEGP	Davis, Jeremy	\$ 1,000
B	Residential CEGP	Davis, Josh	\$ 1,000
B	Residential CEGP	Davis, Roland	\$ 1,000
B	Residential CEGP	Davis, Samantha Sky	\$ 1,000
B	Residential CEGP	Davis, Willia	\$ 1,000
B	Residential CEGP	Dawkins, Phyllis	\$ 700
B	Residential CEGP	Dawson, Larry	\$ 700
B	Residential CEGP	Dawson, Rachel M	\$ 1,000
B	Residential CEGP	Day, Debbie	\$ 700
B	Residential CEGP	Day, Eric	\$ 350
B	Residential CEGP	Day, Gretchen	\$ 1,000
B	Residential CEGP	Dayberry, Jason	\$ 1,000
B	Residential CEGP	Debruin, Che	\$ 1,000
B	Residential CEGP	De La Garza, Thomas	\$ 1,000
B	Residential CEGP	De La O, Sandra E	\$ 1,000
B	Residential CEGP	De La Vega, Scott A	\$ 1,000
B	Residential CEGP	de Leeuw, Jason	\$ 1,000
B	Residential CEGP	De Los Angeles, Fermin D	\$ 1,000
B	Residential CEGP	De Ravin, Andrew	\$ 1,000
B	Residential CEGP	Dean, Andrew	\$ 700
B	Residential CEGP	Dean, Edward	\$ 1,000
B	Residential CEGP	Dean, Kristin	\$ 1,000
B	Residential CEGP	Dean, Noelle	\$ 1,000
B	Residential CEGP	Death, Darren	\$ 1,000
B	Residential CEGP	Debevec, Barbara	\$ 1,000
B	Residential CEGP	Decamp, Jonathan	\$ 1,000
B	Residential CEGP	Decker, Brenda	\$ 700

B	Residential CEGP	Decker, Steve	\$ 1,000
B	Residential CEGP	Deen, Thomas	\$ 500
B	Residential CEGP	Deener, Matthew	\$ 1,000
B	Residential CEGP	DeEugenio, Lewis	\$ 3,000
B	Residential CEGP	Defoe, John P	\$ 1,000
B	Residential CEGP	Deford, Lloyd	\$ 350
B	Residential CEGP	Del Bosque, Augusta Lee	\$ 1,000
B	Residential CEGP	Del Rosario, Chris A	\$ 1,000
B	Residential CEGP	DelaCruz, Nenita P	\$ 1,000
B	Residential CEGP	Delay, Matthew William	\$ 1,000
B	Residential CEGP	DeLeon, Roberto	\$ 1,000
B	Residential CEGP	Delgado, Victor T	\$ 1,000
B	Residential CEGP	Delgado, Virginia	\$ 700
B	Residential CEGP	Deller, Tim	\$ 1,000
B	Residential CEGP	delos Reyes, Ranier	\$ 1,000
B	Residential CEGP	DeLuca, Paul	\$ 250
B	Residential CEGP	Denell, Richard	\$ 1,000
B	Residential CEGP	Denietolis, Mark	\$ 700
B	Residential CEGP	Derby, Sharon	\$ 1,000
B	Residential CEGP	Desai, Ashok	\$ 1,000
B	Residential CEGP	Detwiler, Leanne	\$ 1,000
B	Residential CEGP	Deveaux, Joseph	\$ 700
B	Residential CEGP	Dhaliwal, Ajit S	\$ 1,000
B	Residential CEGP	Dhlakama, Patricia	\$ 1,000
B	Residential CEGP	Diallo, Alpha M	\$ 1,000
B	Residential CEGP	Diamond, Dennis	\$ 1,000
B	Residential CEGP	Diaz, Santos	\$ 1,000
B	Residential CEGP	DiCarlo, Janice	\$ 1,000
B	Residential CEGP	Dicken, Anthony	\$ 700
B	Residential CEGP	Dickerhoof, Thelma	\$ 1,000
B	Residential CEGP	Dickson III, Charles H	\$ 1,000

B	Residential CEGP	Diederich, Joseph	\$ 500
B	Residential CEGP	Dien, Joseph	\$ 3,000
B	Residential CEGP	Dieudonne, Jennifer	\$ 1,000
B	Residential CEGP	Dillon, Frederick	\$ 1,000
B	Residential CEGP	Dilulio, Earl	\$ 700
B	Residential CEGP	Dimopoulos, Christopher G	\$ 1,000
B	Residential CEGP	DiRocco, Joseph D	\$ 1,000
B	Residential CEGP	Ditmore, Lawrence	\$ 1,000
B	Residential CEGP	Divers, Rashiek	\$ 1,000
B	Residential CEGP	Dobson, Russell	\$ 700
B	Residential CEGP	Dobson, Yvonne	\$ 1,000
B	Residential CEGP	Dominguez, Jose	\$ 1,000
B	Residential CEGP	Donahue, Jason	\$ 1,000
B	Residential CEGP	Donahue, Patrick	\$ 1,000
B	Residential CEGP	Donahue, Ronnelle	\$ 1,000
B	Residential CEGP	Donaldson VI, Thomas Q	\$ 1,000
B	Residential CEGP	Donely, George	\$ 500
B	Residential CEGP	Donnelly, Michael	\$ 1,000
B	Residential CEGP	Donovan, Elinor	\$ 500
B	Residential CEGP	Donovan, James R	\$ 1,000
B	Residential CEGP	Dorr, David	\$ 350
B	Residential CEGP	Dorsey, Donald	\$ 1,000
B	Residential CEGP	Dougherty, Brian	\$ 1,000
B	Residential CEGP	Dougherty, Michael	\$ 1,000
B	Residential CEGP	Douglas, Ernestine H	\$ 1,000
B	Residential CEGP	Dovi, John	\$ 1,000
B	Residential CEGP	Downes, Jeff	\$ 700
B	Residential CEGP	Downes, Katie	\$ 700
B	Residential CEGP	Downs, Dianne C	\$ 1,000
B	Residential CEGP	Doyle, Baker	\$ 1,000
B	Residential CEGP	Drury, Christopher	\$ 700

B	Residential CEGP	Dubbs, Jessica E	\$ 1,000
B	Residential CEGP	Duffy, Robert	\$ 700
B	Residential CEGP	Duffy, Stephen	\$ 700
B	Residential CEGP	Dugan, Kenyon	\$ 1,000
B	Residential CEGP	DuGoff, David	\$ 1,000
B	Residential CEGP	Duke, Sharon	\$ 1,000
B	Residential CEGP	Dulin, Robert	\$ 1,000
B	Residential CEGP	Dunn, Marcia A	\$ 1,000
B	Residential CEGP	Dupree, Roland	\$ 1,000
B	Residential CEGP	Durnin II, Charles J	\$ 1,000
B	Residential CEGP	Durr 3rd, William M	\$ 1,000
B	Residential CEGP	Eades, Timothy	\$ 1,000
B	Residential CEGP	Eason, Hope	\$ 1,000
B	Residential CEGP	Easton, Robert	\$ 1,000
B	Residential CEGP	Eberle, Marianna	\$ 700
B	Residential CEGP	Ebersole, Jacquelyn	\$ 1,000
B	Residential CEGP	Ebube, Julie	\$ 1,000
B	Residential CEGP	Eckhardt, Ourania	\$ 1,000
B	Residential CEGP	Edison, Donna	\$ 3,000
B	Residential CEGP	Edmondson, Tashana	\$ 1,000
B	Residential CEGP	Edwards, Bruce	\$ 700
B	Residential CEGP	Edwards, Christina	\$ 700
B	Residential CEGP	Edwards, Jerry	\$ 700
B	Residential CEGP	Edwards, Julian	\$ 1,000
B	Residential CEGP	Effah, Dora	\$ 1,000
B	Residential CEGP	Egendorf, Paul	\$ 1,000
B	Residential CEGP	Eggleston, Rodney	\$ 1,000
B	Residential CEGP	Ehichioya, Daniel	\$ 1,000
B	Residential CEGP	Eisemann, Vanessa	\$ 1,000
B	Residential CEGP	Eisner, John	\$ 1,000
B	Residential CEGP	Elam, Glenwood	\$ 1,000

B	Residential CEGP	Elbich, Christopher J	\$ 1,000
B	Residential CEGP	Elder, Miriam	\$ 1,000
B	Residential CEGP	Elder, Paul T	\$ 1,000
B	Residential CEGP	El-Ghoul, Jihane Z	\$ 1,000
B	Residential CEGP	Elliott II, Robert	\$ 700
B	Residential CEGP	Elliott, Simon	\$ 1,000
B	Residential CEGP	Ellis, David	\$ 1,000
B	Residential CEGP	Ellis, Gordon	\$ 1,000
B	Residential CEGP	Ellis, Marsha	\$ 1,000
B	Residential CEGP	Elow, Mark	\$ 3,000
B	Residential CEGP	Emerick, Andrew	\$ 700
B	Residential CEGP	Emerson, Scott	\$ 1,000
B	Residential CEGP	Emmerich, Kristina	\$ 1,000
B	Residential CEGP	Encarnacao, Marcio	\$ 700
B	Residential CEGP	Engel, Alex	\$ 1,000
B	Residential CEGP	Engelhardt, Donna	\$ 700
B	Residential CEGP	English, Craig	\$ 3,000
B	Residential CEGP	Era, Richard	\$ 1,000
B	Residential CEGP	Errington, Jeffrey	\$ 700
B	Residential CEGP	Espenschade, Dale	\$ 700
B	Residential CEGP	Esposito, Susan	\$ 500
B	Residential CEGP	Estephanos, Sewit	\$ 1,000
B	Residential CEGP	Estrada, Alejandro R	\$ 1,000
B	Residential CEGP	Etei, Emmenuel	\$ 1,000
B	Residential CEGP	Evangelist, John	\$ 700
B	Residential CEGP	Evans, Alwyn	\$ 350
B	Residential CEGP	Evans, Dwaine	\$ 1,000
B	Residential CEGP	Evans, Jennifer	\$ 1,000
B	Residential CEGP	Evans, Robert N	\$ 1,000
B	Residential CEGP	Evans, Ronald	\$ 1,000
B	Residential CEGP	Evans, Verla	\$ 500

B	Residential CEGP	Everett, Clifton	\$ 1,000
B	Residential CEGP	Evers, Timothy	\$ 1,000
B	Residential CEGP	Everts, Diane	\$ 1,000
B	Residential CEGP	Ewing, Christopher	\$ 1,000
B	Residential CEGP	Ewing, Mark	\$ 1,000
B	Residential CEGP	Ey, Charles	\$ 1,000
B	Residential CEGP	Ezell, Elaine D	\$ 1,000
B	Residential CEGP	Ezzat, Tamir	\$ 1,000
B	Residential CEGP	Fabel, Arthur	\$ 1,000
B	Residential CEGP	Fackett, Scott	\$ 700
B	Residential CEGP	Fadeyi, Adekunle	\$ 1,000
B	Residential CEGP	Fairclough, Garry	\$ 1,000
B	Residential CEGP	Fakheri, Emil	\$ 1,000
B	Residential CEGP	Fales, Ella	\$ 1,000
B	Residential CEGP	Falk, Carol	\$ 350
B	Residential CEGP	Fallon, Lee	\$ 1,000
B	Residential CEGP	Fankam, Andre T	\$ 1,000
B	Residential CEGP	Farhat, Elie	\$ 1,000
B	Residential CEGP	Farmer, Robert	\$ 700
B	Residential CEGP	Faro, Albert	\$ 1,000
B	Residential CEGP	Farr, Paul T Louis	\$ 1,000
B	Residential CEGP	Farrant, Carol	\$ 350
B	Residential CEGP	Farver, Richard	\$ 700
B	Residential CEGP	Faustini, Carlo	\$ 1,000
B	Residential CEGP	Fedor, Kathleen R	\$ 1,000
B	Residential CEGP	Felmey, Steven	\$ 1,000
B	Residential CEGP	Feltham, Nancy	\$ 1,000
B	Residential CEGP	Femiano-Pepper, Julia	\$ 1,000
B	Residential CEGP	Fendick, Russell	\$ 1,000
B	Residential CEGP	Ferenschak, Gregory	\$ 250
B	Residential CEGP	Fernandez, Dina	\$ 1,000

B	Residential CEGP	Fernandez, Lew	\$ 1,000
B	Residential CEGP	Fernandez, Matthew	\$ 1,000
B	Residential CEGP	Ferrell, Francis	\$ 1,000
B	Residential CEGP	Ferron, Donald	\$ 1,000
B	Residential CEGP	Few, Brenda	\$ 1,000
B	Residential CEGP	Feyen, Joshua	\$ 350
B	Residential CEGP	Fickett, David	\$ 1,000
B	Residential CEGP	Ficklin, John	\$ 1,000
B	Residential CEGP	Fierro, Michael	\$ 1,000
B	Residential CEGP	Figallo, Gary	\$ 1,000
B	Residential CEGP	Filar, Susan	\$ 1,000
B	Residential CEGP	Filippou, Carmen	\$ 1,000
B	Residential CEGP	Fillmore, Jeffery L	\$ 1,000
B	Residential CEGP	Finazzo, Anthony	\$ 1,000
B	Residential CEGP	Finch, James	\$ 1,000
B	Residential CEGP	Fine, Marjorie	\$ 1,000
B	Residential CEGP	Finn, Daniel	\$ 1,000
B	Residential CEGP	Finocchiaro, Julie	\$ 1,000
B	Residential CEGP	Firth, Nghia	\$ 1,000
B	Residential CEGP	Fischer, Michael	\$ 500
B	Residential CEGP	Fisher, Brendan	\$ 700
B	Residential CEGP	Fisher, James	\$ 700
B	Residential CEGP	Fisher, Paul	\$ 1,000
B	Residential CEGP	Fitzgerald, James	\$ 1,000
B	Residential CEGP	Fitzsimmons, Deborah	\$ 700
B	Residential CEGP	FitzSimons, Rebecca	\$ 1,000
B	Residential CEGP	Fleet, Bernard Phillip	\$ 1,000
B	Residential CEGP	Fleischmann, Richard	\$ 1,000
B	Residential CEGP	Fleming, Kyanni N	\$ 1,000
B	Residential CEGP	Fleming, Leon	\$ 1,000
B	Residential CEGP	Fleschner, Mark	\$ 700

B	Residential CEGP	Flores, Eduardo Ivan	\$ 1,000
B	Residential CEGP	Flores, Francisco Antonio	\$ 1,000
B	Residential CEGP	Flynn, Lawrence E	\$ 1,000
B	Residential CEGP	Flynn, Peter B	\$ 1,000
B	Residential CEGP	Flythe, Kevin	\$ 1,000
B	Residential CEGP	Fogle, Stafanie	\$ 1,000
B	Residential CEGP	Folderauer, Elizabeth	\$ 700
B	Residential CEGP	Fong, Brittany	\$ 1,000
B	Residential CEGP	Fonrose, Jean J	\$ 1,000
B	Residential CEGP	Foot, Catherine	\$ 1,000
B	Residential CEGP	Ford, Joseph	\$ 700
B	Residential CEGP	Ford, Russell	\$ 1,000
B	Residential CEGP	Forsyth, Emily	\$ 500
B	Residential CEGP	Fortin, Nathan	\$ 1,000
B	Residential CEGP	Foster, Barbara A	\$ 1,000
B	Residential CEGP	Foster, Charles	\$ 250
B	Residential CEGP	Foster, David	\$ 1,000
B	Residential CEGP	Fotsing, Augustine N	\$ 1,000
B	Residential CEGP	Fowler, Michael	\$ 500
B	Residential CEGP	Fowler, Phillip	\$ 1,000
B	Residential CEGP	Fowser, Lori	\$ 1,000
B	Residential CEGP	Foxen, Anna L	\$ 1,000
B	Residential CEGP	Francis, Cosmos S	\$ 1,000
B	Residential CEGP	Frantz Jr, David Eugene	\$ 1,000
B	Residential CEGP	Fraser, Brent	\$ 1,000
B	Residential CEGP	Frazier, David	\$ 1,000
B	Residential CEGP	Frederick, Phyllis	\$ 700
B	Residential CEGP	Fredman, Jeffrey	\$ 1,000
B	Residential CEGP	Freeburger, Thomas	\$ 350
B	Residential CEGP	Freeland, Patricia	\$ 700
B	Residential CEGP	Freeman, Kimberly	\$ 1,000

B	Residential CEGP	French, Jennifer K	\$ 1,000
B	Residential CEGP	Friedman, David	\$ 1,000
B	Residential CEGP	Fry, James Nelson	\$ 1,000
B	Residential CEGP	Fry, Thomas	\$ 1,000
B	Residential CEGP	Frye, James	\$ 1,000
B	Residential CEGP	Fulk, Rena	\$ 350
B	Residential CEGP	Fuller, Evan	\$ 1,000
B	Residential CEGP	Fuller, Gordon	\$ 1,000
B	Residential CEGP	Furr, James	\$ 1,000
B	Residential CEGP	Fyle Jr., Horace	\$ 700
B	Residential CEGP	Gabelman, Richard	\$ 1,000
B	Residential CEGP	Gabriel, Jean M	\$ 1,000
B	Residential CEGP	Gaddam, Prasanna	\$ 1,000
B	Residential CEGP	Gahm, Wendy A	\$ 1,000
B	Residential CEGP	Gaines Sr, Brandon L	\$ 1,000
B	Residential CEGP	Galang, Arnor	\$ 1,000
B	Residential CEGP	Galdamez, Jose Somoza	\$ 1,000
B	Residential CEGP	Gallardo, Rene	\$ 1,000
B	Residential CEGP	Gallos, Stephen	\$ 1,000
B	Residential CEGP	Gamble, David	\$ 1,000
B	Residential CEGP	Gammill, Bryan	\$ 1,000
B	Residential CEGP	Gandhi, Nishith V	\$ 1,000
B	Residential CEGP	Garcia Jr, Jaime	\$ 1,000
B	Residential CEGP	Garcia, Ivan	\$ 1,000
B	Residential CEGP	Gardner, Wayne	\$ 1,000
B	Residential CEGP	Garland, Jayson	\$ 700
B	Residential CEGP	Garoz, Jhony A	\$ 1,000
B	Residential CEGP	Garrett, Jesse	\$ 1,000
B	Residential CEGP	Garrison, Robert	\$ 700
B	Residential CEGP	Garza, Erasmo	\$ 1,000
B	Residential CEGP	Gass, Mark	\$ 500

B	Residential CEGP	Gast, Charles	\$ 1,000
B	Residential CEGP	Gates, Edward	\$ 1,000
B	Residential CEGP	Gaug, Paul	\$ 700
B	Residential CEGP	Gayle, Attrue	\$ 1,000
B	Residential CEGP	Geckle, Lori	\$ 1,000
B	Residential CEGP	Geiser, Roman J	\$ 1,000
B	Residential CEGP	Gelineau, Christina	\$ 1,000
B	Residential CEGP	Gelineau, Timothy	\$ 1,000
B	Residential CEGP	Gensler, Robert	\$ 700
B	Residential CEGP	George, Brown	\$ 700
B	Residential CEGP	Gerb, Judith	\$ 3,000
B	Residential CEGP	Gerner, Franz	\$ 1,000
B	Residential CEGP	Gerrard, Christopher	\$ 1,000
B	Residential CEGP	Gertz, Allen	\$ 1,000
B	Residential CEGP	Getachew, Daniel	\$ 1,000
B	Residential CEGP	Getrich, Martin	\$ 1,000
B	Residential CEGP	Gettelman, Kenneth	\$ 1,000
B	Residential CEGP	Geyer Jr., William	\$ 700
B	Residential CEGP	Gibson, Randall	\$ 1,000
B	Residential CEGP	Giebel, Edward	\$ 1,000
B	Residential CEGP	Gilder-Sodipo, Lanetta M	\$ 1,000
B	Residential CEGP	Giles, Linda	\$ 700
B	Residential CEGP	Gill, Brian C	\$ 1,000
B	Residential CEGP	Gill, Michael	\$ 1,000
B	Residential CEGP	Gill, Robert	\$ 700
B	Residential CEGP	Gilleland, Greg	\$ 1,000
B	Residential CEGP	Gillikin, Charles	\$ 1,000
B	Residential CEGP	Giordano, Daniel	\$ 3,000
B	Residential CEGP	Giordano, Jennifer	\$ 1,000
B	Residential CEGP	Givens, Jeffery	\$ 1,000
B	Residential CEGP	Gladden, Peggy	\$ 1,000

B	Residential CEGP	Glaser, Michael D	\$ 1,000
B	Residential CEGP	Glickman, Gary	\$ 1,000
B	Residential CEGP	Glinski, Christopher Stephen	\$ 1,000
B	Residential CEGP	Glover-Keller, Rebecca	\$ 700
B	Residential CEGP	Gnatt, Ruth M	\$ 1,000
B	Residential CEGP	Godio, Steven	\$ 700
B	Residential CEGP	Goebeler, Jacqueline M	\$ 1,000
B	Residential CEGP	Goebert, Patricia	\$ 1,000
B	Residential CEGP	Goel, Neelam	\$ 1,000
B	Residential CEGP	Goetzke, Richard	\$ 700
B	Residential CEGP	Gold, Jacob	\$ 700
B	Residential CEGP	Goldman, Stuart	\$ 1,000
B	Residential CEGP	Goldson, Herbert R	\$ 1,000
B	Residential CEGP	Goldstein, Andrea	\$ 1,000
B	Residential CEGP	Goldstein, Bruce	\$ 1,000
B	Residential CEGP	Golway, Jr., Paul	\$ 700
B	Residential CEGP	Gonce, Matthew	\$ 3,000
B	Residential CEGP	Gonzalez, Jose	\$ 1,000
B	Residential CEGP	Gonzalez, Juan C	\$ 1,000
B	Residential CEGP	Goodman, Bruce	\$ 1,000
B	Residential CEGP	Goodman, Grace	\$ 1,000
B	Residential CEGP	Goodwin, Iain	\$ 1,000
B	Residential CEGP	Goodwin, Peter	\$ 1,000
B	Residential CEGP	Goold, Jennifer S	\$ 1,000
B	Residential CEGP	Gordon, Suzette L	\$ 700
B	Residential CEGP	Gorham, Todd	\$ 1,000
B	Residential CEGP	Gosnell, Mark	\$ 1,000
B	Residential CEGP	Gouveia, Nickolas	\$ 1,000
B	Residential CEGP	Grace, Eric	\$ 1,000
B	Residential CEGP	Grace, Richard	\$ 700
B	Residential CEGP	Grace-Tardy, Ami	\$ 1,000

B	Residential CEGP	Graham, Vera E	\$ 1,000
B	Residential CEGP	Grandsky, Kate C	\$ 1,000
B	Residential CEGP	Granillo, Santiago Mangandy	\$ 1,000
B	Residential CEGP	Grant, Adam	\$ 500
B	Residential CEGP	Grant, Harry E	\$ 1,000
B	Residential CEGP	Gravenor, June L	\$ 1,000
B	Residential CEGP	Gray Jr., Joseph Sherman	\$ 1,000
B	Residential CEGP	Gray, Amber L	\$ 1,000
B	Residential CEGP	Gray, David	\$ 500
B	Residential CEGP	Gray, Floyd	\$ 500
B	Residential CEGP	Gray, Patricia	\$ 1,000
B	Residential CEGP	Gray, Robert	\$ 3,000
B	Residential CEGP	Greathouse, Carlus	\$ 1,000
B	Residential CEGP	Greco, Robert	\$ 1,000
B	Residential CEGP	Greely, John	\$ 700
B	Residential CEGP	Green, John	\$ 700
B	Residential CEGP	Green, Rhianna Nicole	\$ 1,000
B	Residential CEGP	Greenbeck, Paul	\$ 1,000
B	Residential CEGP	Greene IV, Alfred	\$ 1,000
B	Residential CEGP	Greene, Eric	\$ 1,000
B	Residential CEGP	Greenfeld, Steven H	\$ 1,000
B	Residential CEGP	Greenlee, Carol	\$ 500
B	Residential CEGP	Greenwell, Thomas	\$ 700
B	Residential CEGP	Greenwood, Jeffrey	\$ 3,000
B	Residential CEGP	Gregg, David	\$ 1,000
B	Residential CEGP	Grego III, John S	\$ 1,000
B	Residential CEGP	Gregory, Joshua	\$ 3,000
B	Residential CEGP	Gretchen, Christopher	\$ 1,000
B	Residential CEGP	Griffith, Delbert Louie	\$ 1,000
B	Residential CEGP	Grimm, Shane	\$ 700
B	Residential CEGP	Griner, John	\$ 700

B	Residential CEGP	Grocott, David	\$ 3,000
B	Residential CEGP	Groelle, Gary	\$ 3,000
B	Residential CEGP	Groh, Thomas	\$ 700
B	Residential CEGP	Gronbeck, Eric	\$ 250
B	Residential CEGP	Grotenhuis, Michael G	\$ 1,000
B	Residential CEGP	Grove, Mark	\$ 1,000
B	Residential CEGP	Grynaviski, Eric	\$ 1,000
B	Residential CEGP	Guardado, Susan	\$ 1,000
B	Residential CEGP	Guarriello, Joseph	\$ 1,000
B	Residential CEGP	Guderjohn, Larry	\$ 700
B	Residential CEGP	Guerrera, Michael	\$ 1,000
B	Residential CEGP	Gueye, Ngagne J	\$ 1,000
B	Residential CEGP	Guleryuz, Gul	\$ 350
B	Residential CEGP	Gunnet, John	\$ 1,000
B	Residential CEGP	Gutin, Pavel	\$ 1,000
B	Residential CEGP	Haak, Laure	\$ 1,000
B	Residential CEGP	Hackbarth, Jonathan	\$ 1,000
B	Residential CEGP	Hackett, Julia A	\$ 1,000
B	Residential CEGP	Hafner, Ronald L.	\$ 1,000
B	Residential CEGP	Hagans Jr, Bennie L	\$ 1,000
B	Residential CEGP	Hagerman, John	\$ 700
B	Residential CEGP	Hall, April	\$ 1,000
B	Residential CEGP	Hall, Donald	\$ 1,000
B	Residential CEGP	Hall, Edward	\$ 1,000
B	Residential CEGP	Hall, George	\$ 700
B	Residential CEGP	Hall, Jermaine	\$ 1,000
B	Residential CEGP	Hall, Jonathan Lee	\$ 1,000
B	Residential CEGP	Hall, Justin	\$ 700
B	Residential CEGP	Hall, Morse	\$ 1,000
B	Residential CEGP	Hall, Shaun	\$ 700
B	Residential CEGP	Halpine, Scott	\$ 1,000

B	Residential CEGP	Hambrecht, Gary	\$ 3,000
B	Residential CEGP	Hamid, Zahra	\$ 1,000
B	Residential CEGP	Hamilton, James Albert	\$ 1,000
B	Residential CEGP	Hammans, Ronald	\$ 350
B	Residential CEGP	Hammell, Linda	\$ 1,000
B	Residential CEGP	Hammerbacher, Brian	\$ 1,000
B	Residential CEGP	Hammerbacher, Melvin	\$ 1,000
B	Residential CEGP	Hand, Jason	\$ 700
B	Residential CEGP	Handwerker, Elizabeth Anna Weber	\$ 1,000
B	Residential CEGP	Hanibal, Stephen	\$ 1,000
B	Residential CEGP	Hanley, Kenneth C	\$ 1,000
B	Residential CEGP	Hanna Jr, Robert	\$ 1,000
B	Residential CEGP	Hannahs, Derek	\$ 1,000
B	Residential CEGP	Hansbury, David	\$ 700
B	Residential CEGP	Hanson, Hobert	\$ 700
B	Residential CEGP	Hansupichon, Vichai	\$ 1,000
B	Residential CEGP	Hanyok, Stephen	\$ 1,000
B	Residential CEGP	Harber, Tessa	\$ 1,000
B	Residential CEGP	Harclerode, Eric S	\$ 1,000
B	Residential CEGP	Hare, Vernon	\$ 1,000
B	Residential CEGP	Harlan, Jeremy G	\$ 1,000
B	Residential CEGP	Harman, Robert	\$ 700
B	Residential CEGP	Haroldson, Bradley	\$ 500
B	Residential CEGP	Harper, David C	\$ 1,000
B	Residential CEGP	Harper, Maurice	\$ 1,000
B	Residential CEGP	Harris, Charles	\$ 1,000
B	Residential CEGP	Harris, Everett	\$ 700
B	Residential CEGP	Harris, Randy	\$ 700
B	Residential CEGP	Harris, Rickie	\$ 1,000
B	Residential CEGP	Harris, Theo	\$ 1,000
B	Residential CEGP	Harris, Vincent	\$ 3,000

B	Residential CEGP	Harris, Walter T	\$ 1,000
B	Residential CEGP	Harrison, Andrew	\$ 1,000
B	Residential CEGP	Harrison, Michael	\$ 500
B	Residential CEGP	Harrison, Stacy	\$ 1,000
B	Residential CEGP	Harryman, Michael	\$ 1,000
B	Residential CEGP	Hart Jr., Charles	\$ 1,000
B	Residential CEGP	Hart, Douglas	\$ 700
B	Residential CEGP	Hart, John	\$ 1,000
B	Residential CEGP	Hartley, Armando H	\$ 1,000
B	Residential CEGP	Hartman, Jillian	\$ 1,000
B	Residential CEGP	Hartman, Theodore	\$ 1,000
B	Residential CEGP	Hartwell, James	\$ 3,000
B	Residential CEGP	Harvey 5th, Leslie Norman	\$ 1,000
B	Residential CEGP	Harvey Jr, R Dixon	\$ 1,000
B	Residential CEGP	Harvey-Pryor, Cynthia	\$ 700
B	Residential CEGP	Hastings, III, Warren	\$ 1,000
B	Residential CEGP	Hathaway, Paul	\$ 1,000
B	Residential CEGP	Hathway, Denzil	\$ 1,000
B	Residential CEGP	Hauver, Carolyn	\$ 700
B	Residential CEGP	Hawkins, Brian	\$ 700
B	Residential CEGP	Hawkins, Kristi	\$ 1,000
B	Residential CEGP	Hawkins, Matthew	\$ 1,000
B	Residential CEGP	Hawkins, Robert	\$ 700
B	Residential CEGP	Hayes, Stephen	\$ 500
B	Residential CEGP	Healy, Susan	\$ 1,000
B	Residential CEGP	Heath, Allan	\$ 1,000
B	Residential CEGP	Heath, Allan	\$ 500
B	Residential CEGP	Heatwole, Dana	\$ 500
B	Residential CEGP	Hedd, Harolda	\$ 1,000
B	Residential CEGP	Helbing, Jamie	\$ 1,000
B	Residential CEGP	Heller, Michael	\$ 1,000

B	Residential CEGP	Helmi, Hesham	\$ 1,000
B	Residential CEGP	Helmick, Matthew	\$ 1,000
B	Residential CEGP	Henderson III, John A	\$ 1,000
B	Residential CEGP	Henderson, Donald	\$ 1,000
B	Residential CEGP	Henderson, Steven	\$ 1,000
B	Residential CEGP	Heneghan, John	\$ 1,000
B	Residential CEGP	Hens, Peter	\$ 1,000
B	Residential CEGP	Hensgen, Debra	\$ 1,000
B	Residential CEGP	Hensley, Tony	\$ 350
B	Residential CEGP	Hepler, John	\$ 700
B	Residential CEGP	Herd, Tammy	\$ 1,000
B	Residential CEGP	Herman, Justin	\$ 1,000
B	Residential CEGP	Hermes, James	\$ 1,000
B	Residential CEGP	Hernandez, Edward	\$ 1,000
B	Residential CEGP	Hernandez, Jorge L	\$ 1,000
B	Residential CEGP	Hernandez, Jose A	\$ 1,000
B	Residential CEGP	Herrin, Linda	\$ 350
B	Residential CEGP	Hess, Ryan	\$ 700
B	Residential CEGP	Hesse, Richard	\$ 1,000
B	Residential CEGP	Hetrick, Kathleen	\$ 1,000
B	Residential CEGP	Hickman, Brent L	\$ 1,000
B	Residential CEGP	Hicks, Karen	\$ 350
B	Residential CEGP	Hicks, Robert	\$ 700
B	Residential CEGP	Higdon, Wayne	\$ 700
B	Residential CEGP	Higgins, Ryan	\$ 3,000
B	Residential CEGP	Higgs, John	\$ 1,000
B	Residential CEGP	Higman, Julie	\$ 1,000
B	Residential CEGP	Hill, David	\$ 1,000
B	Residential CEGP	Hill, Helena L	\$ 1,000
B	Residential CEGP	Hill, Peter	\$ 500
B	Residential CEGP	Hill, Steve	\$ 3,000

B	Residential CEGP	Himmer, Daniel	\$ 3,000
B	Residential CEGP	Hines, Mary Louise	\$ 1,000
B	Residential CEGP	Hines-Harris, Keisha	\$ 1,000
B	Residential CEGP	Hinkey, Christopher	\$ 1,000
B	Residential CEGP	Hnatyshyn, Dana	\$ 700
B	Residential CEGP	Ho, Anh Triet	\$ 1,000
B	Residential CEGP	Hobbs, Stephen	\$ 700
B	Residential CEGP	Hocker, Frank	\$ 1,000
B	Residential CEGP	Hodges, Lois Annette	\$ 700
B	Residential CEGP	Hodgin, Mary	\$ 500
B	Residential CEGP	Hoey, Lee	\$ 1,000
B	Residential CEGP	Hoff, Ronald	\$ 1,000
B	Residential CEGP	Hoffman, Kurt	\$ 700
B	Residential CEGP	Hoke, John	\$ 1,000
B	Residential CEGP	Holbrook, Clifford J	\$ 1,000
B	Residential CEGP	Hollenbaugh, Todd	\$ 3,000
B	Residential CEGP	Holley, Herbert H	\$ 1,000
B	Residential CEGP	Hollis, Ronald E	\$ 1,000
B	Residential CEGP	Holloman, Antoine	\$ 1,000
B	Residential CEGP	Holt, Michael	\$ 1,000
B	Residential CEGP	Hong, John	\$ 1,000
B	Residential CEGP	Hood, Andrew	\$ 1,000
B	Residential CEGP	Hoover Jr., Douglas	\$ 700
B	Residential CEGP	Hoover, Victoria	\$ 700
B	Residential CEGP	Hopkins, Angela	\$ 1,000
B	Residential CEGP	Horneffer, Peter	\$ 1,000
B	Residential CEGP	Hornsby, David	\$ 1,000
B	Residential CEGP	Hoskins, Sharon	\$ 1,000
B	Residential CEGP	Hostetter, Stanley	\$ 700
B	Residential CEGP	Hovor, Elvis K	\$ 1,000
B	Residential CEGP	Howard, John A	\$ 1,000

B	Residential CEGP	Howard, Jon A	\$ 1,000
B	Residential CEGP	Howard, Travis	\$ 1,000
B	Residential CEGP	Hoyle, Joanne	\$ 1,000
B	Residential CEGP	Hu, Min	\$ 1,000
B	Residential CEGP	Huang, Norman M	\$ 1,000
B	Residential CEGP	Huang, Rong	\$ 1,000
B	Residential CEGP	Hubbard, Dawn M	\$ 1,000
B	Residential CEGP	Huddle, John	\$ 1,000
B	Residential CEGP	Hudgins, James Randall	\$ 500
B	Residential CEGP	Hudson, III, John	\$ 700
B	Residential CEGP	Huessy, Peter Rosenstock	\$ 1,000
B	Residential CEGP	Hughes, Demetrius	\$ 1,000
B	Residential CEGP	Hughes, James A	\$ 1,000
B	Residential CEGP	Hughes, Kevin John	\$ 1,000
B	Residential CEGP	Hughes, Michael	\$ 1,000
B	Residential CEGP	Hull, M L	\$ 1,000
B	Residential CEGP	Hummel, Jonathan	\$ 1,000
B	Residential CEGP	Hunkovic, Stanley	\$ 350
B	Residential CEGP	Hunsberger, Robert	\$ 1,000
B	Residential CEGP	Hunt, Eugene	\$ 1,000
B	Residential CEGP	Huprich, Deborah	\$ 700
B	Residential CEGP	Hurd, William	\$ 1,000
B	Residential CEGP	Hurley, Debra	\$ 1,000
B	Residential CEGP	Hurst, Kyle	\$ 1,000
B	Residential CEGP	Husain, Syed	\$ 1,000
B	Residential CEGP	Hussain, Saifeldin A	\$ 1,000
B	Residential CEGP	Hutchins, Tyrone	\$ 1,000
B	Residential CEGP	Hutchinson, Christopher P	\$ 1,000
B	Residential CEGP	Huynh, Jim	\$ 1,000
B	Residential CEGP	Huynh, Tu	\$ 1,000
B	Residential CEGP	Hyatt, Carol	\$ 700

B	Residential CEGP	Hylind, James	\$ 3,000
B	Residential CEGP	Ibezim, Chinemeze K	\$ 1,000
B	Residential CEGP	Idnay, Dennis	\$ 1,000
B	Residential CEGP	Igoe, Peter	\$ 1,000
B	Residential CEGP	Ilori, Akintokunboh Akinwumi	\$ 1,000
B	Residential CEGP	Imhienintama, Odion	\$ 1,000
B	Residential CEGP	Ince, Kenrick	\$ 1,000
B	Residential CEGP	Ingersoll, David	\$ 1,000
B	Residential CEGP	Ingley, Steve	\$ 1,000
B	Residential CEGP	Inskeep, Carol	\$ 1,000
B	Residential CEGP	Interrante, Robert	\$ 1,000
B	Residential CEGP	Ireland, Aleah	\$ 1,000
B	Residential CEGP	Isacco, Phillip	\$ 3,000
B	Residential CEGP	Isbell, Andrew E	\$ 1,000
B	Residential CEGP	Isennock, Steven	\$ 500
B	Residential CEGP	Ismail, Mohammad T	\$ 1,000
B	Residential CEGP	Isokpunwu, Patrick	\$ 1,000
B	Residential CEGP	Itwaru, Dave	\$ 1,000
B	Residential CEGP	Ivancik, Dawn	\$ 500
B	Residential CEGP	Iwuoha, Guinevere	\$ 1,000
B	Residential CEGP	Iyer, Parasuram	\$ 1,000
B	Residential CEGP	Izumi, Kenneth M	\$ 1,000
B	Residential CEGP	Jack, Anthony W	\$ 1,000
B	Residential CEGP	Jackson Jr, Merrill T	\$ 1,000
B	Residential CEGP	Jackson, Felecia	\$ 1,000
B	Residential CEGP	Jackson, Henry	\$ 1,000
B	Residential CEGP	Jackson, Joseph R	\$ 1,000
B	Residential CEGP	Jacobs, Philip H	\$ 1,000
B	Residential CEGP	Jacobs, Robert	\$ 1,000
B	Residential CEGP	Jacome, Mauricio	\$ 1,000
B	Residential CEGP	Jaehnigen, Linda	\$ 1,000

B	Residential CEGP	Jager, Lawrence	\$ 700
B	Residential CEGP	Jain, Pradeep	\$ 1,000
B	Residential CEGP	Janes, Thomas W	\$ 1,000
B	Residential CEGP	Janifer, James E	\$ 1,000
B	Residential CEGP	Janzegers, Sr., Jean-Claude	\$ 700
B	Residential CEGP	Jarboe, Kathleen	\$ 3,000
B	Residential CEGP	Jarrett, Robert D	\$ 1,000
B	Residential CEGP	Jasion, Ronald	\$ 3,000
B	Residential CEGP	Jator, Odilia	\$ 1,000
B	Residential CEGP	Jegede, Olumide	\$ 1,000
B	Residential CEGP	Jenkins, Elijah E	\$ 1,000
B	Residential CEGP	Jenkins, Gregory	\$ 1,000
B	Residential CEGP	Jenkins, Ryan	\$ 3,000
B	Residential CEGP	Jepsky, Drew	\$ 700
B	Residential CEGP	Jiandani, Joyti	\$ 1,000
B	Residential CEGP	Jo, Michelle	\$ 1,000
B	Residential CEGP	Jobber, Abera	\$ 1,000
B	Residential CEGP	Johnson, Alexis	\$ 1,000
B	Residential CEGP	Johnson, Anthony	\$ 3,000
B	Residential CEGP	Johnson, Brent	\$ 1,000
B	Residential CEGP	Johnson, Dale	\$ 1,000
B	Residential CEGP	Johnson, Gibbes	\$ 500
B	Residential CEGP	Johnson, Iris R	\$ 1,000
B	Residential CEGP	Johnson, Jeremie E	\$ 1,000
B	Residential CEGP	Johnson, John D	\$ 1,000
B	Residential CEGP	Johnson, Luster A	\$ 1,000
B	Residential CEGP	Johnson, Maloney	\$ 1,000
B	Residential CEGP	Johnson, Paul	\$ 500
B	Residential CEGP	Johnson, Sondra Maria	\$ 1,000
B	Residential CEGP	Johnson, Todd	\$ 1,000
B	Residential CEGP	Johnson, Warren	\$ 1,000

B	Residential CEGP	Johnson, William	\$ 500
B	Residential CEGP	Johnson-Clark, Brenda	\$ 1,000
B	Residential CEGP	Johnston, Donald	\$ 700
B	Residential CEGP	Joiner, Joanna	\$ 1,000
B	Residential CEGP	Jones Jr, Benjamin E	\$ 1,000
B	Residential CEGP	Jones, Bryan	\$ 1,000
B	Residential CEGP	Jones, Charles	\$ 1,000
B	Residential CEGP	Jones, Donald B	\$ 1,000
B	Residential CEGP	Jones, Kayan N	\$ 1,000
B	Residential CEGP	Jones, Kenneth	\$ 1,000
B	Residential CEGP	Jones, Kevin R	\$ 1,000
B	Residential CEGP	Jones, Richard W	\$ 1,000
B	Residential CEGP	Jones, Robert	\$ 1,000
B	Residential CEGP	Jones, Robert	\$ 1,000
B	Residential CEGP	Jones, Steffen	\$ 1,000
B	Residential CEGP	Jones, Tamika	\$ 1,000
B	Residential CEGP	Jones, Walter	\$ 1,000
B	Residential CEGP	Jones, William	\$ 1,000
B	Residential CEGP	Joost, Derek B	\$ 1,000
B	Residential CEGP	Jordan, Chad M	\$ 1,000
B	Residential CEGP	Jordan, David	\$ 1,000
B	Residential CEGP	Jordan, Quentin	\$ 1,000
B	Residential CEGP	Jordan, Robert	\$ 1,000
B	Residential CEGP	Joseph, Joyce K	\$ 1,000
B	Residential CEGP	Joyce, Anthony	\$ 3,000
B	Residential CEGP	Joynt-Jenkins, Celena S	\$ 1,000
B	Residential CEGP	Jozwick, Blake	\$ 1,000
B	Residential CEGP	Jubane, Carrie	\$ 3,000
B	Residential CEGP	Jurado, Elmer	\$ 1,000
B	Residential CEGP	Kagere, Freda	\$ 1,000
B	Residential CEGP	Kagle, Drew	\$ 700

B	Residential CEGP	Kaibni, Michael	\$ 1,000
B	Residential CEGP	Kalaria, Janak	\$ 1,000
B	Residential CEGP	Kalinski, Steven	\$ 3,000
B	Residential CEGP	Kam, Ole	\$ 1,000
B	Residential CEGP	Kamens, Todd	\$ 1,000
B	Residential CEGP	Kandaswamy, Vijay	\$ 3,000
B	Residential CEGP	Kankam, Collins	\$ 1,000
B	Residential CEGP	Kantar, Saniye	\$ 1,000
B	Residential CEGP	Kaplan, George	\$ 1,000
B	Residential CEGP	Kapusta, Paul	\$ 500
B	Residential CEGP	Karbley, Russel	\$ 350
B	Residential CEGP	Kareem, Muhammed H	\$ 1,000
B	Residential CEGP	Karle, Brian	\$ 3,000
B	Residential CEGP	Karsten, James	\$ 1,000
B	Residential CEGP	Kasamon, Karl	\$ 1,000
B	Residential CEGP	Kashawlic, William	\$ 1,000
B	Residential CEGP	Katherman, Roarke V	\$ 1,000
B	Residential CEGP	Katwala, Sanjiv	\$ 1,000
B	Residential CEGP	Katz, Arieh	\$ 1,000
B	Residential CEGP	Kawecki, Thomas	\$ 1,000
B	Residential CEGP	Kay, Michael	\$ 500
B	Residential CEGP	Kearney, Sarrina	\$ 1,000
B	Residential CEGP	Keelty, Austin	\$ 1,000
B	Residential CEGP	Keenan, Craig Patrick	\$ 1,000
B	Residential CEGP	Keer, Kenneth W	\$ 1,000
B	Residential CEGP	Keet, Thomas	\$ 700
B	Residential CEGP	Keetley, Pauline	\$ 700
B	Residential CEGP	Kefauver, Lewis	\$ 700
B	Residential CEGP	Kehoe, Thomas	\$ 700
B	Residential CEGP	Kelleher, Michael	\$ 1,000
B	Residential CEGP	Kellenburg, John	\$ 1,000

B	Residential CEGP	Keller, Peter	\$ 1,000
B	Residential CEGP	Kelley, Brian	\$ 700
B	Residential CEGP	Kelley, Charles	\$ 3,000
B	Residential CEGP	Kelley, Joel G	\$ 1,000
B	Residential CEGP	Kelley, Raymond E	\$ 1,000
B	Residential CEGP	Kelley, Xavier	\$ 1,000
B	Residential CEGP	Kelly Jr, Sherman	\$ 1,000
B	Residential CEGP	Kelly, Bradley	\$ 500
B	Residential CEGP	Kelly, John	\$ 1,000
B	Residential CEGP	Kelly, Sherman	\$ 1,000
B	Residential CEGP	Kelly-McCreary, Elizabeth E	\$ 1,000
B	Residential CEGP	Kelsey, Bryan	\$ 500
B	Residential CEGP	Kemal, Al-Fajr	\$ 1,000
B	Residential CEGP	Kemlage, Sharon L	\$ 1,000
B	Residential CEGP	Kendall, John	\$ 500
B	Residential CEGP	Kendall, Martha	\$ 1,000
B	Residential CEGP	Kennedy, Mary	\$ 700
B	Residential CEGP	Kennedy, Steven	\$ 500
B	Residential CEGP	Kennedy, Thomas	\$ 1,000
B	Residential CEGP	Kenney, Nathaniel E	\$ 1,000
B	Residential CEGP	Kenny, Kathleen	\$ 1,000
B	Residential CEGP	Keppinger, Robert	\$ 1,000
B	Residential CEGP	Kerns, Larry	\$ 1,000
B	Residential CEGP	Kerr, Steven	\$ 1,000
B	Residential CEGP	Keuper, Steven	\$ 1,000
B	Residential CEGP	Keys, Justin	\$ 1,000
B	Residential CEGP	Keyser, Adam	\$ 1,000
B	Residential CEGP	Keyser, John	\$ 3,000
B	Residential CEGP	Keyser, Sr., Daniel	\$ 700
B	Residential CEGP	Khan, Adnan A	\$ 1,000
B	Residential CEGP	Khan, Irfan	\$ 1,000

B	Residential CEGP	Khanal, Sandarva	\$ 1,000
B	Residential CEGP	Khokhar, Abdul Samee	\$ 1,000
B	Residential CEGP	Kieffer, Catherine	\$ 1,000
B	Residential CEGP	Kieliszak, Gerald	\$ 500
B	Residential CEGP	Kight, Jr., Robert	\$ 350
B	Residential CEGP	Kijlertkittikul, Pichate	\$ 1,000
B	Residential CEGP	Kilmon, Jamie	\$ 1,000
B	Residential CEGP	Kim, Jonathan	\$ 1,000
B	Residential CEGP	King, Jay	\$ 1,000
B	Residential CEGP	King, Jr., Joseph W.	\$ 1,000
B	Residential CEGP	King, Steven	\$ 3,000
B	Residential CEGP	Kinney, Krysia A	\$ 1,000
B	Residential CEGP	Kinsella, Colin	\$ 1,000
B	Residential CEGP	Kirby, Brian	\$ 1,000
B	Residential CEGP	Kirby, Jennifer	\$ 1,000
B	Residential CEGP	Kirkbride, Matthew	\$ 1,000
B	Residential CEGP	Kittner, Joe	\$ 1,000
B	Residential CEGP	Kiyak, George	\$ 1,000
B	Residential CEGP	Kizer, Blake J	\$ 1,000
B	Residential CEGP	Klindworth, Adam	\$ 1,000
B	Residential CEGP	Kline, Jonathan	\$ 1,000
B	Residential CEGP	Kline, Yvette M	\$ 1,000
B	Residential CEGP	Kloc, Thomas	\$ 1,000
B	Residential CEGP	Klok, Thomas	\$ 3,000
B	Residential CEGP	Kneer, Kevin	\$ 700
B	Residential CEGP	Kneifel, Joshua	\$ 1,000
B	Residential CEGP	Knepper, Gary	\$ 1,000
B	Residential CEGP	Knight, Michael	\$ 1,000
B	Residential CEGP	Knight, Terry	\$ 700
B	Residential CEGP	Ko, Denice	\$ 1,000
B	Residential CEGP	Koch, Jonah	\$ 1,000

B	Residential CEGP	Koepke, Steven	\$ 1,000
B	Residential CEGP	Koepp, Richard R	\$ 1,000
B	Residential CEGP	Kolb, Rita	\$ 1,000
B	Residential CEGP	Koller, Harry	\$ 1,000
B	Residential CEGP	Kone, Djibril	\$ 1,000
B	Residential CEGP	Koosed, Sharyn B	\$ 1,000
B	Residential CEGP	Kosich, Jefferson	\$ 700
B	Residential CEGP	Kottak, Nicholas	\$ 1,000
B	Residential CEGP	Kozur, Sandy	\$ 1,000
B	Residential CEGP	Kraft, James S	\$ 1,000
B	Residential CEGP	Kramer, Wayne	\$ 1,000
B	Residential CEGP	Krayowski, Eric	\$ 700
B	Residential CEGP	Kress, Russell	\$ 700
B	Residential CEGP	Krietz-Rollins, Nicole	\$ 1,000
B	Residential CEGP	Krmeneč, Stephanie	\$ 1,000
B	Residential CEGP	Krupka, Gary	\$ 1,000
B	Residential CEGP	Kuker, Linda	\$ 1,000
B	Residential CEGP	Kular, Gurmeet Singh	\$ 1,000
B	Residential CEGP	Kumar, Jay	\$ 1,000
B	Residential CEGP	Kumbi, Tesfaye	\$ 1,000
B	Residential CEGP	Kummer, Claire	\$ 1,000
B	Residential CEGP	Kumsher, Edwin	\$ 3,000
B	Residential CEGP	Kuo, David	\$ 1,000
B	Residential CEGP	Kupres, Francis	\$ 500
B	Residential CEGP	Kurian, Mani	\$ 1,000
B	Residential CEGP	Kutay, John	\$ 1,000
B	Residential CEGP	Kuyawa, Charles	\$ 1,000
B	Residential CEGP	Kuzak, Richard	\$ 1,000
B	Residential CEGP	Kwakye-Ackah, Claudia	\$ 1,000
B	Residential CEGP	Kwedār, Michael	\$ 1,000
B	Residential CEGP	Kwevie, Charlotte A	\$ 1,000

B	Residential CEGP	Kyler, Brian	\$ 1,000
B	Residential CEGP	Lachance, Christina R	\$ 1,000
B	Residential CEGP	Lachir, Lawrence	\$ 1,000
B	Residential CEGP	Lacourciere, Gerard	\$ 1,000
B	Residential CEGP	Ladd, Michael Lee	\$ 1,000
B	Residential CEGP	Ladejobi, Adefemi	\$ 1,000
B	Residential CEGP	Laduca, James R	\$ 1,000
B	Residential CEGP	Lake, David	\$ 1,000
B	Residential CEGP	LaMason, Richard	\$ 1,000
B	Residential CEGP	Lammlein, Joyce	\$ 1,000
B	Residential CEGP	Lamprecht, Michael	\$ 1,000
B	Residential CEGP	Lancaster, Stephen	\$ 1,000
B	Residential CEGP	Lang, Jesse	\$ 500
B	Residential CEGP	Langerman, Marc I	\$ 1,000
B	Residential CEGP	Lanthier, Sharon	\$ 1,000
B	Residential CEGP	Lanzisera, Jr., Mauro	\$ 700
B	Residential CEGP	Lapointe, Elizabeth	\$ 700
B	Residential CEGP	Largay, Julie	\$ 1,000
B	Residential CEGP	Larson, Clark	\$ 1,000
B	Residential CEGP	Lashley, Sarah E	\$ 1,000
B	Residential CEGP	Lauterbach, Mary	\$ 1,000
B	Residential CEGP	Lavery II, Gerard David	\$ 1,000
B	Residential CEGP	Lavik, Erin	\$ 3,000
B	Residential CEGP	Law, Matthew	\$ 1,000
B	Residential CEGP	Law, Scott	\$ 1,000
B	Residential CEGP	Lawhorne, Mykel	\$ 1,000
B	Residential CEGP	Lawson, Flora M	\$ 1,000
B	Residential CEGP	Lawson, Jr., George	\$ 1,000
B	Residential CEGP	Lechliter, Jay	\$ 700
B	Residential CEGP	Lee, Ann	\$ 3,000
B	Residential CEGP	Lee, Betty	\$ 700

B	Residential CEGP	Lee, Calvin	\$ 1,000
B	Residential CEGP	Lee, Daniel	\$ 1,000
B	Residential CEGP	Lee, Daphne	\$ 1,000
B	Residential CEGP	Lee, Eric P.Y.	\$ 1,000
B	Residential CEGP	Lee, Gladys	\$ 1,000
B	Residential CEGP	Lee, Hak Yeon	\$ 700
B	Residential CEGP	Lee, John	\$ 1,000
B	Residential CEGP	Lee, Kiong	\$ 1,000
B	Residential CEGP	Leer, Harold	\$ 1,000
B	Residential CEGP	Legates, Lawrence D	\$ 1,000
B	Residential CEGP	Legesse, Mehari	\$ 1,000
B	Residential CEGP	Lehrfeld, William	\$ 1,000
B	Residential CEGP	Leight, David	\$ 1,000
B	Residential CEGP	Leinbach, Frank	\$ 350
B	Residential CEGP	Leonarczyk, Malgorzata	\$ 500
B	Residential CEGP	Leonard, Taunji	\$ 1,000
B	Residential CEGP	LeSchack, Christopher E	\$ 1,000
B	Residential CEGP	Lesko, Brady-Cole	\$ 700
B	Residential CEGP	Levasseur, Jean R	\$ 1,000
B	Residential CEGP	Levien, Elizabeth R	\$ 1,000
B	Residential CEGP	Levine, Richard	\$ 1,000
B	Residential CEGP	Lewis, Daniel	\$ 500
B	Residential CEGP	Lewis, Faith Melissa	\$ 1,000
B	Residential CEGP	Lewis, Gwendolyn	\$ 1,000
B	Residential CEGP	Lewis, Jerry N	\$ 1,000
B	Residential CEGP	Lewis, Kevin	\$ 1,000
B	Residential CEGP	Lewis, Richard	\$ 1,000
B	Residential CEGP	Lewis-Antcliff Jean	\$ 1,000
B	Residential CEGP	Lewis-Antcliff, Jean	\$ 500
B	Residential CEGP	Li, Christopher	\$ 1,000
B	Residential CEGP	Lichtenberg, Andrew	\$ 700

B	Residential CEGP	Liddick, Keith	\$ 1,000
B	Residential CEGP	Lieberman, Andrew	\$ 1,000
B	Residential CEGP	Liggins, Clifford	\$ 1,000
B	Residential CEGP	Lilga, John	\$ 1,000
B	Residential CEGP	Lilly Jr, Thomas E	\$ 1,000
B	Residential CEGP	Lin, Chieh-Chien	\$ 1,000
B	Residential CEGP	Lin, Poh Ping	\$ 1,000
B	Residential CEGP	Lindeman, Mark	\$ 1,000
B	Residential CEGP	Linkous, Frank	\$ 500
B	Residential CEGP	Linkous, Frank	\$ 3,000
B	Residential CEGP	Linton, Michael	\$ 1,000
B	Residential CEGP	Lion, Joseph	\$ 3,000
B	Residential CEGP	Little, Katherine	\$ 350
B	Residential CEGP	Little-Coffey, Wanda K	\$ 1,000
B	Residential CEGP	Liu, Yi	\$ 1,000
B	Residential CEGP	Liu, Yue	\$ 1,000
B	Residential CEGP	Livengood, Nancy	\$ 700
B	Residential CEGP	Livingston, Bryon	\$ 1,000
B	Residential CEGP	Llanos, Norma L	\$ 1,000
B	Residential CEGP	Lo, Chiaowen	\$ 1,000
B	Residential CEGP	Loch, Edson	\$ 1,000
B	Residential CEGP	Lochner, Jay	\$ 1,000
B	Residential CEGP	Locke, Kenneth	\$ 700
B	Residential CEGP	Loewenstein, Susan	\$ 1,000
B	Residential CEGP	Logan, Joshua	\$ 1,000
B	Residential CEGP	Lombardi, Robert	\$ 1,000
B	Residential CEGP	Long, Brendan	\$ 1,000
B	Residential CEGP	Long, Christopher	\$ 1,000
B	Residential CEGP	Long, Shannon E	\$ 1,000
B	Residential CEGP	Long-Martin, Kean	\$ 700
B	Residential CEGP	Longmore, Monique	\$ 700

B	Residential CEGP	Lopez, James	\$ 500
B	Residential CEGP	Lopez, Jennie Renata	\$ 1,000
B	Residential CEGP	Lorelli, Joseph D	\$ 1,000
B	Residential CEGP	Lorenz, Ralph	\$ 1,000
B	Residential CEGP	Lorenzi, Hector	\$ 1,000
B	Residential CEGP	Lorenzo, Michael	\$ 1,000
B	Residential CEGP	Losten, Michael	\$ 1,000
B	Residential CEGP	Louderback, Jonathan	\$ 1,000
B	Residential CEGP	Lowe, Robert C	\$ 1,000
B	Residential CEGP	Lu, Lucian	\$ 1,000
B	Residential CEGP	Lu, Qiu	\$ 1,000
B	Residential CEGP	Ludy, Matthew	\$ 700
B	Residential CEGP	Lumaro, Santo	\$ 1,000
B	Residential CEGP	Lumbard, Sarah	\$ 700
B	Residential CEGP	Lundy, Christine	\$ 1,000
B	Residential CEGP	Lyapustin, Alexei	\$ 1,000
B	Residential CEGP	Lynch, John	\$ 700
B	Residential CEGP	Lyon, Joan	\$ 1,000
B	Residential CEGP	Lyon, Nancy	\$ 1,000
B	Residential CEGP	Ma, Yudu	\$ 1,000
B	Residential CEGP	Mabe, Matthew	\$ 1,000
B	Residential CEGP	Mable, Alonzo	\$ 1,000
B	Residential CEGP	Mabrey, James	\$ 1,000
B	Residential CEGP	Macary, Susan	\$ 3,000
B	Residential CEGP	Macdonald, James	\$ 1,000
B	Residential CEGP	Mack, Kevin P	\$ 1,000
B	Residential CEGP	MacKall, Juanita	\$ 700
B	Residential CEGP	MacKenzie, Marian	\$ 500
B	Residential CEGP	Macnamara, Edward	\$ 1,000
B	Residential CEGP	Magness, John	\$ 1,000
B	Residential CEGP	Magnien, Robert	\$ 1,000

B	Residential CEGP	Magnotta, Joseph	\$ 500
B	Residential CEGP	Magwood, Willie Mae	\$ 1,000
B	Residential CEGP	Mahata, Prafulla	\$ 1,000
B	Residential CEGP	Maher, Justin	\$ 700
B	Residential CEGP	Mahoney, Patrick	\$ 700
B	Residential CEGP	Mai, Hoa V	\$ 1,000
B	Residential CEGP	Mailhot, James	\$ 1,000
B	Residential CEGP	Maiocco, David	\$ 700
B	Residential CEGP	Maketa, Franklin E	\$ 1,000
B	Residential CEGP	Makle, Aprell C	\$ 1,000
B	Residential CEGP	Malloy, Kelly	\$ 1,000
B	Residential CEGP	Maltese, Brendan	\$ 1,000
B	Residential CEGP	Mandell, Avi	\$ 1,000
B	Residential CEGP	Maneki, Alfred	\$ 1,000
B	Residential CEGP	Mangan, Deborah	\$ 1,000
B	Residential CEGP	Manler, Laara	\$ 1,000
B	Residential CEGP	Mann, Michael	\$ 1,000
B	Residential CEGP	Manz, Susanne	\$ 1,000
B	Residential CEGP	Mapp, Kevin	\$ 1,000
B	Residential CEGP	Maraia, Neal	\$ 700
B	Residential CEGP	Marcellas, Allen	\$ 350
B	Residential CEGP	Marcellas-Ward, Janice	\$ 700
B	Residential CEGP	Marinucci, Joseph	\$ 1,000
B	Residential CEGP	Marquis, Allen	\$ 3,000
B	Residential CEGP	Marra, Lynn	\$ 1,000
B	Residential CEGP	Marrah III, John	\$ 1,000
B	Residential CEGP	Marruffo, Humberto	\$ 1,000
B	Residential CEGP	Marsh, Craig Thomas	\$ 1,000
B	Residential CEGP	Marsh, William	\$ 1,000
B	Residential CEGP	Marshall, David	\$ 1,000
B	Residential CEGP	Martell, Justin	\$ 1,000

B	Residential CEGP	Martin Jr., Donald E.	\$ 700
B	Residential CEGP	Martin, Lorrin	\$ 1,000
B	Residential CEGP	Martin, Percy	\$ 1,000
B	Residential CEGP	Martinez, Jose	\$ 1,000
B	Residential CEGP	Maslow, Stuart Ross	\$ 1,000
B	Residential CEGP	Mason, Franklin	\$ 1,000
B	Residential CEGP	Mason, Jeremy	\$ 1,000
B	Residential CEGP	Mason, Paul A C	\$ 1,000
B	Residential CEGP	Masoudpour, Majid	\$ 1,000
B	Residential CEGP	Masterson, John	\$ 1,000
B	Residential CEGP	Mastropaolo, John	\$ 1,000
B	Residential CEGP	Mathena Jr, Richard P	\$ 1,000
B	Residential CEGP	Mathew, Abraham	\$ 1,000
B	Residential CEGP	Mathew, Manoj	\$ 1,000
B	Residential CEGP	Mathew, Michael	\$ 1,000
B	Residential CEGP	Mathis, Ingrid C	\$ 1,000
B	Residential CEGP	Mathis, John	\$ 700
B	Residential CEGP	Mathis, Mike	\$ 1,000
B	Residential CEGP	Matov, Alexander	\$ 1,000
B	Residential CEGP	Matthews, Kevin	\$ 700
B	Residential CEGP	Matthews, Samia	\$ 1,000
B	Residential CEGP	Matute, Rony	\$ 1,000
B	Residential CEGP	Maxon, James	\$ 1,000
B	Residential CEGP	Maynard, William	\$ 1,000
B	Residential CEGP	Mayo, Thomas J	\$ 1,000
B	Residential CEGP	Mazzone, James E	\$ 1,000
B	Residential CEGP	Mbah, Florence	\$ 1,000
B	Residential CEGP	Mbami, Jules O	\$ 1,000
B	Residential CEGP	McAllister, Edward	\$ 350
B	Residential CEGP	McArthur, Christopher	\$ 3,000
B	Residential CEGP	McCallum, Michelle	\$ 1,000

B	Residential CEGP	McCarter Jr, James F	\$ 1,000
B	Residential CEGP	McCarty, Barry	\$ 350
B	Residential CEGP	McCaw, Jr., Thomas	\$ 700
B	Residential CEGP	McClanahan, Ernest	\$ 700
B	Residential CEGP	McCloud, Larry R	\$ 1,000
B	Residential CEGP	McConnell, Edward	\$ 700
B	Residential CEGP	McCullough, Albert	\$ 1,000
B	Residential CEGP	McDaniel, James	\$ 1,000
B	Residential CEGP	McDaniel, Michele	\$ 700
B	Residential CEGP	McDowell, Anne	\$ 350
B	Residential CEGP	Mcentire, Jennifer	\$ 1,000
B	Residential CEGP	McGarity, Micajah	\$ 1,000
B	Residential CEGP	McGarrell, Shawn	\$ 1,000
B	Residential CEGP	McGhee, Tressie P	\$ 1,000
B	Residential CEGP	McGinnis, Joseph	\$ 1,000
B	Residential CEGP	McGinnis, Tabatha	\$ 1,000
B	Residential CEGP	McGovern, Steven	\$ 1,000
B	Residential CEGP	McGrady, Michael	\$ 1,000
B	Residential CEGP	McGrain, Daniel	\$ 1,000
B	Residential CEGP	McGuire, Daniel	\$ 1,000
B	Residential CEGP	Mcguire, Melissa	\$ 1,000
B	Residential CEGP	McHenry, David	\$ 1,000
B	Residential CEGP	Mckan, Eric	\$ 1,000
B	Residential CEGP	McKenny, Robert	\$ 350
B	Residential CEGP	McLain, Pamela	\$ 1,000
B	Residential CEGP	McLaren, David	\$ 1,000
B	Residential CEGP	McLaughlin, Robert	\$ 1,000
B	Residential CEGP	McMillion, Melissa L	\$ 1,000
B	Residential CEGP	McMonagle, Brian	\$ 700
B	Residential CEGP	McMorrow, Ronald	\$ 700
B	Residential CEGP	McNab, Robin	\$ 1,000

B	Residential CEGP	McNair, Philip	\$ 1,000
B	Residential CEGP	McNaughton, Michael	\$ 1,000
B	Residential CEGP	McNulty, John	\$ 700
B	Residential CEGP	McQuerrey, Jeffrey	\$ 1,000
B	Residential CEGP	Medlin, Molly	\$ 1,000
B	Residential CEGP	Medrano, Marvin	\$ 1,000
B	Residential CEGP	Meegan, Michael	\$ 1,000
B	Residential CEGP	Meeks, Carolyn McCowan	\$ 1,000
B	Residential CEGP	Megofna, Manuel	\$ 1,000
B	Residential CEGP	Mejia, Julia M	\$ 1,000
B	Residential CEGP	Mekic, Orhan	\$ 1,000
B	Residential CEGP	Mendez Mendez, Ivan A	\$ 1,000
B	Residential CEGP	Mendez, Enrique	\$ 1,000
B	Residential CEGP	Mengel, Aaron	\$ 3,000
B	Residential CEGP	Mengel, Pamela	\$ 3,000
B	Residential CEGP	Mercer, Lawrence	\$ 350
B	Residential CEGP	Meringoff, Andrew	\$ 1,000
B	Residential CEGP	Merkey, Keith	\$ 1,000
B	Residential CEGP	Merrill, Carl	\$ 700
B	Residential CEGP	Metz, Damon	\$ 1,000
B	Residential CEGP	Mey, Steve	\$ 500
B	Residential CEGP	Meyer, Scott	\$ 1,000
B	Residential CEGP	Mezu, Ikechukwu	\$ 1,000
B	Residential CEGP	Michaels, Emily Anne	\$ 1,000
B	Residential CEGP	Miklitz, Doris	\$ 1,000
B	Residential CEGP	Milburn, Brenda	\$ 1,000
B	Residential CEGP	Miles, David M	\$ 1,000
B	Residential CEGP	Milich, Sarah	\$ 3,000
B	Residential CEGP	Miller Jr., Gary	\$ 1,000
B	Residential CEGP	Miller, Daryl	\$ 1,000
B	Residential CEGP	Miller, David	\$ 1,000

B	Residential CEGP	Miller, Elizabeth	\$ 700
B	Residential CEGP	Miller, Glenn L	\$ 1,000
B	Residential CEGP	Miller, James	\$ 1,000
B	Residential CEGP	Miller, Melissa Anne	\$ 1,000
B	Residential CEGP	Miller, Rick	\$ 1,000
B	Residential CEGP	Miller, William	\$ 500
B	Residential CEGP	Millette, Shirley	\$ 1,000
B	Residential CEGP	Mills, Gary	\$ 1,000
B	Residential CEGP	Mills, Michael	\$ 1,000
B	Residential CEGP	Milojic, Ivan	\$ 1,000
B	Residential CEGP	Min, Ki-Hong	\$ 700
B	Residential CEGP	Minkin, Marc H	\$ 1,000
B	Residential CEGP	Minnick, Ryan M	\$ 1,000
B	Residential CEGP	Mitchell, Charlean	\$ 500
B	Residential CEGP	Mitchell, Jody	\$ 1,000
B	Residential CEGP	Mitchell, Jr., Gary	\$ 3,000
B	Residential CEGP	Mitchell, Madelyn	\$ 1,000
B	Residential CEGP	Mitchell, Rodney	\$ 1,000
B	Residential CEGP	Moench, Tom	\$ 500
B	Residential CEGP	Mogavero, John	\$ 3,000
B	Residential CEGP	Mojadedi, Shamsuddin	\$ 1,000
B	Residential CEGP	Molare, Joseph	\$ 250
B	Residential CEGP	Monar, Joseph	\$ 1,000
B	Residential CEGP	Monar, Joseph	\$ 1,000
B	Residential CEGP	Monfeldt, Sarah	\$ 1,000
B	Residential CEGP	Mongan, Fred	\$ 500
B	Residential CEGP	Monius, John	\$ 700
B	Residential CEGP	Monk Jr., George	\$ 350
B	Residential CEGP	Montana, Muse Benjamino	\$ 1,000
B	Residential CEGP	Montano, Silvia M	\$ 1,000
B	Residential CEGP	Montgomery, Alison	\$ 700

B	Residential CEGP	Monthie, Suzanne	\$ 1,000
B	Residential CEGP	Montoya, Tomas	\$ 1,000
B	Residential CEGP	Moon, Michael	\$ 1,000
B	Residential CEGP	Mooney, Laura	\$ 700
B	Residential CEGP	Moore, Deborah	\$ 1,000
B	Residential CEGP	Moore, JoAnn	\$ 350
B	Residential CEGP	Moore, Nicola	\$ 1,000
B	Residential CEGP	Moore, Shayla	\$ 1,000
B	Residential CEGP	Morales, Jose	\$ 1,000
B	Residential CEGP	Moran, Robert T	\$ 1,000
B	Residential CEGP	Moran, William D	\$ 1,000
B	Residential CEGP	Moran, Woodrow	\$ 700
B	Residential CEGP	Morin, Michelle	\$ 1,000
B	Residential CEGP	Morningstar, Ryan	\$ 700
B	Residential CEGP	Morris, Bonnie	\$ 700
B	Residential CEGP	Morrison, Bryan	\$ 3,000
B	Residential CEGP	Morrison, Robert	\$ 500
B	Residential CEGP	Morssink, Peter	\$ 1,000
B	Residential CEGP	Moses, Gladys	\$ 1,000
B	Residential CEGP	Mowry, Christopher	\$ 3,000
B	Residential CEGP	Moye II, Robert	\$ 700
B	Residential CEGP	Mudron, Megan Reese	\$ 1,000
B	Residential CEGP	Mueller, Daniel F	\$ 1,000
B	Residential CEGP	Muher, Franklin	\$ 1,000
B	Residential CEGP	Mujem, Alfred C	\$ 1,000
B	Residential CEGP	Mukasa, David	\$ 1,000
B	Residential CEGP	Muller, Wendy	\$ 1,000
B	Residential CEGP	Mulligan, Patricia J	\$ 1,000
B	Residential CEGP	Mundo, Matthew	\$ 700
B	Residential CEGP	Muneses, Clifford	\$ 1,000
B	Residential CEGP	Munro, Geoffrey	\$ 500

B	Residential CEGP	Munroe, Gregory	\$ 500
B	Residential CEGP	Munz, William	\$ 1,000
B	Residential CEGP	Murphy, David	\$ 700
B	Residential CEGP	Murphy, Heather	\$ 700
B	Residential CEGP	Murphy, Kevin Michael	\$ 1,000
B	Residential CEGP	Murray, Adam	\$ 1,000
B	Residential CEGP	Murray, Albert	\$ 1,000
B	Residential CEGP	Murray, Raymond	\$ 1,000
B	Residential CEGP	Muse, Robert	\$ 500
B	Residential CEGP	Musk, Philip	\$ 500
B	Residential CEGP	Muttath, Sureshkumar	\$ 1,000
B	Residential CEGP	Myers, Keith	\$ 1,000
B	Residential CEGP	Myers, Milton	\$ 1,000
B	Residential CEGP	Myers, Raymond C	\$ 700
B	Residential CEGP	Myers, Shadana	\$ 500
B	Residential CEGP	Myers, Terry L	\$ 1,000
B	Residential CEGP	Myers, Yvette	\$ 350
B	Residential CEGP	Myrick, Kevin	\$ 700
B	Residential CEGP	Nachtman, Kurt	\$ 1,000
B	Residential CEGP	Nadeau, Terrence	\$ 1,000
B	Residential CEGP	Nadolny, William	\$ 1,000
B	Residential CEGP	NaHas, Joseph	\$ 1,000
B	Residential CEGP	Naklen, Virginia	\$ 1,000
B	Residential CEGP	Namgyel, Losang	\$ 1,000
B	Residential CEGP	Nave, Brenna	\$ 700
B	Residential CEGP	Naved, Sayed M	\$ 1,000
B	Residential CEGP	Neal, Gary	\$ 1,000
B	Residential CEGP	Neal, Lawrence	\$ 350
B	Residential CEGP	Nealis, Gloria	\$ 1,000
B	Residential CEGP	Neff, Donna	\$ 500
B	Residential CEGP	Negro, Alejandra	\$ 1,000

B	Residential CEGP	Negron, Alfredo	\$ 1,000
B	Residential CEGP	Nehme, Imad	\$ 1,000
B	Residential CEGP	Nelkin, Jessica	\$ 1,000
B	Residential CEGP	Nelms, Justin	\$ 3,000
B	Residential CEGP	Nelson, Keri	\$ 350
B	Residential CEGP	Nelson, Laura A	\$ 1,000
B	Residential CEGP	Nelson, Roy	\$ 700
B	Residential CEGP	Nelson, Vanessa	\$ 1,000
B	Residential CEGP	Nemec, Rose	\$ 500
B	Residential CEGP	Nevius, Steven D	\$ 1,000
B	Residential CEGP	Newberry, David	\$ 350
B	Residential CEGP	Newburger, Michael	\$ 700
B	Residential CEGP	Newman, Jr., William	\$ 700
B	Residential CEGP	Newman, Reginald	\$ 1,000
B	Residential CEGP	Newman, Travis	\$ 1,000
B	Residential CEGP	Newstadt, Justin	\$ 1,000
B	Residential CEGP	Newsom, Percy	\$ 1,000
B	Residential CEGP	Ngala, Joslyne	\$ 1,000
B	Residential CEGP	Ngo, Van Thai	\$ 1,000
B	Residential CEGP	Nguyen, John A D	\$ 1,000
B	Residential CEGP	Nguyen, Quang	\$ 1,000
B	Residential CEGP	Nguyen, Quyen	\$ 1,000
B	Residential CEGP	Nicholls, John	\$ 700
B	Residential CEGP	Nicholson Jr., Richard	\$ 700
B	Residential CEGP	Nicolaisen, Gordon	\$ 1,000
B	Residential CEGP	Nidhiry, Rosamma	\$ 1,000
B	Residential CEGP	Niederer, Leo	\$ 1,000
B	Residential CEGP	Niedfeldt, Gary	\$ 1,000
B	Residential CEGP	Nielson, Ronald	\$ 1,000
B	Residential CEGP	Niemann, Ronald	\$ 700
B	Residential CEGP	Nix, Todd	\$ 3,000

B	Residential CEGP	Nkong, Regina P	\$ 1,000
B	Residential CEGP	Nocera, David	\$ 1,000
B	Residential CEGP	Nock, Emily	\$ 1,000
B	Residential CEGP	Noe, Alfred	\$ 1,000
B	Residential CEGP	Noe, Antoine	\$ 1,000
B	Residential CEGP	Noel, Amanda	\$ 1,000
B	Residential CEGP	Nolte, Christopher	\$ 1,000
B	Residential CEGP	Noppenberger, George	\$ 1,000
B	Residential CEGP	Noranbrock, Jr., Edward	\$ 1,000
B	Residential CEGP	Norman, Richard	\$ 700
B	Residential CEGP	Norrell, David	\$ 1,000
B	Residential CEGP	Norris, James	\$ 700
B	Residential CEGP	Norris, Jon	\$ 700
B	Residential CEGP	Norris, Sarah	\$ 700
B	Residential CEGP	Norris, Sean	\$ 500
B	Residential CEGP	Norris, Terry	\$ 1,000
B	Residential CEGP	North, Greg	\$ 500
B	Residential CEGP	North, Robert	\$ 3,000
B	Residential CEGP	Nuckels, Lynna K	\$ 1,000
B	Residential CEGP	Nuiriankh, Maa Shepsu Menab	\$ 1,000
B	Residential CEGP	Nunez, Christina B	\$ 1,000
B	Residential CEGP	Nuzzi, Jared	\$ 1,000
B	Residential CEGP	Oakley, Michele	\$ 1,000
B	Residential CEGP	Obenshain, Wallace B	\$ 1,000
B	Residential CEGP	Obiniyi, Paul	\$ 1,000
B	Residential CEGP	O'Brien, Jennifer	\$ 700
B	Residential CEGP	O'Brien, Patricia	\$ 1,000
B	Residential CEGP	O'Bryan, Colin	\$ 1,000
B	Residential CEGP	Ocampo, Alaine	\$ 1,000
B	Residential CEGP	Ocasio, Rafael	\$ 1,000
B	Residential CEGP	Odum, Alicia	\$ 1,000

B	Residential CEGP	Ogg, Kevin	\$ 3,000
B	Residential CEGP	Ogle, Steven	\$ 1,000
B	Residential CEGP	O'Grady, Shannon	\$ 1,000
B	Residential CEGP	Ogunbiyi, Rebecca	\$ 1,000
B	Residential CEGP	O'Hara, Ryan	\$ 1,000
B	Residential CEGP	Okeke, Franklin O	\$ 1,000
B	Residential CEGP	Olah, Szabolcs	\$ 1,000
B	Residential CEGP	Olavarria, Greg	\$ 1,000
B	Residential CEGP	Olsen, Robert	\$ 1,000
B	Residential CEGP	Olson, Eric	\$ 1,000
B	Residential CEGP	Olubokun, Adebola	\$ 1,000
B	Residential CEGP	O'Malley, Matthew	\$ 1,000
B	Residential CEGP	Omur, Ferhat	\$ 1,000
B	Residential CEGP	Oneill, Mary T	\$ 1,000
B	Residential CEGP	Oosterink, Stacy	\$ 1,000
B	Residential CEGP	Halpin, Jeanne A	\$ 3,000
B	Residential CEGP	O'Patterson, Terry	\$ 700
B	Residential CEGP	Opiekun, Jeffrey W	\$ 1,000
B	Residential CEGP	Oporto, Carlos	\$ 1,000
B	Residential CEGP	Opuni, Frederick	\$ 1,000
B	Residential CEGP	Orandi, Shahram	\$ 1,000
B	Residential CEGP	Orndorff, Jason	\$ 1,000
B	Residential CEGP	Orr, John	\$ 1,000
B	Residential CEGP	Ortez, Maria S	\$ 1,000
B	Residential CEGP	Ory, Anna	\$ 1,000
B	Residential CEGP	Orzolek, Joseph	\$ 1,000
B	Residential CEGP	Osborne Jr, Richard	\$ 1,000
B	Residential CEGP	Osei-Osarfo, Frederick	\$ 1,000
B	Residential CEGP	Osofsky, Samuel	\$ 1,000
B	Residential CEGP	Ostovitz, Donald R	\$ 1,000
B	Residential CEGP	Ouedraogo, Abdou	\$ 1,000

B	Residential CEGP	Overbey, Benjamin	\$ 1,000
B	Residential CEGP	Owens, Joseph	\$ 500
B	Residential CEGP	Owens, Mark	\$ 1,000
B	Residential CEGP	Ozegbe, Taiwo A	\$ 1,000
B	Residential CEGP	Pacheco, Anthony	\$ 250
B	Residential CEGP	Pafford, Elisabeth I	\$ 1,000
B	Residential CEGP	Page, Dawn	\$ 1,000
B	Residential CEGP	Page, William	\$ 1,000
B	Residential CEGP	Palanisamy, Thangarasu	\$ 1,000
B	Residential CEGP	Palen, Amy	\$ 700
B	Residential CEGP	Palma, Hernan	\$ 1,000
B	Residential CEGP	Palmer, Gary T	\$ 1,000
B	Residential CEGP	Paltell, Eric	\$ 700
B	Residential CEGP	Paluchowski, Daniel	\$ 1,000
B	Residential CEGP	Panther, Timothy	\$ 700
B	Residential CEGP	Paramesvaran, Janahan	\$ 1,000
B	Residential CEGP	Parente, Kerry	\$ 1,000
B	Residential CEGP	Parikh, Bharat	\$ 1,000
B	Residential CEGP	Parker, David	\$ 1,000
B	Residential CEGP	Parker, Robert	\$ 1,000
B	Residential CEGP	Parker, Susan	\$ 1,000
B	Residential CEGP	Parks, Mark	\$ 3,000
B	Residential CEGP	Parrillo, Jeffrey	\$ 1,000
B	Residential CEGP	Parsi, Ajay	\$ 1,000
B	Residential CEGP	Parsons, Tara	\$ 1,000
B	Residential CEGP	Partridge, Jimmy	\$ 500
B	Residential CEGP	Paruchuri, Prashant	\$ 1,000
B	Residential CEGP	Paschal, Marsha V	\$ 1,000
B	Residential CEGP	Pascucci, Jennifer	\$ 1,000
B	Residential CEGP	Passaro, Stacy	\$ 1,000
B	Residential CEGP	Pasumarthy, Anita	\$ 1,000

B	Residential CEGP	Patel, Bhavinkumar	\$ 1,000
B	Residential CEGP	Patel, Falgunbhai H	\$ 1,000
B	Residential CEGP	Patel, Mihir	\$ 1,000
B	Residential CEGP	Patel, Neelkumar	\$ 1,000
B	Residential CEGP	Patel, Nikunj Kumar R	\$ 1,000
B	Residential CEGP	Patel, Nitesh	\$ 1,000
B	Residential CEGP	Patel, Sachinkumar	\$ 1,000
B	Residential CEGP	Patel, Uday	\$ 700
B	Residential CEGP	Patel, Umeshbhai P	\$ 1,000
B	Residential CEGP	Patel, Vijay Kumar	\$ 1,000
B	Residential CEGP	Patrick, Norman	\$ 350
B	Residential CEGP	Patterson, Harold B	\$ 1,000
B	Residential CEGP	Patterson, Raymond James	\$ 1,000
B	Residential CEGP	Paulson, Matt A	\$ 1,000
B	Residential CEGP	Payne, Pamela	\$ 700
B	Residential CEGP	Peacock, Tiffany C	\$ 1,000
B	Residential CEGP	Pedrick, Robert	\$ 500
B	Residential CEGP	Peksa, Paul	\$ 500
B	Residential CEGP	Pendorf, Michael	\$ 350
B	Residential CEGP	Penn, Jacqueline	\$ 1,000
B	Residential CEGP	Penn, Richard	\$ 1,000
B	Residential CEGP	Pennini, Christopher	\$ 700
B	Residential CEGP	Pente, Joseph	\$ 1,000
B	Residential CEGP	Pepino, Jason	\$ 1,000
B	Residential CEGP	Peplowski, Patrick	\$ 1,000
B	Residential CEGP	Pepperman, Kyle	\$ 1,000
B	Residential CEGP	Perdomo, Bernardo	\$ 1,000
B	Residential CEGP	Perdue, David	\$ 350
B	Residential CEGP	Perez, Miguel	\$ 1,000
B	Residential CEGP	Perez, Oscar M	\$ 1,000
B	Residential CEGP	Perkins, Debra A	\$ 1,000

B	Residential CEGP	Perkins, Rikki D	\$ 1,000
B	Residential CEGP	Perkoski, Stan	\$ 700
B	Residential CEGP	Perles, Joshua K	\$ 1,000
B	Residential CEGP	Perry, Theresa	\$ 700
B	Residential CEGP	Perry, Tia	\$ 1,000
B	Residential CEGP	Perry, Donna R	\$ 1,000
B	Residential CEGP	Persetic, John	\$ 700
B	Residential CEGP	Persons, Debra	\$ 1,000
B	Residential CEGP	Perumalla, Suresh	\$ 1,000
B	Residential CEGP	Peters, Bianca	\$ 1,000
B	Residential CEGP	Peters, Craig	\$ 1,000
B	Residential CEGP	Peterson, David	\$ 1,000
B	Residential CEGP	Peterson, George	\$ 1,000
B	Residential CEGP	Peterson, Thomas	\$ 1,000
B	Residential CEGP	Petroff, Robert	\$ 1,000
B	Residential CEGP	Pfister, John	\$ 1,000
B	Residential CEGP	Pham, Anhlac Bao	\$ 1,000
B	Residential CEGP	Pharoah, Ian	\$ 1,000
B	Residential CEGP	Pheav, Toula	\$ 1,000
B	Residential CEGP	Phillips, Michael	\$ 700
B	Residential CEGP	Phillips, Michael	\$ 700
B	Residential CEGP	Phillips, Rebecca	\$ 1,000
B	Residential CEGP	Piatt, Caleb David	\$ 1,000
B	Residential CEGP	Pickering, Edward	\$ 1,000
B	Residential CEGP	Pickett, Bruce	\$ 1,000
B	Residential CEGP	Pickett, Veronica	\$ 1,000
B	Residential CEGP	Pico, Stacey	\$ 1,000
B	Residential CEGP	Pierce, Kelly	\$ 1,000
B	Residential CEGP	Pilar, Max	\$ 1,000
B	Residential CEGP	Pileggi III, Dominick J	\$ 1,000
B	Residential CEGP	Pileggi, Arthur	\$ 1,000

B	Residential CEGP	Pindell, Montgomery	\$ 700
B	Residential CEGP	Pinder, Joseph C	\$ 1,000
B	Residential CEGP	Pinkham, Jeremy	\$ 1,000
B	Residential CEGP	Pinson, Tammy	\$ 1,000
B	Residential CEGP	Piper, Thomas	\$ 1,000
B	Residential CEGP	Pitcher, Jesse Jameson	\$ 700
B	Residential CEGP	Pittman, Benjamin	\$ 1,000
B	Residential CEGP	Plaisted, Thomas	\$ 1,000
B	Residential CEGP	Plashko, Peter	\$ 3,000
B	Residential CEGP	Plotkin, Larry	\$ 1,000
B	Residential CEGP	Pobee, William B	\$ 1,000
B	Residential CEGP	Polatnick, Jay	\$ 1,000
B	Residential CEGP	Polk, Christopher	\$ 1,000
B	Residential CEGP	Polk, James	\$ 350
B	Residential CEGP	Polk, Michael	\$ 1,000
B	Residential CEGP	Pometto, Jason	\$ 1,000
B	Residential CEGP	Ponder, Jeff	\$ 1,000
B	Residential CEGP	Pool, Robert	\$ 1,000
B	Residential CEGP	Porter, Daniel	\$ 1,000
B	Residential CEGP	Porter, Robert H Jr	\$ 1,000
B	Residential CEGP	Porterfield, William Robert	\$ 1,000
B	Residential CEGP	Portillo, Jose Ignacio	\$ 1,000
B	Residential CEGP	Portnoy, Aryeh	\$ 1,000
B	Residential CEGP	Posey, Debra	\$ 700
B	Residential CEGP	Posluszny, Stanislaus	\$ 1,000
B	Residential CEGP	Potter, Eugene	\$ 3,000
B	Residential CEGP	Powe, Ernest	\$ 1,000
B	Residential CEGP	Prasad, Rajinder	\$ 1,000
B	Residential CEGP	Preston, Jerry	\$ 3,000
B	Residential CEGP	Prestwich, John Ronald	\$ 1,000
B	Residential CEGP	Price, Richard	\$ 1,000

B	Residential CEGP	Prince, Andrew	\$ 250
B	Residential CEGP	Pringle, Angella M	\$ 1,000
B	Residential CEGP	Prior, Megan	\$ 3,000
B	Residential CEGP	Prodonovich, Paul	\$ 500
B	Residential CEGP	Pruett, Jamie	\$ 1,000
B	Residential CEGP	Pruitt, Leslie	\$ 700
B	Residential CEGP	Pry, Hugh	\$ 1,000
B	Residential CEGP	Pudlinski, Paul	\$ 1,000
B	Residential CEGP	Pugh, Ute	\$ 1,000
B	Residential CEGP	Puhalla, Robert	\$ 1,000
B	Residential CEGP	Pullin, Stephen	\$ 700
B	Residential CEGP	Puran, Balram	\$ 1,000
B	Residential CEGP	Purcell, Joyce	\$ 500
B	Residential CEGP	Purdy, James	\$ 700
B	Residential CEGP	Qiu, Jianxia	\$ 500
B	Residential CEGP	Quade, Glenda	\$ 350
B	Residential CEGP	Quade, Karen	\$ 1,000
B	Residential CEGP	Quick, Cynthia	\$ 1,000
B	Residential CEGP	Quigg, Thomas	\$ 500
B	Residential CEGP	Quinn, James Elwood	\$ 1,000
B	Residential CEGP	Quinn, Jodi L	\$ 1,000
B	Residential CEGP	Quintanilla, Jose A	\$ 1,000
B	Residential CEGP	Quintern, William	\$ 1,000
B	Residential CEGP	Quirante, Emerson	\$ 1,000
B	Residential CEGP	Quispe, Irma	\$ 1,000
B	Residential CEGP	Rab, Zoltan	\$ 1,000
B	Residential CEGP	Radcliffe, Andrew	\$ 700
B	Residential CEGP	Rall, Kathleen	\$ 1,000
B	Residential CEGP	Ramp, Kenneth	\$ 1,000
B	Residential CEGP	Randolph Jr, Ronnie E	\$ 1,000
B	Residential CEGP	Randolph, Megan	\$ 1,000

B	Residential CEGP	Rangel, Jose S	\$ 1,000
B	Residential CEGP	Rankin, Anthony S	\$ 1,000
B	Residential CEGP	Rankin, Carolyn A	\$ 1,000
B	Residential CEGP	Rashid, Mahomedraza	\$ 1,000
B	Residential CEGP	Rasmussen, Daniel	\$ 1,000
B	Residential CEGP	Rebaudengo, Alessandro	\$ 1,000
B	Residential CEGP	Rebuck, Kathryn W	\$ 1,000
B	Residential CEGP	Redhead, Colin	\$ 1,000
B	Residential CEGP	Reeder, Henry	\$ 500
B	Residential CEGP	Reese, Gregory	\$ 1,000
B	Residential CEGP	Reeser, Guy	\$ 1,000
B	Residential CEGP	Reeves, Ari	\$ 1,000
B	Residential CEGP	Reeves, David	\$ 700
B	Residential CEGP	Regars, Ridgeway J	\$ 1,000
B	Residential CEGP	Rehak, Matthew	\$ 700
B	Residential CEGP	Reid, Brian	\$ 3,000
B	Residential CEGP	Reineck, John	\$ 1,000
B	Residential CEGP	Reinhardt, Jeffrey	\$ 1,000
B	Residential CEGP	Reinoldi, Ralph	\$ 1,000
B	Residential CEGP	Reis, Michael E	\$ 1,000
B	Residential CEGP	Reiter, Dustin	\$ 700
B	Residential CEGP	Rekieta, Jeffrey	\$ 1,000
B	Residential CEGP	Remines, Brian L	\$ 1,000
B	Residential CEGP	Remsberg, Lisa	\$ 1,000
B	Residential CEGP	Renaud, Kirk	\$ 1,000
B	Residential CEGP	Repasky, Daniel	\$ 1,000
B	Residential CEGP	Rettew, Louisa	\$ 1,000
B	Residential CEGP	Reyes, Giovanni	\$ 1,000
B	Residential CEGP	Reyes, Luis	\$ 1,000
B	Residential CEGP	Reynoso Jr, Pedro	\$ 1,000
B	Residential CEGP	Riach, Jeffrey	\$ 1,000

B	Residential CEGP	Riano, Mario	\$ 1,000
B	Residential CEGP	Ricci jr., Gino	\$ 700
B	Residential CEGP	Ricci, Gary	\$ 1,000
B	Residential CEGP	Rice, David	\$ 1,000
B	Residential CEGP	Rice, Edward	\$ 1,000
B	Residential CEGP	Richardson, Denise	\$ 1,000
B	Residential CEGP	Richardson, James	\$ 1,000
B	Residential CEGP	Richardson, Jonathan	\$ 1,000
B	Residential CEGP	Richardson, Timothy	\$ 1,000
B	Residential CEGP	Richardson, Veta	\$ 1,000
B	Residential CEGP	Richter, Scott	\$ 500
B	Residential CEGP	Richter, Stephen	\$ 1,000
B	Residential CEGP	Riddle, Lester	\$ 1,000
B	Residential CEGP	Ridgway, Sallie	\$ 1,000
B	Residential CEGP	Ridinger, Kevin	\$ 1,000
B	Residential CEGP	Riekert, Heather	\$ 1,000
B	Residential CEGP	Riley, Denise	\$ 500
B	Residential CEGP	Riley, Patrick	\$ 1,000
B	Residential CEGP	Riley, William	\$ 500
B	Residential CEGP	Rinker, Mary	\$ 1,000
B	Residential CEGP	Rinker, Michael	\$ 1,000
B	Residential CEGP	Rios, Jorge B	\$ 1,000
B	Residential CEGP	Ritz, Robert	\$ 1,000
B	Residential CEGP	Rivera, Alberto	\$ 1,000
B	Residential CEGP	Rivera, Alberto	\$ 1,000
B	Residential CEGP	Rivera, Napoleon	\$ 1,000
B	Residential CEGP	Ro, Lin Yong	\$ 1,000
B	Residential CEGP	Roberson, Devin	\$ 1,000
B	Residential CEGP	Roberti, Eiko	\$ 1,000
B	Residential CEGP	Robertson, Paul	\$ 1,000
B	Residential CEGP	Robinson Jr, Wallace	\$ 1,000

B	Residential CEGP	Robinson, Brenda	\$ 1,000
B	Residential CEGP	Robinson, Donzell	\$ 1,000
B	Residential CEGP	Robinson, Dorcas	\$ 1,000
B	Residential CEGP	Robinson, Gerald J	\$ 1,000
B	Residential CEGP	Robinson, Heather	\$ 350
B	Residential CEGP	Robinson, Matthew	\$ 1,000
B	Residential CEGP	Robinson, Shawn	\$ 1,000
B	Residential CEGP	Robinson, Vernon	\$ 1,000
B	Residential CEGP	Robison, Thomas	\$ 1,000
B	Residential CEGP	Rochester, Sean	\$ 1,000
B	Residential CEGP	Rock, Daniel	\$ 1,000
B	Residential CEGP	Roderick, Doreen	\$ 1,000
B	Residential CEGP	Roderus, John	\$ 1,000
B	Residential CEGP	Rodgers, Gregory	\$ 1,000
B	Residential CEGP	Rodgers, Janet L	\$ 1,000
B	Residential CEGP	Rodrigues, Jose A	\$ 1,000
B	Residential CEGP	Rodriguez, Erik	\$ 1,000
B	Residential CEGP	Rogers, Glenn	\$ 1,000
B	Residential CEGP	Rogers, Susan	\$ 1,000
B	Residential CEGP	Rohan, Benjamin	\$ 1,000
B	Residential CEGP	Rokni, Naser Gholi	\$ 1,000
B	Residential CEGP	Rolfes, Joseph	\$ 700
B	Residential CEGP	Root, Dawn	\$ 700
B	Residential CEGP	Rosales, Terrance	\$ 1,000
B	Residential CEGP	Rosario, Albert H	\$ 1,000
B	Residential CEGP	Rosario, Fausto D	\$ 1,000
B	Residential CEGP	Rose, Erika	\$ 1,000
B	Residential CEGP	Rosentover, Todd	\$ 1,000
B	Residential CEGP	Rosner, James	\$ 1,000
B	Residential CEGP	Ross Sr, Spencer M	\$ 1,000
B	Residential CEGP	Roth, Jonathan R	\$ 1,000

B	Residential CEGP	Roudiez, Cecilia	\$ 3,000
B	Residential CEGP	Rourke, Michael	\$ 700
B	Residential CEGP	Rowell III, William F.	\$ 1,000
B	Residential CEGP	Rowland Lindahl, Danielle	\$ 1,000
B	Residential CEGP	Rowlands, Anthony B	\$ 1,000
B	Residential CEGP	Rozario, Marilyn	\$ 1,000
B	Residential CEGP	Ruebensaal, Blanca Alejandra L	\$ 1,000
B	Residential CEGP	Ruefly, Daniel	\$ 1,000
B	Residential CEGP	Ruggles, Richard	\$ 1,000
B	Residential CEGP	Rupert, James	\$ 1,000
B	Residential CEGP	Rusnak, Stephen	\$ 3,000
B	Residential CEGP	Russell III, Kenneth	\$ 1,000
B	Residential CEGP	Russell, James	\$ 1,000
B	Residential CEGP	Russum , Michelle	\$ 700
B	Residential CEGP	Rutherford, Eustace	\$ 1,000
B	Residential CEGP	Rutter Jr, William L.	\$ 1,000
B	Residential CEGP	Rydzewski, David	\$ 350
B	Residential CEGP	Rykiel, Deborah Ann	\$ 1,000
B	Residential CEGP	Ryland, Joseph	\$ 350
B	Residential CEGP	Sablah, Jonathan	\$ 1,000
B	Residential CEGP	Sabo, George	\$ 500
B	Residential CEGP	Sabol, Catherine	\$ 3,000
B	Residential CEGP	Sachs, Gene	\$ 3,000
B	Residential CEGP	Sagno, Georges L	\$ 1,000
B	Residential CEGP	Sahlin, Patricia	\$ 1,000
B	Residential CEGP	Salaam-Blyther, Tiaji	\$ 1,000
B	Residential CEGP	Salam, Mariam	\$ 500
B	Residential CEGP	Salas, Shanti	\$ 1,000
B	Residential CEGP	Salazar, Randy	\$ 1,000
B	Residential CEGP	Salewski, Joseph	\$ 1,000
B	Residential CEGP	Salim, Saira	\$ 1,000

B	Residential CEGP	Salmon, Leslie	\$ 1,000
B	Residential CEGP	Samsky, Andrew W	\$ 1,000
B	Residential CEGP	Samuelson, Inger	\$ 700
B	Residential CEGP	Sanchez, Ramon A	\$ 1,000
B	Residential CEGP	Sanchez, Rino	\$ 3,000
B	Residential CEGP	Sanders, Charles	\$ 1,000
B	Residential CEGP	Santos, Carlos	\$ 1,000
B	Residential CEGP	Sapper, Brett	\$ 1,000
B	Residential CEGP	Sarlanis, James	\$ 1,000
B	Residential CEGP	Sarlo, Frank	\$ 1,000
B	Residential CEGP	Satheeshan, Yathugula	\$ 1,000
B	Residential CEGP	Sauer, Catherine	\$ 700
B	Residential CEGP	Sauer, Scott	\$ 1,000
B	Residential CEGP	Savage, John	\$ 1,000
B	Residential CEGP	Sawant, Harshad P	\$ 1,000
B	Residential CEGP	Sawyer, Johnny	\$ 1,000
B	Residential CEGP	Saynuk, Thomas	\$ 1,000
B	Residential CEGP	Scalsky, Stanley	\$ 1,000
B	Residential CEGP	Scarborough, Benjamin	\$ 500
B	Residential CEGP	Scarborough, Gerald	\$ 250
B	Residential CEGP	Schaefer, R. Lee	\$ 1,000
B	Residential CEGP	Schantz, Terry	\$ 1,000
B	Residential CEGP	Scharff, Lewis	\$ 500
B	Residential CEGP	Scheckells, David	\$ 500
B	Residential CEGP	Scheffers, Tammy Ann	\$ 1,000
B	Residential CEGP	Schiavo-Campo, Salvatore	\$ 1,000
B	Residential CEGP	Schilling, Tracey	\$ 1,000
B	Residential CEGP	Schindler, Charles	\$ 700
B	Residential CEGP	Schleicher, Kenneth	\$ 350
B	Residential CEGP	Schlessman, Rusty	\$ 1,000
B	Residential CEGP	Schlorff, John	\$ 3,000

B	Residential CEGP	Schmidt, Samuel J	\$ 1,000
B	Residential CEGP	Schneider, Patrick	\$ 1,000
B	Residential CEGP	Schoppet, Mark J	\$ 1,000
B	Residential CEGP	Schorah, Karen	\$ 700
B	Residential CEGP	Schramm, Charles	\$ 700
B	Residential CEGP	Schramm, Frederick	\$ 1,000
B	Residential CEGP	Schreiner, John	\$ 1,000
B	Residential CEGP	Schultz, Mark	\$ 3,000
B	Residential CEGP	Schumitz, Kali J	\$ 1,000
B	Residential CEGP	Schwabeland, Kathryn	\$ 700
B	Residential CEGP	Schwartz, Steve	\$ 1,000
B	Residential CEGP	Scott, Daryll J	\$ 1,000
B	Residential CEGP	Scott, Raymond	\$ 1,000
B	Residential CEGP	Scott, Stacey	\$ 1,000
B	Residential CEGP	Scott, Theodore	\$ 3,000
B	Residential CEGP	Scrivner, Francine	\$ 1,000
B	Residential CEGP	Sebald, Chester M	\$ 1,000
B	Residential CEGP	Seidel, Robert	\$ 700
B	Residential CEGP	Seifert, Roger E	\$ 1,000
B	Residential CEGP	Seitz, Rebecca	\$ 500
B	Residential CEGP	Seiz, Michael	\$ 1,000
B	Residential CEGP	Seldes, Michael	\$ 1,000
B	Residential CEGP	Self, Douglas	\$ 700
B	Residential CEGP	Sellappan, Shankar	\$ 1,000
B	Residential CEGP	Sellers, Robert	\$ 350
B	Residential CEGP	Semenkow, Matthew	\$ 1,000
B	Residential CEGP	Semere, Martha	\$ 1,000
B	Residential CEGP	Seningen, Katie	\$ 3,000
B	Residential CEGP	Sensenig, Trinidad	\$ 1,000
B	Residential CEGP	Seo, Jiae	\$ 1,000
B	Residential CEGP	Sesay, Manty	\$ 1,000

B	Residential CEGP	Seymour, James	\$ 3,000
B	Residential CEGP	Shaak, Drew	\$ 1,000
B	Residential CEGP	Shabat, Jeremy	\$ 1,000
B	Residential CEGP	Shackelford, Alan	\$ 1,000
B	Residential CEGP	Shaeffer, Steven	\$ 1,000
B	Residential CEGP	Shaffer, Dorothy Jean	\$ 1,000
B	Residential CEGP	Shaffer, Edward	\$ 700
B	Residential CEGP	Shah, Umed	\$ 500
B	Residential CEGP	Shaheen, Yasmeen	\$ 1,000
B	Residential CEGP	Shamieh, Gregory	\$ 1,000
B	Residential CEGP	Shanholtz, Carl	\$ 1,000
B	Residential CEGP	Shannon, Patrick	\$ 700
B	Residential CEGP	Sharma, Brij M	\$ 1,000
B	Residential CEGP	Sharma, Vandhna	\$ 3,000
B	Residential CEGP	Sharp, Michael	\$ 1,000
B	Residential CEGP	Sharpe, William	\$ 500
B	Residential CEGP	Shaw, Lauraine	\$ 1,000
B	Residential CEGP	Shawgo, Charles	\$ 1,000
B	Residential CEGP	Sheckells, Jessie	\$ 3,000
B	Residential CEGP	Sheehan, Brian	\$ 1,000
B	Residential CEGP	Shelley, Mary Swindell	\$ 1,000
B	Residential CEGP	Shen, Kai	\$ 1,000
B	Residential CEGP	Shepard, Eric	\$ 1,000
B	Residential CEGP	Shepp, Daniel W	\$ 1,000
B	Residential CEGP	Sheppard, James	\$ 1,000
B	Residential CEGP	Sherbert, Russell	\$ 700
B	Residential CEGP	Sheridan, Ronald	\$ 1,000
B	Residential CEGP	Sheron , Brian	\$ 1,000
B	Residential CEGP	Shine, Susan	\$ 700
B	Residential CEGP	Shinn, Gregory	\$ 1,000
B	Residential CEGP	Shipley, Jason	\$ 1,000

B	Residential CEGP	Shivpuje, Pankaj	\$ 1,000
B	Residential CEGP	Shoemaker, Joshua	\$ 1,000
B	Residential CEGP	Sholl, Donald	\$ 1,000
B	Residential CEGP	Showe, Gary	\$ 700
B	Residential CEGP	Shrubak, Ilya E	\$ 1,000
B	Residential CEGP	Shum, Yin	\$ 700
B	Residential CEGP	Shymanski, Joseph	\$ 3,000
B	Residential CEGP	Siano, Lisa	\$ 1,000
B	Residential CEGP	Siddiqui, Kashif I	\$ 1,000
B	Residential CEGP	Siegler, Gary	\$ 1,000
B	Residential CEGP	Siemon, Caleb	\$ 1,000
B	Residential CEGP	Silva, Carlos	\$ 1,000
B	Residential CEGP	Simaku, Markeljan	\$ 700
B	Residential CEGP	Simanek, Edward	\$ 1,000
B	Residential CEGP	Simms, Henry	\$ 1,000
B	Residential CEGP	Simon, James	\$ 3,000
B	Residential CEGP	Simons, Shaun M	\$ 1,000
B	Residential CEGP	Simpkins, Lauren	\$ 1,000
B	Residential CEGP	Simpson, Holly	\$ 700
B	Residential CEGP	Simpson, Kevin	\$ 3,000
B	Residential CEGP	Simpson, Stan P	\$ 1,000
B	Residential CEGP	Sims, Barrie G	\$ 1,000
B	Residential CEGP	Singer, Inbal	\$ 1,000
B	Residential CEGP	Singh, Samson	\$ 1,000
B	Residential CEGP	Singh, Surinder	\$ 1,000
B	Residential CEGP	Sissamis, William Louis	\$ 1,000
B	Residential CEGP	Sitnick, Kirsten	\$ 1,000
B	Residential CEGP	Skaggs, Jake	\$ 1,000
B	Residential CEGP	Skeen, Roy	\$ 1,000
B	Residential CEGP	Skiados, Kristin	\$ 1,000
B	Residential CEGP	Slade, John	\$ 700

B	Residential CEGP	Slaughter, Daniel	\$ 1,000
B	Residential CEGP	Slepitza, Mark	\$ 1,000
B	Residential CEGP	Slepski, Joseph	\$ 1,000
B	Residential CEGP	Sliker, Brian K	\$ 1,000
B	Residential CEGP	Slocum, Jane	\$ 1,000
B	Residential CEGP	Smallwood, Kevin	\$ 1,000
B	Residential CEGP	Smith, Alick	\$ 1,000
B	Residential CEGP	Smith, Andrew M	\$ 1,000
B	Residential CEGP	Smith, Anthony	\$ 3,000
B	Residential CEGP	Smith, Arthur	\$ 1,000
B	Residential CEGP	Smith, Cherron	\$ 1,000
B	Residential CEGP	Smith, Dawn C	\$ 1,000
B	Residential CEGP	Smith, Desiree	\$ 1,000
B	Residential CEGP	Smith, Dustin	\$ 1,000
B	Residential CEGP	Smith, Elizabeth M	\$ 1,000
B	Residential CEGP	Smith, Gary	\$ 1,000
B	Residential CEGP	Smith, Gregory V	\$ 1,000
B	Residential CEGP	Smith, Ivenetta	\$ 1,000
B	Residential CEGP	Smith, James A	\$ 1,000
B	Residential CEGP	Smith, Michael	\$ 1,000
B	Residential CEGP	Smith, Michael A	\$ 1,000
B	Residential CEGP	Smith, Paulette	\$ 350
B	Residential CEGP	Smith, Robert	\$ 700
B	Residential CEGP	Smith, Sidney Charles	\$ 1,000
B	Residential CEGP	Smith, William	\$ 1,000
B	Residential CEGP	Smith, Zachary E	\$ 1,000
B	Residential CEGP	Smith-Hawkins, Loretta	\$ 1,000
B	Residential CEGP	Smyth, David	\$ 1,000
B	Residential CEGP	Snowden Sr., Bernard	\$ 700
B	Residential CEGP	Snyder, Alex	\$ 1,000
B	Residential CEGP	Snyder, Benjamin	\$ 1,000

B	Residential CEGP	Snyder, Richard	\$ 1,000
B	Residential CEGP	Snyder, Susan	\$ 1,000
B	Residential CEGP	Soderstrand, Michael	\$ 1,000
B	Residential CEGP	Solefack, Felix	\$ 1,000
B	Residential CEGP	Soltesz, Tracy	\$ 1,000
B	Residential CEGP	Somosky, Mary	\$ 700
B	Residential CEGP	Song, Ik Young	\$ 700
B	Residential CEGP	Song, Pei-Yun	\$ 1,000
B	Residential CEGP	Songer, Erin	\$ 700
B	Residential CEGP	Soni, Rajeev	\$ 1,000
B	Residential CEGP	Soons, Johannes	\$ 1,000
B	Residential CEGP	Sopp, Sharon	\$ 700
B	Residential CEGP	Soto, Teodoro	\$ 1,000
B	Residential CEGP	Souter, Christopher	\$ 700
B	Residential CEGP	Southwood, William	\$ 1,000
B	Residential CEGP	Spalding, Stephen	\$ 500
B	Residential CEGP	Spangler, Donald R	\$ 1,000
B	Residential CEGP	Spar, Robert	\$ 1,000
B	Residential CEGP	Speck, Julia	\$ 1,000
B	Residential CEGP	Spencer, Shirley	\$ 350
B	Residential CEGP	Spencer, Susan L	\$ 1,000
B	Residential CEGP	Spera, Anthony	\$ 1,000
B	Residential CEGP	Spiess, Christopher	\$ 1,000
B	Residential CEGP	Spiker, William	\$ 250
B	Residential CEGP	Spilman, Eli	\$ 1,000
B	Residential CEGP	Sprouse, Theresa	\$ 1,000
B	Residential CEGP	Sprout, Ralph	\$ 1,000
B	Residential CEGP	Sreekantham, Arun Vangipuram	\$ 1,000
B	Residential CEGP	Srinivas, Ranga	\$ 1,000
B	Residential CEGP	Srinivasa, Ramaprasad	\$ 1,000
B	Residential CEGP	St Croix, Julie	\$ 1,000

B	Residential CEGP	St. Pierre, Stephanie	\$ 1,000
B	Residential CEGP	Stacey, Robert	\$ 1,000
B	Residential CEGP	Stachowski, Christopher	\$ 350
B	Residential CEGP	Stahlbush, Robert	\$ 1,000
B	Residential CEGP	Stanley, Mark	\$ 250
B	Residential CEGP	Starr, Kelsey	\$ 1,000
B	Residential CEGP	Stayton, Donelda	\$ 1,000
B	Residential CEGP	Stearns, Gregory	\$ 1,000
B	Residential CEGP	Stecker, Richard G	\$ 1,000
B	Residential CEGP	Steele, Walter	\$ 1,000
B	Residential CEGP	Stein, Margaret	\$ 1,000
B	Residential CEGP	Steiner, Matthew	\$ 1,000
B	Residential CEGP	Stella, Adam	\$ 1,000
B	Residential CEGP	Stellmacher, William	\$ 1,000
B	Residential CEGP	Stephens-Richburg, Craig	\$ 1,000
B	Residential CEGP	Stephens, Jr., Gerald	\$ 1,000
B	Residential CEGP	Stephens, Victoria	\$ 1,000
B	Residential CEGP	Stephenson, Daniel	\$ 500
B	Residential CEGP	Step toe, Howard	\$ 1,000
B	Residential CEGP	Sterling, Glenn	\$ 1,000
B	Residential CEGP	Sterrett, Krista	\$ 1,000
B	Residential CEGP	Stevens, Bambi	\$ 3,000
B	Residential CEGP	Stevens, Dale	\$ 3,000
B	Residential CEGP	Stevens, Mary Jane	\$ 1,000
B	Residential CEGP	Stewart Jr, Kelso Richard	\$ 1,000
B	Residential CEGP	Stewart, Kyle P	\$ 1,000
B	Residential CEGP	Stewart, Scott	\$ 700
B	Residential CEGP	Stewart, Stephen	\$ 500
B	Residential CEGP	Stiegman, Ryan	\$ 700
B	Residential CEGP	Stith, Charles	\$ 1,000
B	Residential CEGP	Stobie, Andrew G	\$ 1,000

B	Residential CEGP	Stockton, Susan	\$ 700
B	Residential CEGP	Stoughton, Ronald	\$ 3,000
B	Residential CEGP	Stover Jr., Robert	\$ 1,000
B	Residential CEGP	Strayer, Kenneth	\$ 1,000
B	Residential CEGP	Streeter, Addie	\$ 1,000
B	Residential CEGP	Stringer, James	\$ 1,000
B	Residential CEGP	Stroheker, Joy	\$ 1,000
B	Residential CEGP	Stromberg, Daniel	\$ 1,000
B	Residential CEGP	Strong, Anthony	\$ 700
B	Residential CEGP	Stroup, Brandon	\$ 3,000
B	Residential CEGP	Struble, John	\$ 1,000
B	Residential CEGP	Studdert, William	\$ 350
B	Residential CEGP	Suarez, Anthony	\$ 1,000
B	Residential CEGP	Sud, Anuj	\$ 1,000
B	Residential CEGP	Sud, Jagan	\$ 1,000
B	Residential CEGP	Suehs, Robert	\$ 500
B	Residential CEGP	Sugarman, Sonya	\$ 1,000
B	Residential CEGP	Sullivan, Gary	\$ 1,000
B	Residential CEGP	Sullivan, Jennifer	\$ 1,000
B	Residential CEGP	Sumner, Ina	\$ 1,000
B	Residential CEGP	Sumner, Kathy	\$ 1,000
B	Residential CEGP	Sumner-Clark, Maxine	\$ 1,000
B	Residential CEGP	Sunday, Gift	\$ 1,000
B	Residential CEGP	Sung, Myong-Hee	\$ 1,000
B	Residential CEGP	Susseles, Elliot R	\$ 1,000
B	Residential CEGP	Suter, Kenneth	\$ 3,000
B	Residential CEGP	Sutter, Joseph	\$ 700
B	Residential CEGP	Swain, Todd	\$ 1,000
B	Residential CEGP	Swartz, Brian J	\$ 1,000
B	Residential CEGP	Sweeney, Elizabeth	\$ 1,000
B	Residential CEGP	Sweeney, Mark	\$ 1,000

B	Residential CEGP	Sweeney, Paul	\$ 1,000
B	Residential CEGP	Sweeney, Susan	\$ 1,000
B	Residential CEGP	Sweetman, Nicholas A	\$ 1,000
B	Residential CEGP	Swierczek, Mark	\$ 700
B	Residential CEGP	Swift, David	\$ 700
B	Residential CEGP	Swift, Norman	\$ 350
B	Residential CEGP	Swinehart, Peter	\$ 1,000
B	Residential CEGP	Swisher, Suzanne	\$ 1,000
B	Residential CEGP	Swisher, Suzanne	\$ 3,000
B	Residential CEGP	Sylvia, Patricia A	\$ 1,000
B	Residential CEGP	Szaroleta, Carol M	\$ 1,000
B	Residential CEGP	Sze, Jeffrey	\$ 3,000
B	Residential CEGP	Szruc, Josephine	\$ 700
B	Residential CEGP	Tabrizy, Yasha	\$ 1,000
B	Residential CEGP	Tacsonelli, Michelle F	\$ 1,000
B	Residential CEGP	Tai, Michael Y	\$ 1,000
B	Residential CEGP	Talavera, Roberto	\$ 1,000
B	Residential CEGP	Talbott, George	\$ 700
B	Residential CEGP	Talmdage, Benjamin D	\$ 1,000
B	Residential CEGP	Tandem, Alain	\$ 1,000
B	Residential CEGP	Tan, Buu C	\$ 1,000
B	Residential CEGP	Tangirala, Srinivas	\$ 1,000
B	Residential CEGP	Tangren, William J	\$ 1,000
B	Residential CEGP	Tapman II, James E.	\$ 700
B	Residential CEGP	Tapsoba, Danielle	\$ 1,000
B	Residential CEGP	Tare, Ashish	\$ 1,000
B	Residential CEGP	Tate, Ron	\$ 3,000
B	Residential CEGP	Tate, Tiffany	\$ 1,000
B	Residential CEGP	Tauber, Stephen	\$ 700
B	Residential CEGP	Taylor, Brian	\$ 250
B	Residential CEGP	Taylor, Brian	\$ 1,000

B	Residential CEGP	Taylor, Edwin L	\$ 1,000
B	Residential CEGP	Taylor, Emmanuel	\$ 1,000
B	Residential CEGP	Taylor, Kevin W	\$ 1,000
B	Residential CEGP	Taylor, Malcolm	\$ 1,000
B	Residential CEGP	Taylor, Myron E	\$ 1,000
B	Residential CEGP	Tegges, Jennifer	\$ 1,000
B	Residential CEGP	Terrell II, John D	\$ 1,000
B	Residential CEGP	Terrell, Julius P	\$ 1,000
B	Residential CEGP	Terrelonge, Daniel	\$ 1,000
B	Residential CEGP	Tesch, Alicia	\$ 500
B	Residential CEGP	Tessier, Paul	\$ 1,000
B	Residential CEGP	Tester, Justin	\$ 700
B	Residential CEGP	Thacher, Darrell	\$ 1,000
B	Residential CEGP	Than, Le	\$ 1,000
B	Residential CEGP	Thang, Lian	\$ 1,000
B	Residential CEGP	Thattassery, Emil	\$ 1,000
B	Residential CEGP	Thielz, Warren	\$ 1,000
B	Residential CEGP	Thiessen, Paul A	\$ 1,000
B	Residential CEGP	Thomas, Bijo	\$ 1,000
B	Residential CEGP	Thomas, Christopher	\$ 500
B	Residential CEGP	Thomas, Dentis D	\$ 1,000
B	Residential CEGP	Thomas, Jerome	\$ 350
B	Residential CEGP	Thomas, Jim	\$ 1,000
B	Residential CEGP	Thomas, Jonathan D	\$ 1,000
B	Residential CEGP	Thomas, Kevin B	\$ 1,000
B	Residential CEGP	Thomas, Mark	\$ 1,000
B	Residential CEGP	Thomas, Neil	\$ 700
B	Residential CEGP	Thomas, Rohit	\$ 1,000
B	Residential CEGP	Thomas, Sandra	\$ 3,000
B	Residential CEGP	Thompson III, Randolph	\$ 1,000
B	Residential CEGP	Thompson, Craig	\$ 500

B	Residential CEGP	Thompson, Dahlia	\$ 700
B	Residential CEGP	Thompson, Martin	\$ 1,000
B	Residential CEGP	Thompson, Patricia	\$ 500
B	Residential CEGP	Thompson, Robert	\$ 1,000
B	Residential CEGP	Thompson, Roger	\$ 1,000
B	Residential CEGP	Thompson, Sr., Joseph	\$ 700
B	Residential CEGP	Thomson, Robert	\$ 700
B	Residential CEGP	Thornsen, Jeffrey	\$ 1,000
B	Residential CEGP	Thukral, Arvinder S	\$ 1,000
B	Residential CEGP	Thummalapalli, Mohan	\$ 1,000
B	Residential CEGP	Thurber, John	\$ 3,000
B	Residential CEGP	Thurman, Joan	\$ 700
B	Residential CEGP	Thyagarajan, Ramesh	\$ 1,000
B	Residential CEGP	Tidwell, Michael	\$ 1,000
B	Residential CEGP	Tiedemann, Jeffery	\$ 1,000
B	Residential CEGP	Tillman, Timothy	\$ 1,000
B	Residential CEGP	Tillmann, Harry A	\$ 1,000
B	Residential CEGP	Tinsley, Tony L	\$ 1,000
B	Residential CEGP	Tippmann, Randal	\$ 1,000
B	Residential CEGP	Titkemeyer, Steven	\$ 350
B	Residential CEGP	Tomassi, Kay	\$ 700
B	Residential CEGP	Tomdio, Marie L	\$ 1,000
B	Residential CEGP	Tomeck, Martin F	\$ 1,000
B	Residential CEGP	Tonks, Shalese	\$ 1,000
B	Residential CEGP	Toomer, Jonathan W	\$ 1,000
B	Residential CEGP	Torchenot, Jean	\$ 1,000
B	Residential CEGP	Torres, Pinero Maribel	\$ 1,000
B	Residential CEGP	Torres-Leon, Ferdinand	\$ 1,000
B	Residential CEGP	Toure, Adama N	\$ 1,000
B	Residential CEGP	Towne, Brian	\$ 1,000
B	Residential CEGP	Towson, Toby	\$ 1,000

B	Residential CEGP	Trader, Sherri	\$ 1,000
B	Residential CEGP	Tran, Dai	\$ 1,000
B	Residential CEGP	Tran, Tommy	\$ 1,000
B	Residential CEGP	Trandafilii, Holta	\$ 1,000
B	Residential CEGP	Treat, Ned	\$ 3,000
B	Residential CEGP	Treize, John	\$ 1,000
B	Residential CEGP	Triplett, Edward	\$ 700
B	Residential CEGP	Tripp, Joshua K	\$ 1,000
B	Residential CEGP	Trout, Daniel	\$ 700
B	Residential CEGP	Troutman, Thomas	\$ 1,000
B	Residential CEGP	Tsamene, Benedicte F	\$ 1,000
B	Residential CEGP	Tsou, Albert	\$ 1,000
B	Residential CEGP	Tuazon, Arnet F	\$ 1,000
B	Residential CEGP	Tucker, Benjamin	\$ 1,000
B	Residential CEGP	Tucker, Donald	\$ 1,000
B	Residential CEGP	Tuman, David	\$ 1,000
B	Residential CEGP	Turbyfill, Kevin	\$ 700
B	Residential CEGP	Turner, Herman	\$ 700
B	Residential CEGP	Tyler, Robert	\$ 1,000
B	Residential CEGP	Tyree, Patrice	\$ 350
B	Residential CEGP	Tyson, Gregory	\$ 1,000
B	Residential CEGP	Udvardy, Barry	\$ 1,000
B	Residential CEGP	Uldrich, John	\$ 1,000
B	Residential CEGP	Ulrey II, Richard H	\$ 1,000
B	Residential CEGP	Umayam, Oliver	\$ 1,000
B	Residential CEGP	Uncangco, John E	\$ 1,000
B	Residential CEGP	Unglesbee, Tim	\$ 1,000
B	Residential CEGP	Vahedi, Siavash	\$ 1,000
B	Residential CEGP	Valderrama, Silvia	\$ 1,000
B	Residential CEGP	Valdez, Merlyn M	\$ 1,000
B	Residential CEGP	Valencik, Alexandra J	\$ 1,000

B	Residential CEGP	Vallandingham, Stephen D	\$ 1,000
B	Residential CEGP	Van Akkeren, Lorraine S	\$ 1,000
B	Residential CEGP	Van Ausdle, Jonathan	\$ 1,000
B	Residential CEGP	Van Brunt, John	\$ 1,000
B	Residential CEGP	Van Der Tak, Laurens D	\$ 1,000
B	Residential CEGP	VanBrackle, Tony	\$ 1,000
B	Residential CEGP	Varela, Rene	\$ 1,000
B	Residential CEGP	Vargas, Celenda Ann Stanford	\$ 1,000
B	Residential CEGP	Vasquez, Martha R	\$ 1,000
B	Residential CEGP	Velasquez, Tyler	\$ 1,000
B	Residential CEGP	Venida, Marco	\$ 1,000
B	Residential CEGP	Ventura, Benjamin	\$ 1,000
B	Residential CEGP	Ventura, Eduardo A	\$ 1,000
B	Residential CEGP	Venugopal, Dilip	\$ 1,000
B	Residential CEGP	Vera, Luis	\$ 700
B	Residential CEGP	Verma, Devender	\$ 1,000
B	Residential CEGP	Vialova, Elena	\$ 1,000
B	Residential CEGP	Vickers, Steven	\$ 700
B	Residential CEGP	Vilceus, Lemoine	\$ 1,000
B	Residential CEGP	Villarreal, Jesse	\$ 1,000
B	Residential CEGP	Viloria, Christopher	\$ 1,000
B	Residential CEGP	Vincent, Bonita	\$ 1,000
B	Residential CEGP	Virgilio, Christopher	\$ 3,000
B	Residential CEGP	Viriya, Vincent	\$ 1,000
B	Residential CEGP	Vogel, Julie	\$ 1,000
B	Residential CEGP	Volinsky, Joshua	\$ 1,000
B	Residential CEGP	Volker, Herbert	\$ 700
B	Residential CEGP	Volz, Dorothy	\$ 1,000
B	Residential CEGP	Vyas, Dhvani	\$ 1,000
B	Residential CEGP	Wachsman, Eric	\$ 1,000
B	Residential CEGP	Wade, Cynthia	\$ 1,000

B	Residential CEGP	Wager, Mason	\$ 1,000
B	Residential CEGP	Wagner, Brian	\$ 1,000
B	Residential CEGP	Wagner, Bruce	\$ 1,000
B	Residential CEGP	Wagner, Jared	\$ 500
B	Residential CEGP	Wagner, Jennifer	\$ 500
B	Residential CEGP	Wahba, Ronny Emad	\$ 1,000
B	Residential CEGP	Waite, Michele	\$ 3,000
B	Residential CEGP	Waite, Summer	\$ 350
B	Residential CEGP	Wald, Tafari	\$ 1,000
B	Residential CEGP	Waldron, Charles	\$ 1,000
B	Residential CEGP	Walker, Carey	\$ 1,000
B	Residential CEGP	Walker, Juanita	\$ 1,000
B	Residential CEGP	Walker, Kenneth	\$ 1,000
B	Residential CEGP	Walker, Leaudry	\$ 1,000
B	Residential CEGP	Walker, Rick	\$ 1,000
B	Residential CEGP	Walker, Robert	\$ 1,000
B	Residential CEGP	Wallace, Shanon	\$ 1,000
B	Residential CEGP	Waller, Teresa	\$ 700
B	Residential CEGP	Wallis, Charles	\$ 1,000
B	Residential CEGP	Walls, William	\$ 350
B	Residential CEGP	Walsh, Alfred	\$ 1,000
B	Residential CEGP	Walsh, Matthew	\$ 1,000
B	Residential CEGP	Walsh, Victoria	\$ 1,000
B	Residential CEGP	Walter, Donald W	\$ 1,000
B	Residential CEGP	Walter, Jesse	\$ 700
B	Residential CEGP	Wanamaker, Geoffrey	\$ 700
B	Residential CEGP	Wandrie, Gary	\$ 1,000
B	Residential CEGP	Wang, Lizhen	\$ 1,000
B	Residential CEGP	Wang, Youkaun	\$ 1,000
B	Residential CEGP	Ward, Darrian T	\$ 1,000
B	Residential CEGP	Ward, Elna	\$ 1,000

B	Residential CEGP	Ward, John	\$ 700
B	Residential CEGP	Warder, Mark	\$ 1,000
B	Residential CEGP	Ware, Kellie	\$ 500
B	Residential CEGP	Warfield, Jeanne	\$ 1,000
B	Residential CEGP	Warner, Hugh	\$ 1,000
B	Residential CEGP	Washburn, Timothy	\$ 1,000
B	Residential CEGP	Washington, Anthony J	\$ 1,000
B	Residential CEGP	Washington, Hazel	\$ 1,000
B	Residential CEGP	Washington, Matthew E	\$ 1,000
B	Residential CEGP	Wasitis, Dennis E	\$ 1,000
B	Residential CEGP	Wassermann, Eric	\$ 1,000
B	Residential CEGP	Watchinski, Marc	\$ 1,000
B	Residential CEGP	Waterhouse, Richard	\$ 1,000
B	Residential CEGP	Waters, Michael	\$ 700
B	Residential CEGP	Waters, Oliver	\$ 1,000
B	Residential CEGP	Wathen, Rhonda	\$ 700
B	Residential CEGP	Watt, William	\$ 1,000
B	Residential CEGP	Weathers, Amelia	\$ 1,000
B	Residential CEGP	Weaver, James	\$ 700
B	Residential CEGP	Weaver, Javon Lamar	\$ 1,000
B	Residential CEGP	Weaver, Jay	\$ 1,000
B	Residential CEGP	Weaver, Ryan	\$ 250
B	Residential CEGP	Webel, Alissa	\$ 1,000
B	Residential CEGP	Weber, Daniel	\$ 1,000
B	Residential CEGP	Weed, Melody	\$ 700
B	Residential CEGP	Weeks, Patrick	\$ 700
B	Residential CEGP	Weems, Nichole T	\$ 1,000
B	Residential CEGP	Wehrle, John	\$ 1,000
B	Residential CEGP	Weight, Kristy	\$ 700
B	Residential CEGP	Weimer, David	\$ 1,000
B	Residential CEGP	Weisberg, Joshua	\$ 500

B	Residential CEGP	Weisbrod, Scott	\$ 700
B	Residential CEGP	Welch, Michael	\$ 1,000
B	Residential CEGP	Welch, Taryl	\$ 1,000
B	Residential CEGP	Weld, Katherine	\$ 1,000
B	Residential CEGP	Weller, Melissa	\$ 1,000
B	Residential CEGP	Wells, Cedric	\$ 1,000
B	Residential CEGP	Welsh, Brittany	\$ 1,000
B	Residential CEGP	Welsh, William	\$ 1,000
B	Residential CEGP	Welsien, Kristoffer	\$ 1,000
B	Residential CEGP	Wentworth, Robert	\$ 1,000
B	Residential CEGP	Wertz, Robert	\$ 1,000
B	Residential CEGP	Werre, Donald	\$ 1,000
B	Residential CEGP	West, Sara	\$ 1,000
B	Residential CEGP	Westbrook II, Edward	\$ 1,000
B	Residential CEGP	Wester, Kelly	\$ 1,000
B	Residential CEGP	Weston, Thomas	\$ 1,000
B	Residential CEGP	Wetteroth, James	\$ 1,000
B	Residential CEGP	Whang, Joyce	\$ 1,000
B	Residential CEGP	Wharton, Catherine Stewart	\$ 1,000
B	Residential CEGP	Wharton, Peter	\$ 500
B	Residential CEGP	Wheeler, Mark	\$ 1,000
B	Residential CEGP	Wheeler, Wesley	\$ 1,000
B	Residential CEGP	Whipkey, Anthony	\$ 700
B	Residential CEGP	Whipple, Arthur	\$ 1,000
B	Residential CEGP	Whitcraft, Jonathan James	\$ 1,000
B	Residential CEGP	White III, Earl	\$ 1,000
B	Residential CEGP	White, James	\$ 1,000
B	Residential CEGP	White, Kevin	\$ 1,000
B	Residential CEGP	Whitehead, Dorothy	\$ 1,000
B	Residential CEGP	Whitford, Heidi	\$ 1,000
B	Residential CEGP	Whitley, Vera	\$ 1,000

B	Residential CEGP	Whitney, Steve	\$ 1,000
B	Residential CEGP	Whitt, Larry	\$ 1,000
B	Residential CEGP	Whittlesey, James	\$ 1,000
B	Residential CEGP	Wiesner, Donna	\$ 1,000
B	Residential CEGP	Wigand, Ann	\$ 1,000
B	Residential CEGP	Wiggins, Stanley	\$ 1,000
B	Residential CEGP	Wild, Linda	\$ 1,000
B	Residential CEGP	Wiley, Linda	\$ 1,000
B	Residential CEGP	Wilkerson, Sarah	\$ 1,000
B	Residential CEGP	Wilkinson, Rachel	\$ 1,000
B	Residential CEGP	Willerup, David	\$ 1,000
B	Residential CEGP	Willett, Monti D	\$ 1,000
B	Residential CEGP	Williams, Abel K	\$ 1,000
B	Residential CEGP	Williams, Charles	\$ 1,000
B	Residential CEGP	Williams, Gary	\$ 1,000
B	Residential CEGP	Williams, Harold	\$ 1,000
B	Residential CEGP	Williams, Harry	\$ 1,000
B	Residential CEGP	Williams, Jennifer Jones	\$ 1,000
B	Residential CEGP	Williams, Maya	\$ 1,000
B	Residential CEGP	Williams, Richard	\$ 500
B	Residential CEGP	Williams, Richard	\$ 1,000
B	Residential CEGP	Williams, Sr., Michael	\$ 700
B	Residential CEGP	Williams, Vincent A	\$ 1,000
B	Residential CEGP	Wilmot, John	\$ 1,000
B	Residential CEGP	Wilson Archer, Stephanie	\$ 1,000
B	Residential CEGP	Wilson III, Richard A	\$ 1,000
B	Residential CEGP	Wilson, Andrew	\$ 1,000
B	Residential CEGP	Wilson, Franklin	\$ 700
B	Residential CEGP	Wilson, Patrice	\$ 1,000
B	Residential CEGP	Wiltz, Alcine	\$ 1,000
B	Residential CEGP	Wimbish Jr, Harry E	\$ 1,000

B	Residential CEGP	Wimer, Kirk	\$ 1,000
B	Residential CEGP	Wimsatt, David P	\$ 1,000
B	Residential CEGP	Windgassen, James	\$ 1,000
B	Residential CEGP	Windle, Robert	\$ 1,000
B	Residential CEGP	Winston, Ronnie	\$ 1,000
B	Residential CEGP	Winterton, Eric T	\$ 1,000
B	Residential CEGP	Wise, James	\$ 1,000
B	Residential CEGP	Wise, Spencer	\$ 1,000
B	Residential CEGP	Wisler, Michael L	\$ 1,000
B	Residential CEGP	Witherite, Deborah	\$ 700
B	Residential CEGP	Witkowsky, Anne	\$ 1,000
B	Residential CEGP	Witles Jr., Edward	\$ 1,000
B	Residential CEGP	Wodka, Mary	\$ 500
B	Residential CEGP	Wofford, Cornelia	\$ 1,000
B	Residential CEGP	Woldemariam, Frezewed	\$ 1,000
B	Residential CEGP	Wolek, Marek T	\$ 1,000
B	Residential CEGP	Wolf, Holly	\$ 1,000
B	Residential CEGP	Wolford, James	\$ 1,000
B	Residential CEGP	Wolinetz, Lou	\$ 1,000
B	Residential CEGP	Wolinski, Jonathan	\$ 1,000
B	Residential CEGP	Womack, Cory	\$ 1,000
B	Residential CEGP	Wong, Alex	\$ 1,000
B	Residential CEGP	Wong, Kin	\$ 1,000
B	Residential CEGP	Wong, Wendy	\$ 1,000
B	Residential CEGP	Wood, Erin	\$ 1,000
B	Residential CEGP	Wood, James	\$ 1,000
B	Residential CEGP	Wood, Richard	\$ 1,000
B	Residential CEGP	Wood, Susan	\$ 1,000
B	Residential CEGP	Woodall, Philip	\$ 700
B	Residential CEGP	Woodard, Lisa	\$ 1,000
B	Residential CEGP	Woodus, Raft Nathaniel	\$ 1,000

B	Residential CEGP	Woodworth, Richard	\$ 350
B	Residential CEGP	Worley, Craig	\$ 1,000
B	Residential CEGP	Worman, Scott	\$ 700
B	Residential CEGP	Wratchford III, Dale	\$ 1,000
B	Residential CEGP	Wright III, Leonard C	\$ 1,000
B	Residential CEGP	Wright Jr, Earl S	\$ 1,000
B	Residential CEGP	Wright, Craig	\$ 1,000
B	Residential CEGP	Wright, Mary	\$ 1,000
B	Residential CEGP	Wright, Melanie	\$ 3,000
B	Residential CEGP	Wright, Nathaniel	\$ 1,000
B	Residential CEGP	Wright, Samuel B	\$ 1,000
B	Residential CEGP	Wright, Susan	\$ 350
B	Residential CEGP	Wu, Jie	\$ 1,000
B	Residential CEGP	Wu, Michael	\$ 1,000
B	Residential CEGP	Wyatt, Jeffrey	\$ 500
B	Residential CEGP	Wyatt, Thomas	\$ 1,000
B	Residential CEGP	Wyche, Besita	\$ 1,000
B	Residential CEGP	Wyman, John	\$ 1,000
B	Residential CEGP	Xavier, Alekz	\$ 1,000
B	Residential CEGP	Xia, Michael	\$ 1,000
B	Residential CEGP	Xing-Jian, Lou	\$ 1,000
B	Residential CEGP	Xue, Qinying	\$ 1,000
B	Residential CEGP	Yamas, Kimberly	\$ 500
B	Residential CEGP	Yancey, Mary M	\$ 1,000
B	Residential CEGP	Yang, Julia Y	\$ 1,000
B	Residential CEGP	Yanus, Scott	\$ 1,000
B	Residential CEGP	Yaramolu, Raghuveera	\$ 1,000
B	Residential CEGP	Yates, Joseph	\$ 1,000
B	Residential CEGP	Yates, Kevin D	\$ 1,000
B	Residential CEGP	Ye, Qin	\$ 1,000
B	Residential CEGP	Yeboah, Sampson K	\$ 1,000

B	Residential CEGP	Yeung, Dave	\$ 1,000
B	Residential CEGP	Yi, Young Kwan	\$ 1,000
B	Residential CEGP	Yimamu, Haireguli	\$ 1,000
B	Residential CEGP	Yin, Aaron	\$ 1,000
B	Residential CEGP	Yocum Jr, Howard F	\$ 1,000
B	Residential CEGP	Yoerg, Herve	\$ 1,000
B	Residential CEGP	Yombo, Brenda	\$ 1,000
B	Residential CEGP	Young, Catherine J	\$ 1,000
B	Residential CEGP	Young, Cheridan	\$ 1,000
B	Residential CEGP	Young, John	\$ 1,000
B	Residential CEGP	Young, Ryan	\$ 350
B	Residential CEGP	Youngblood, Kevin	\$ 500
B	Residential CEGP	Youngman, Tracy	\$ 1,000
B	Residential CEGP	Youngren, David	\$ 1,000
B	Residential CEGP	Younkin, Susan	\$ 1,000
B	Residential CEGP	Zaidi, Syed Hussain	\$ 700
B	Residential CEGP	Zalewski, Kristina	\$ 250
B	Residential CEGP	Zambrano, Paula	\$ 1,000
B	Residential CEGP	Zanchetta, Robin	\$ 1,000
B	Residential CEGP	Zawacki, Kevin	\$ 500
B	Residential CEGP	Zeijlon, Sally M	\$ 1,000
B	Residential CEGP	Zelaya II, Gilberto	\$ 1,000
B	Residential CEGP	Zerby, Chris	\$ 1,000
B	Residential CEGP	Zhang, Wei	\$ 1,000
B	Residential CEGP	Zhao, Yu	\$ 1,000
B	Residential CEGP	Zheng, Xiao Shun	\$ 1,000
B	Residential CEGP	Zienkiewicz, Bernadine	\$ 1,000
B	Residential CEGP	Zimmer, Barry	\$ 1,000
B	Residential CEGP	Zorn, Gunnar	\$ 500
B	Residential CEGP	Zuern , Robert	\$ 1,000
B	Residential CEGP	Zygmunt, Janise	\$ 1,000

C	Community Solar	Climate Access Fund	\$ 1,000,000
C	Community Solar	ESA Renewables LLC- Legore	\$ 95,000
C	Community Solar	ESA Renewables LLC- Sparks Glenco	\$ 224,000
C	Community Solar	Groundswell-Empowerment Temple	\$ 230,000
C	Community Solar	Ogos Energy LLC - New Windsor	\$ 432,000
C	Community Solar	Ogos Energy LLC -Shepherds Mill Road	\$ 440,000
C	Community Solar	Power 52 - Henryton Road	\$ 370,000
C	Community Solar	Power52-Raphel Road	\$ 291,000
D	Maryland Smart Energy Communities	Anne Arundel County	\$ 88,400
D	Maryland Smart Energy Communities	Charles County	\$ 75,000
D	Maryland Smart Energy Communities	City of Annapolis	\$ 55,000
D	Maryland Smart Energy Communities	City of Baltimore	\$ 50,000
D	Maryland Smart Energy Communities	City of College Park	\$ 74,712
D	Maryland Smart Energy Communities	City of District Heights	\$ 50,000
D	Maryland Smart Energy Communities	City of Greenbelt	\$ 15,000
D	Maryland Smart Energy Communities	City of Hagerstown	\$ 38,000
D	Maryland Smart Energy Communities	City of Hyattsville	\$ 10,000
D	Maryland Smart Energy Communities	City of Salisbury	\$ 27,730
D	Maryland Smart Energy Communities	City of Taneytown	\$ 50,000
D	Maryland Smart Energy Communities	Frederick County	\$ 87,182
D	Maryland Smart Energy Communities	Garrett County	\$ 33,099
D	Maryland Smart Energy Communities	Montgomery County	\$ 85,000
D	Maryland Smart Energy Communities	Town of Berlin	\$ 12,576

D	Maryland Smart Energy Communities	Town of Edmonston	\$ 9,318
D	Maryland Smart Energy Communities	Town of Emmitsburg	\$ 10,130
D	Maryland Smart Energy Communities	Town of Rock Hall	\$ 4,640
E	C&I Program	Ambulatory Care Associates, LP	\$ 175,000
E	C&I Program	Anverse, Inc.	\$ 11,452
E	C&I Program	ATU Training and Education Center	\$ 175,000
E	C&I Program	Notre Dame of Maryland University	\$ 150,000
E	C&I Program	Rauch, Inc.	\$ 48,970
E	C&I Program	SBN Partners, LP	\$ 175,000
F	Kathleen A.P. Mathias Agriculture Program	Cruser Mill Farm	\$ 13,495
F	Kathleen A.P. Mathias Agriculture Program	Faith & Hope Farm	\$ 27,235
F	Kathleen A.P. Mathias Agriculture Program	Flintrock Corporation	\$ 47,500
F	Kathleen A.P. Mathias Agriculture Program	Hillcrest Nursery Inc.	\$ 37,724
F	Kathleen A.P. Mathias Agriculture Program	Hopkins Game Farm	\$ 35,450
F	Kathleen A.P. Mathias Agriculture Program	Jester Farms	\$ 20,823
F	Kathleen A.P. Mathias Agriculture Program	Meadowbrook Farm	\$ 27,641
F	Kathleen A.P. Mathias Agriculture Program	Taylor, Sunshine, Third, & Dead End Farms	\$ 19,332
F	Kathleen A.P. Mathias Agriculture Program	Twin Oak Farms	\$ 28,340
G	Next Generation Energy Efficiency Gains for the Industrial Sector	Regional Manufacturing Institute	\$ 1,000,000
H	Offshore Wind Business Development	Arcon	\$ 100,000
H	Offshore Wind Business Development	Devreco	\$ 100,000
H	Offshore Wind Business Development	Jane Addams Resource Corporation	\$ 200,000

H	Offshore Wind Business Development	Martin Holdings	\$ 375,000
H	Offshore Wind Business Development	Strum Contracting	\$ 225,000
H	Offshore Wind Development	Business Network for Offshore Wind	\$ 225,000
J	Transportation - EVSE	36 South Charles	\$ 4,180
J	Transportation - EVSE	706 Giddings Avenue LLC	\$ 2,832
J	Transportation - EVSE	Abdallah, Khalil	\$ 315
J	Transportation - EVSE	Abraham, Joseph	\$ 492
J	Transportation - EVSE	Ackerly, John	\$ 630
J	Transportation - EVSE	Adlin, Josh	\$ 700
J	Transportation - EVSE	Ahmad, Aqeel	\$ 246
J	Transportation - EVSE	Aitken, Christopher	\$ 528
J	Transportation - EVSE	Akinleye, Michael	\$ 700
J	Transportation - EVSE	Alder, John	\$ 104
J	Transportation - EVSE	Alexander, Kyle	\$ 652
J	Transportation - EVSE	Allison, Michael	\$ 700
J	Transportation - EVSE	Alzona, Marcus	\$ 623
J	Transportation - EVSE	Anand, Manpreet	\$ 556
J	Transportation - EVSE	Anderson, Megan	\$ 636
J	Transportation - EVSE	Anderson, Shaun	\$ 700
J	Transportation - EVSE	Anderson, Thomas	\$ 153
J	Transportation - EVSE	Andrews, Michael	\$ 511
J	Transportation - EVSE	Andrews, Tony	\$ 191
J	Transportation - EVSE	Arora, Luv	\$ 273
J	Transportation - EVSE	Ashktorab, Hassan	\$ 617
J	Transportation - EVSE	BA Auto Care	\$ 780
J	Transportation - EVSE	Baer, Brian	\$ 652
J	Transportation - EVSE	Bahls, Thomas	\$ 667
J	Transportation - EVSE	Bainbridge	\$ 4,000
J	Transportation - EVSE	Ballentine, Roger	\$ 700

J	Transportation - EVSE	Beasley, Micah	\$ 232
J	Transportation - EVSE	Beitzel, Brett	\$ 698
J	Transportation - EVSE	Beitzell, Caton	\$ 324
J	Transportation - EVSE	Bellamkonda, Shashi	\$ 560
J	Transportation - EVSE	Bemnet, Tesfa	\$ 572
J	Transportation - EVSE	Benavides, Nestor	\$ 684
J	Transportation - EVSE	Bender, Gwen	\$ 593
J	Transportation - EVSE	Berger, Robyn	\$ 308
J	Transportation - EVSE	Bernstein, Bradley	\$ 636
J	Transportation - EVSE	Bishop, Douglas	\$ 500
J	Transportation - EVSE	Blanchard, Michelle	\$ 200
J	Transportation - EVSE	Bloch, Jeffrey	\$ 232
J	Transportation - EVSE	Boczon, Francis	\$ 172
J	Transportation - EVSE	Bopf, Michael	\$ 516
J	Transportation - EVSE	Boyce, Angie	\$ 268
J	Transportation - EVSE	Boyce, George	\$ 490
J	Transportation - EVSE	Boyce, Kevin	\$ 249
J	Transportation - EVSE	Boyd, John	\$ 207
J	Transportation - EVSE	Bresee, Nathan	\$ 592
J	Transportation - EVSE	Brett-Major, David	\$ 620
J	Transportation - EVSE	Briber, Robert	\$ 519
J	Transportation - EVSE	Bronsdon, Michael	\$ 296
J	Transportation - EVSE	Brown, Christina	\$ 508
J	Transportation - EVSE	Browning, Laura	\$ 700
J	Transportation - EVSE	Bruskin, Eric	\$ 568
J	Transportation - EVSE	Burgoon, Alan	\$ 199
J	Transportation - EVSE	Camp, Arlene	\$ 200
J	Transportation - EVSE	Campbell, Caradon	\$ 262
J	Transportation - EVSE	Campbell, Derek	\$ 700
J	Transportation - EVSE	Capolongo, Justin	\$ 648
J	Transportation - EVSE	Caroom, Philip	\$ 220

J	Transportation - EVSE	Carr, Ellis	\$ 700
J	Transportation - EVSE	Caruso, Michael	\$ 700
J	Transportation - EVSE	Casella, Michael	\$ 512
J	Transportation - EVSE	Cassese, Darren	\$ 346
J	Transportation - EVSE	Cawley, Kevin	\$ 481
J	Transportation - EVSE	Chan, Tet	\$ 700
J	Transportation - EVSE	Chaput, David	\$ 689
J	Transportation - EVSE	Chemplavil, Shaun	\$ 158
J	Transportation - EVSE	Cheng, Kwok	\$ 204
J	Transportation - EVSE	Chico, Manuel	\$ 549
J	Transportation - EVSE	Chintala, Raghunath	\$ 680
J	Transportation - EVSE	Chittargi, Kiran	\$ 516
J	Transportation - EVSE	Choudhury, Fayezul	\$ 300
J	Transportation - EVSE	Christman, Angela	\$ 355
J	Transportation - EVSE	Chu, Jack	\$ 700
J	Transportation - EVSE	Chung-A-Fung, Ronald	\$ 700
J	Transportation - EVSE	Cirulli, Steve	\$ 300
J	Transportation - EVSE	City of Rockville	\$ 3,600
J	Transportation - EVSE	Clare, Donna	\$ 600
J	Transportation - EVSE	Clayton, Joseph	\$ 626
J	Transportation - EVSE	Cleary, Patrick	\$ 446
J	Transportation - EVSE	Clements, Andrew	\$ 612
J	Transportation - EVSE	Coates, Robert	\$ 562
J	Transportation - EVSE	Colavito, Christopher	\$ 514
J	Transportation - EVSE	Colson, William	\$ 510
J	Transportation - EVSE	Combs-Dyer, Melanie	\$ 690
J	Transportation - EVSE	Connell, John	\$ 700
J	Transportation - EVSE	Connelly, Jonathan	\$ 526
J	Transportation - EVSE	Connolly, Kevin	\$ 589
J	Transportation - EVSE	Cooper, Dexter	\$ 504
J	Transportation - EVSE	Croft, Jeffrey	\$ 612

J	Transportation - EVSE	Cubert, Amy	\$ 700
J	Transportation - EVSE	Cunningham, Christopher	\$ 700
J	Transportation - EVSE	Cunningham, Steven	\$ 700
J	Transportation - EVSE	da Silva, Arlindo	\$ 683
J	Transportation - EVSE	Daney, Kevin	\$ 431
J	Transportation - EVSE	Dash, Gopendra	\$ 400
J	Transportation - EVSE	David, Michael	\$ 700
J	Transportation - EVSE	Davis, Claude	\$ 560
J	Transportation - EVSE	Davis, Eric	\$ 700
J	Transportation - EVSE	Day, Julie	\$ 700
J	Transportation - EVSE	de Ocampo, Roberto	\$ 528
J	Transportation - EVSE	del Bosque, Augusta	\$ 190
J	Transportation - EVSE	Dey, Ranabir	\$ 700
J	Transportation - EVSE	Dhuria, Ajay	\$ 248
J	Transportation - EVSE	Dien, Joseph	\$ 700
J	Transportation - EVSE	Dietz, John	\$ 682
J	Transportation - EVSE	Dinerman, Joshua	\$ 700
J	Transportation - EVSE	Donahue, Neal	\$ 588
J	Transportation - EVSE	Dory, Robert	\$ 183
J	Transportation - EVSE	Dosunmu, Muhamed	\$ 398
J	Transportation - EVSE	Druffel, John	\$ 339
J	Transportation - EVSE	Druffel, Karen	\$ 672
J	Transportation - EVSE	Dudley, Charles	\$ 289
J	Transportation - EVSE	Dunlap, William	\$ 485
J	Transportation - EVSE	Dunning, John	\$ 504
J	Transportation - EVSE	Dunn-Kerr, Ashley	\$ 598
J	Transportation - EVSE	Dusold, Laurence	\$ 541
J	Transportation - EVSE	Eakin, June	\$ 444
J	Transportation - EVSE	Ealick, Jessica	\$ 207
J	Transportation - EVSE	Eden, Elizabeth	\$ 616
J	Transportation - EVSE	Edison Electric	\$ 4,000

J	Transportation - EVSE	Ehsani, Ali	\$ 700
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 16,000
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 8,000
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 5,000
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 12,000
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 8,000
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 8,000
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 8,000
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 8,000
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 8,000
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 16,000
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 12,000
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 8,000
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 8,000
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 12,000
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 8,000
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 4,000
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 8,000
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 8,000
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 8,000
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 16,000
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 16,000
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 8,000
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 8,000
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 8,000
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 8,000
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 8,000
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 8,000
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 12,000
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 8,000
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 12,000

J	Transportation - EVSE	Electrical Vehicle Institute	\$ 4,000
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 16,000
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 16,000
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 4,000
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 4,000
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 8,000
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 8,000
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 4,000
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 4,000
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 12,000
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 16,000
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 8,000
J	Transportation - EVSE	Electrical Vehicle Institute	\$ 16,000
J	Transportation - EVSE	Elemide, Olatokunbo	\$ 224
J	Transportation - EVSE	Elmerraji, Jonas	\$ 666
J	Transportation - EVSE	El-Shammaa, Michael	\$ 700
J	Transportation - EVSE	Eng, Patricia	\$ 451
J	Transportation - EVSE	Entwistle, Jonathan	\$ 700
J	Transportation - EVSE	Erickson, Eric	\$ 647
J	Transportation - EVSE	Estevao de Matos, Joana	\$ 418
J	Transportation - EVSE	Farhang, Massoud	\$ 460
J	Transportation - EVSE	Favorite, Nyesha	\$ 700
J	Transportation - EVSE	Feldman, Leonard	\$ 508
J	Transportation - EVSE	Ferma, Mary	\$ 700
J	Transportation - EVSE	Feuerstein, Marcia	\$ 390
J	Transportation - EVSE	Fischer, Gerd	\$ 700
J	Transportation - EVSE	Frantz, Robert	\$ 408
J	Transportation - EVSE	Frassica, Deborah	\$ 700
J	Transportation - EVSE	Friedland, Melissa	\$ 700
J	Transportation - EVSE	Friedman, Richard	\$ 700
J	Transportation - EVSE	Fu, Carl	\$ 324

J	Transportation - EVSE	Gadhia, Uday	\$ 212
J	Transportation - EVSE	Gagliardi, Sergio	\$ 276
J	Transportation - EVSE	Garcia, Jose	\$ 700
J	Transportation - EVSE	Gaynor, Edwin	\$ 490
J	Transportation - EVSE	George, Renju	\$ 676
J	Transportation - EVSE	Georgetown Village Condos	\$ 3,463
J	Transportation - EVSE	Getzendanner, Marcus	\$ 592
J	Transportation - EVSE	Gillespie, Gary	\$ 268
J	Transportation - EVSE	Glen, Daniel	\$ 380
J	Transportation - EVSE	Glenn, John	\$ 700
J	Transportation - EVSE	Glovitch, Jeremy	\$ 692
J	Transportation - EVSE	Goldberg, Lee	\$ 554
J	Transportation - EVSE	Golden, Linette	\$ 549
J	Transportation - EVSE	Goldoust, Peyman	\$ 612
J	Transportation - EVSE	Goldstein, Robert	\$ 700
J	Transportation - EVSE	Good, Jeremy	\$ 511
J	Transportation - EVSE	Gourh, Pravitt	\$ 700
J	Transportation - EVSE	Granier, Thierry	\$ 495
J	Transportation - EVSE	Gray, Corey	\$ 648
J	Transportation - EVSE	Gray, David	\$ 700
J	Transportation - EVSE	Gray, David	\$ 524
J	Transportation - EVSE	Griffin, Preston	\$ 390
J	Transportation - EVSE	Grip, Jeffrey	\$ 610
J	Transportation - EVSE	Guarnaccia, Gregory	\$ 700
J	Transportation - EVSE	Gump, Thomas	\$ 453
J	Transportation - EVSE	Gupta, Rohit	\$ 224
J	Transportation - EVSE	Gutierrez, Rhea	\$ 700
J	Transportation - EVSE	Gutridge, Joseph	\$ 700
J	Transportation - EVSE	Habib, Noman	\$ 680
J	Transportation - EVSE	Haldemann, Paul	\$ 590
J	Transportation - EVSE	Hamilton III, Douglas	\$ 480

J	Transportation - EVSE	Hanley, Jonathan	\$ 254
J	Transportation - EVSE	Hansen, Lynn	\$ 700
J	Transportation - EVSE	Harbaugh, Kyle	\$ 572
J	Transportation - EVSE	Harding, Michael	\$ 278
J	Transportation - EVSE	Harlin, Matthew	\$ 444
J	Transportation - EVSE	Harris, Geoffrey	\$ 700
J	Transportation - EVSE	Hasan, Hashima	\$ 700
J	Transportation - EVSE	Hatch, Robert	\$ 516
J	Transportation - EVSE	Heath, Dominic	\$ 389
J	Transportation - EVSE	Heflin, Lisa	\$ 439
J	Transportation - EVSE	Herrera, Jeffrey	\$ 232
J	Transportation - EVSE	Hille, Craig	\$ 536
J	Transportation - EVSE	Himelfarb, Lawrence	\$ 230
J	Transportation - EVSE	Hitz, James	\$ 470
J	Transportation - EVSE	Hitz, Susan	\$ 470
J	Transportation - EVSE	Holt, Jack	\$ 700
J	Transportation - EVSE	Hom, Kevin	\$ 220
J	Transportation - EVSE	Homan, Chris	\$ 481
J	Transportation - EVSE	Horn, Jeffrey	\$ 636
J	Transportation - EVSE	Housaman, Eric	\$ 700
J	Transportation - EVSE	Howard Community College	\$ 12,000
J	Transportation - EVSE	Howie, Lewis	\$ 470
J	Transportation - EVSE	Htet, Soe	\$ 552
J	Transportation - EVSE	Hu, Anren	\$ 540
J	Transportation - EVSE	Hughes, Donald	\$ 267
J	Transportation - EVSE	Iglesias Bartolome, Ramiro	\$ 432
J	Transportation - EVSE	Iyer, Shrikant	\$ 700
J	Transportation - EVSE	James, Silva	\$ 451
J	Transportation - EVSE	Janson, Michael	\$ 248
J	Transportation - EVSE	Jeng, Linda	\$ 459
J	Transportation - EVSE	Jenkins, Michael	\$ 450

J	Transportation - EVSE	Jewell, Christopher	\$ 464
J	Transportation - EVSE	Jones, Jeffrey	\$ 700
J	Transportation - EVSE	Kahn, Martha	\$ 700
J	Transportation - EVSE	Kang, Chi	\$ 700
J	Transportation - EVSE	Kannan, Bhunumathi	\$ 552
J	Transportation - EVSE	Kardmai, Seksin	\$ 184
J	Transportation - EVSE	Kaye, Stephen	\$ 700
J	Transportation - EVSE	Keeling, Harry	\$ 568
J	Transportation - EVSE	Kelley, Kevin	\$ 636
J	Transportation - EVSE	Kennedy, Pamalus	\$ 604
J	Transportation - EVSE	Kettler Management	\$ 4,000
J	Transportation - EVSE	Keyser, John	\$ 700
J	Transportation - EVSE	Khalil, Karim	\$ 553
J	Transportation - EVSE	Kiesel, Edwin	\$ 288
J	Transportation - EVSE	Kilgore, William	\$ 571
J	Transportation - EVSE	King, Kathleen	\$ 646
J	Transportation - EVSE	Kinman, Christopher	\$ 456
J	Transportation - EVSE	Kinsey, Kathy	\$ 416
J	Transportation - EVSE	Kirby, Christopher	\$ 263
J	Transportation - EVSE	Kirkman, David	\$ 270
J	Transportation - EVSE	Kolawole, Fatima	\$ 495
J	Transportation - EVSE	Korin, Jon	\$ 654
J	Transportation - EVSE	Kronick, Joshua	\$ 476
J	Transportation - EVSE	Kruger, Dora	\$ 540
J	Transportation - EVSE	Kruse, Robert	\$ 668
J	Transportation - EVSE	Kubalak, David	\$ 666
J	Transportation - EVSE	Kuhlmann, Kurt	\$ 561
J	Transportation - EVSE	Lachman, Gideon	\$ 612
J	Transportation - EVSE	Ladner, Jeffrey	\$ 492
J	Transportation - EVSE	Lantz, John	\$ 635
J	Transportation - EVSE	LaRusch, James	\$ 427

J	Transportation - EVSE	Lattimore, Henry	\$ 409
J	Transportation - EVSE	Lawrence, Gregory	\$ 700
J	Transportation - EVSE	Lazzaro, Matthew	\$ 240
J	Transportation - EVSE	Lee, James	\$ 385
J	Transportation - EVSE	Lee, Thomas	\$ 153
J	Transportation - EVSE	Lee, Yong Heon	\$ 576
J	Transportation - EVSE	Lee-Llacer, Jason	\$ 700
J	Transportation - EVSE	Legaluppi, Francesco	\$ 232
J	Transportation - EVSE	Leventhal, Jeff	\$ 700
J	Transportation - EVSE	Levin, Randy	\$ 230
J	Transportation - EVSE	Levine, Jeffrey	\$ 559
J	Transportation - EVSE	Levine, Matthew	\$ 112
J	Transportation - EVSE	Levine, Rodney	\$ 610
J	Transportation - EVSE	Lewis, Arvel	\$ 700
J	Transportation - EVSE	Lindsey, David	\$ 700
J	Transportation - EVSE	Lionsgate Condo	\$ 9,759
J	Transportation - EVSE	Liss, Elliot	\$ 512
J	Transportation - EVSE	Liu, Xiujing	\$ 652
J	Transportation - EVSE	Lobst, Adam	\$ 668
J	Transportation - EVSE	Loper, Edward	\$ 700
J	Transportation - EVSE	Lubomski, Lisa	\$ 641
J	Transportation - EVSE	Luhar, Mukesh	\$ 666
J	Transportation - EVSE	Luskin, Ira	\$ 700
J	Transportation - EVSE	Lutz, Corey	\$ 532
J	Transportation - EVSE	Magin, Todd	\$ 440
J	Transportation - EVSE	Magpuri, Edward	\$ 625
J	Transportation - EVSE	Magruder, Matthew	\$ 700
J	Transportation - EVSE	Majewski, Katherine	\$ 264
J	Transportation - EVSE	Makfinsky, Victoria	\$ 700
J	Transportation - EVSE	Malik, Faris	\$ 410
J	Transportation - EVSE	Manickam, Kannan	\$ 572

J	Transportation - EVSE	Mann, Michael	\$ 700
J	Transportation - EVSE	Marcus, Edward	\$ 677
J	Transportation - EVSE	Martin, Maureen	\$ 600
J	Transportation - EVSE	Martinez, Jose	\$ 217
J	Transportation - EVSE	May, Brad	\$ 250
J	Transportation - EVSE	Mayer, Dirk	\$ 584
J	Transportation - EVSE	McCready, Robert	\$ 584
J	Transportation - EVSE	McDonald, Julia	\$ 522
J	Transportation - EVSE	McElroy, Silver	\$ 481
J	Transportation - EVSE	McFadden, Lucy Ann	\$ 700
J	Transportation - EVSE	McKinley, Jerry	\$ 636
J	Transportation - EVSE	MCP II Park Plaza	\$ 5,416
J	Transportation - EVSE	MCP II Park Plaza	\$ 5,416
J	Transportation - EVSE	McVicker, John	\$ 224
J	Transportation - EVSE	Mehlman, Pesach	\$ 700
J	Transportation - EVSE	Melton, Angela	\$ 548
J	Transportation - EVSE	Melton, Clarence	\$ 467
J	Transportation - EVSE	Menashes, Matthew	\$ 514
J	Transportation - EVSE	Mercilliot, Marc	\$ 700
J	Transportation - EVSE	Merritt Properties	\$ 4,000
J	Transportation - EVSE	Meyer, Simon	\$ 160
J	Transportation - EVSE	Milbach, Michael	\$ 700
J	Transportation - EVSE	Miller, Nanci	\$ 459
J	Transportation - EVSE	Milyko, Bruce	\$ 468
J	Transportation - EVSE	Mitchell, Bobby	\$ 639
J	Transportation - EVSE	Mittar, Asha	\$ 540
J	Transportation - EVSE	Modla, Christopher	\$ 700
J	Transportation - EVSE	Moghtader, John	\$ 668
J	Transportation - EVSE	Mohseni, Alex	\$ 700
J	Transportation - EVSE	Monaghan, James	\$ 477
J	Transportation - EVSE	Moore, Dwayne	\$ 700

J	Transportation - EVSE	Morgenstern, Gary	\$ 690
J	Transportation - EVSE	Mulheisen, Michael	\$ 363
J	Transportation - EVSE	Mulvey, Stephen	\$ 180
J	Transportation - EVSE	Mun, Bryan	\$ 422
J	Transportation - EVSE	Murray, Christopher	\$ 230
J	Transportation - EVSE	Murrell, Karen	\$ 224
J	Transportation - EVSE	Murugan, Ganesh	\$ 462
J	Transportation - EVSE	Myers, Amanda	\$ 471
J	Transportation - EVSE	Myers, Lee	\$ 700
J	Transportation - EVSE	Nair, Harikrishnan	\$ 700
J	Transportation - EVSE	Nardone, Barry	\$ 540
J	Transportation - EVSE	Neely, Mark	\$ 700
J	Transportation - EVSE	Nelms, Justin	\$ 650
J	Transportation - EVSE	Nelson, Daniel	\$ 195
J	Transportation - EVSE	Nelson, Kevin	\$ 475
J	Transportation - EVSE	Nelson, Richard	\$ 409
J	Transportation - EVSE	Nestoriak, John	\$ 486
J	Transportation - EVSE	New, Nancy	\$ 700
J	Transportation - EVSE	Newman, John	\$ 700
J	Transportation - EVSE	Ngan, Gilbert	\$ 404
J	Transportation - EVSE	Ngo, Gary	\$ 612
J	Transportation - EVSE	Novell, Scott	\$ 362
J	Transportation - EVSE	Nowicki, Ed	\$ 700
J	Transportation - EVSE	Nwadigo, Chidozie	\$ 601
J	Transportation - EVSE	Old Town Construction	\$ 1,637
J	Transportation - EVSE	Onyeukwu, Hamilton	\$ 560
J	Transportation - EVSE	Overall, Brandon	\$ 320
J	Transportation - EVSE	Pacher, Leo	\$ 370
J	Transportation - EVSE	Parepally, Jagan Mohan	\$ 562
J	Transportation - EVSE	Parikh, Ashish	\$ 606
J	Transportation - EVSE	Parkes, Lincoln	\$ 498

J	Transportation - EVSE	Parungao, Jose	\$ 700
J	Transportation - EVSE	Parver, David	\$ 504
J	Transportation - EVSE	Patel, Anand	\$ 455
J	Transportation - EVSE	Peng, Ming	\$ 198
J	Transportation - EVSE	Penguin Random House	\$ 2,552
J	Transportation - EVSE	Pfeuffer, David	\$ 504
J	Transportation - EVSE	Pfister, William	\$ 470
J	Transportation - EVSE	Philapavage, Dennis	\$ 391
J	Transportation - EVSE	Phoenix/M Apartments	\$ 1,283
J	Transportation - EVSE	Pierce, Stephen	\$ 700
J	Transportation - EVSE	Pierre, Michael	\$ 648
J	Transportation - EVSE	Pittman, David	\$ 438
J	Transportation - EVSE	Plague, Geoffrey	\$ 689
J	Transportation - EVSE	Potluri, Sumesh	\$ 700
J	Transportation - EVSE	Potter, Gregg	\$ 447
J	Transportation - EVSE	Prell, Linda	\$ 586
J	Transportation - EVSE	Queen Anne's County Department of Public Works	\$ 4,000
J	Transportation - EVSE	Quintero, Lucia	\$ 623
J	Transportation - EVSE	Rabil, Stephen	\$ 453
J	Transportation - EVSE	Rao, Malla	\$ 492
J	Transportation - EVSE	Rasheed, Zeshaan	\$ 697
J	Transportation - EVSE	Rayburn, Rodney	\$ 693
J	Transportation - EVSE	Razlivkin, Sergey	\$ 240
J	Transportation - EVSE	Ream, James	\$ 517
J	Transportation - EVSE	Reaver, Vincent	\$ 700
J	Transportation - EVSE	Reich, Thomas	\$ 384
J	Transportation - EVSE	Reid, William	\$ 493
J	Transportation - EVSE	Reidy, Lisa	\$ 700
J	Transportation - EVSE	Reyes-Farmer, Francy	\$ 303
J	Transportation - EVSE	Reynolds, Robert	\$ 166

J	Transportation - EVSE	Riewerts, Brian	\$ 700
J	Transportation - EVSE	Ritchie, Nicholas	\$ 596
J	Transportation - EVSE	Roberts, Erick	\$ 700
J	Transportation - EVSE	Roberts, Khyati	\$ 580
J	Transportation - EVSE	Robertson, Nicholas	\$ 447
J	Transportation - EVSE	Robinson, Shenandoah	\$ 700
J	Transportation - EVSE	Rogal, Michael	\$ 700
J	Transportation - EVSE	Rogell, Gerald	\$ 277
J	Transportation - EVSE	Rogers, Gabe	\$ 700
J	Transportation - EVSE	Rose, Edward	\$ 448
J	Transportation - EVSE	Rosenbaum, John	\$ 440
J	Transportation - EVSE	Rosenfield, Ben	\$ 563
J	Transportation - EVSE	Ross, Aaron	\$ 700
J	Transportation - EVSE	Royston, Gerald	\$ 300
J	Transportation - EVSE	Rubiano, Robert	\$ 636
J	Transportation - EVSE	Rubin, Stuart	\$ 700
J	Transportation - EVSE	Rudolph, Ronald	\$ 700
J	Transportation - EVSE	Ryzhikov, Alexander	\$ 400
J	Transportation - EVSE	Sachs, Steven	\$ 672
J	Transportation - EVSE	Sakura, Daniel	\$ 700
J	Transportation - EVSE	Samaras, Lucas	\$ 674
J	Transportation - EVSE	Sanders, Quinn	\$ 652
J	Transportation - EVSE	Sandhu, Baljeet	\$ 623
J	Transportation - EVSE	Sandstrom, David	\$ 700
J	Transportation - EVSE	Sanford, Lawrence	\$ 286
J	Transportation - EVSE	Sawyer, Johnny	\$ 270
J	Transportation - EVSE	Schiffer, Francis	\$ 700
J	Transportation - EVSE	Schleicher, Scott	\$ 548
J	Transportation - EVSE	Schleifer, Lawrence	\$ 280
J	Transportation - EVSE	Schloss, David	\$ 380
J	Transportation - EVSE	Schmidt, Jacob	\$ 700

J	Transportation - EVSE	Schollenberger, Fred	\$ 252
J	Transportation - EVSE	Schopf, Paul	\$ 226
J	Transportation - EVSE	Schramm, Kevin	\$ 587
J	Transportation - EVSE	Schulman, Phillip	\$ 353
J	Transportation - EVSE	Schwinger, David	\$ 700
J	Transportation - EVSE	Sears, Edward	\$ 700
J	Transportation - EVSE	Seep, Daniel	\$ 326
J	Transportation - EVSE	Sewell, Wade	\$ 484
J	Transportation - EVSE	Shah, Rashmikant	\$ 700
J	Transportation - EVSE	Shah, Raza	\$ 432
J	Transportation - EVSE	Shah, Umit	\$ 512
J	Transportation - EVSE	Shapiro, Lewis	\$ 452
J	Transportation - EVSE	Sharlin, Joshua	\$ 266
J	Transportation - EVSE	Shaw, Carlos	\$ 394
J	Transportation - EVSE	Shaya, Edward	\$ 602
J	Transportation - EVSE	Shen, David	\$ 700
J	Transportation - EVSE	Sheth, Nilesh	\$ 405
J	Transportation - EVSE	Short, Robert	\$ 623
J	Transportation - EVSE	Silvestre, Pete	\$ 212
J	Transportation - EVSE	Simmons, Roderic	\$ 652
J	Transportation - EVSE	Sloan, Michael	\$ 700
J	Transportation - EVSE	Slujtner, Steven	\$ 298
J	Transportation - EVSE	Smaha, Jiggy	\$ 360
J	Transportation - EVSE	Smith, Kevin	\$ 480
J	Transportation - EVSE	Smith, Richard	\$ 470
J	Transportation - EVSE	Snydal, Craig	\$ 700
J	Transportation - EVSE	Song, Jun	\$ 488
J	Transportation - EVSE	Sorenson, Mark	\$ 548
J	Transportation - EVSE	Sotzen, Jeremy	\$ 300
J	Transportation - EVSE	Southern Maryland Electric Cooperative	\$ 2,654
J	Transportation - EVSE	Spanier, Adam	\$ 518

J	Transportation - EVSE	Spanswick, Robert	\$ 573
J	Transportation - EVSE	Sparenborg, Steven	\$ 586
J	Transportation - EVSE	Stanley, Dennis	\$ 700
J	Transportation - EVSE	Stapleton, Erin	\$ 700
J	Transportation - EVSE	Stein, Dana	\$ 594
J	Transportation - EVSE	Stein, Emily	\$ 660
J	Transportation - EVSE	Steiner, Roland	\$ 700
J	Transportation - EVSE	Strouthes, Mark	\$ 594
J	Transportation - EVSE	Stuart, Helen	\$ 700
J	Transportation - EVSE	Stuckey, Landon	\$ 700
J	Transportation - EVSE	Sud, Rajat	\$ 479
J	Transportation - EVSE	Sullivan, James	\$ 416
J	Transportation - EVSE	Switenky, Shawn	\$ 445
J	Transportation - EVSE	Sybert, Kevin	\$ 212
J	Transportation - EVSE	Syed, Zain	\$ 300
J	Transportation - EVSE	Sze, Jeffrey	\$ 649
J	Transportation - EVSE	Szebenyi, Cynthia	\$ 224
J	Transportation - EVSE	Tammaddon, Taymour	\$ 700
J	Transportation - EVSE	Tehrani, Ali	\$ 700
J	Transportation - EVSE	TerBush, Thomas	\$ 644
J	Transportation - EVSE	Teshome, Tatek	\$ 524
J	Transportation - EVSE	Thacher, Darrell	\$ 318
J	Transportation - EVSE	The Common Market	\$ 8,000
J	Transportation - EVSE	Thomas, Andrew	\$ 556
J	Transportation - EVSE	Thomas, Binu	\$ 535
J	Transportation - EVSE	Thompson, William	\$ 612
J	Transportation - EVSE	Tilchin, Michael	\$ 429
J	Transportation - EVSE	Tinsley-Hall, Scott	\$ 636
J	Transportation - EVSE	Toma, Kenneth	\$ 480
J	Transportation - EVSE	Touma, Roger	\$ 700
J	Transportation - EVSE	Touster, David	\$ 652

J	Transportation - EVSE	Trackman, Brian	\$ 567
J	Transportation - EVSE	Trainor, Patrick	\$ 700
J	Transportation - EVSE	Tromble, Galen	\$ 700
J	Transportation - EVSE	Troncone, Paul	\$ 414
J	Transportation - EVSE	Tsai, Chii-Ren	\$ 700
J	Transportation - EVSE	Tulin, Leah	\$ 700
J	Transportation - EVSE	Turbish, Stephen	\$ 546
J	Transportation - EVSE	Turner, James	\$ 526
J	Transportation - EVSE	Tyler, Steven	\$ 609
J	Transportation - EVSE	Tyson, Gregory	\$ 554
J	Transportation - EVSE	United Dominion Realty Trust	\$ 7,922
J	Transportation - EVSE	Utiger, Lukas	\$ 392
J	Transportation - EVSE	Vadlamoodi, Aditya	\$ 224
J	Transportation - EVSE	Vale, Arnat	\$ 700
J	Transportation - EVSE	van Wyk, Henry	\$ 500
J	Transportation - EVSE	Verizon	\$ 24,000
J	Transportation - EVSE	Veverka, Mary Jo	\$ 700
J	Transportation - EVSE	Vincent, William	\$ 514
J	Transportation - EVSE	Walters, Barry	\$ 649
J	Transportation - EVSE	Walton, Scott	\$ 300
J	Transportation - EVSE	Wang, Huiyu	\$ 318
J	Transportation - EVSE	Wang, Peter	\$ 417
J	Transportation - EVSE	Waso, Paul	\$ 387
J	Transportation - EVSE	Waybright, David	\$ 381
J	Transportation - EVSE	Weber, Susan	\$ 375
J	Transportation - EVSE	Weiblen, Robert	\$ 660
J	Transportation - EVSE	Weinstein, Shlomo	\$ 700
J	Transportation - EVSE	Weldon, John	\$ 676
J	Transportation - EVSE	Wenneson, Robert	\$ 700
J	Transportation - EVSE	Wetter, Michael	\$ 700
J	Transportation - EVSE	White, Monte	\$ 568

J	Transportation - EVSE	Whitridge, John	\$ 476
J	Transportation - EVSE	Wilcox, Stanely	\$ 279
J	Transportation - EVSE	Wilson, Emma	\$ 700
J	Transportation - EVSE	Wilson, Michael	\$ 324
J	Transportation - EVSE	Wingate, William	\$ 700
J	Transportation - EVSE	Winston, Shelly	\$ 585
J	Transportation - EVSE	Wong, Eric	\$ 609
J	Transportation - EVSE	Woods, Susan	\$ 700
J	Transportation - EVSE	Wright, Samuel	\$ 524
J	Transportation - EVSE	Wyckoff, Charles	\$ 510
J	Transportation - EVSE	Yan, Xiaorong	\$ 431
J	Transportation - EVSE	Yang, Wan	\$ 240
J	Transportation - EVSE	Yasbin, Lorne	\$ 700
J	Transportation - EVSE	Ye, Qin	\$ 544
J	Transportation - EVSE	Yeager, Anthony	\$ 700
J	Transportation - EVSE	Yip, Brian	\$ 700
J	Transportation - EVSE	Yoon, Chae	\$ 607
J	Transportation - EVSE	Yu, Mei	\$ 304
J	Transportation - EVSE	Yuan, Yuehua	\$ 700
J	Transportation - EVSE	Yukich, Rudy	\$ 700
J	Transportation - EVSE	Yusuf, Shahid	\$ 534
J	Transportation - EVSE	Zander, Zach	\$ 404
J	Transportation - EVSE	ZeniMax Media	\$ 3,600
J	Transportation - EVSE	Zeren, Adam	\$ 697
J	Transportation - EVSE	Zhang, Li	\$ 507
J	Transportation - EVSE	Zonis, Brian	\$ 565
J	Transportation - EVSE	Zwick, Morris	\$ 700
J	Transportation - Freedom Fleet	AutoPort Inc for Eastern Shore Coffee	\$ 7,500
J	Transportation - Freedom Fleet	AutoPort Inc. for Lower Shore Enterprises	\$ 8,500
J	Transportation - Freedom Fleet	AutoPort Inc. for Lower Shore Enterprises	\$ 8,400

J	Transportation - Freedom Fleet	AutoPort Inc. for Shore Up	\$ 11,250
J	Transportation - Freedom Fleet	AutoPort Inc. for Talbot County	\$ 7,200
J	Transportation - Freedom Fleet	Herrich Fleet Services for Comfort Plus Services	\$ 7,403
J	Transportation - Freedom Fleet	IG Burton & Co Inc. for Caroline County Public Schools	\$ 8,150
J	Transportation - Freedom Fleet	IG Burton & Co Inc. for Caroline County Public Schools	\$ 8,150
J	Transportation - Freedom Fleet	IG Burton & Co Inc. for Cecil County Public Schools	\$ 8,150
J	Transportation - Freedom Fleet	IG Burton & Co Inc. for JJ Marshall	\$ 8,150
J	Transportation - Freedom Fleet	IG Burton & Co Inc. for Jubb's Bus Service	\$ 16,300
J	Transportation - Freedom Fleet	IG Burton & Co Inc. for Jubb's Bus Service	\$ 8,150
J	Transportation - Freedom Fleet	IG Burton & Co Inc. for Jubb's Bus Service	\$ 8,150
J	Transportation - Freedom Fleet	IG Burton & Co Inc. for Marshall Bus	\$ 8,150
J	Transportation - Freedom Fleet	IG Burton & Co Inc. for MBG	\$ 8,150
J	Transportation - Freedom Fleet	IG Burton & Co Inc. for MBG	\$ 65,200
J	Transportation - Freedom Fleet	IG Burton & Co Inc. for MBG	\$ 8,150
J	Transportation - Freedom Fleet	IG Burton & Co Inc. for MBG	\$ 8,150
J	Transportation - Freedom Fleet	IG Burton & Co Inc. for Wicomico County	\$ 16,300
J	Transportation - Freedom Fleet	IG Burton & Co. Inc. for Frederick Bonds	\$ -
J	Transportation - Freedom Fleet	Proterra for Baltimore Gas and Electric	\$ 40,000
J	Transportation - Freedom Fleet	Roush CleanTech for Nestle	\$ 234,000
J	Transportation - Freedom Fleet	Schwans Home Service	\$ 229,425
J	Transportation - Freedom Fleet	Transtech dba Barr Freightliner for Sharp Gas	\$ 39,360
J	Transportation - Freedom Fleet	Transteck Inc. DBA Barr Freightliner for Mrohs Gas	\$ 9,570
J	Transportation - Freedom Fleet	Transteck Inc. DBA Barr Freightliner for Sharp Gas	\$ 48,282

J	Transportation - Freedom Fleet	Tri Gas & Oil	\$ 3,250
J	Transportation - Freedom Fleet	XL Hybrids for Airport Metro Connection	\$ 9,640
J	Transportation - Freedom Fleet	XL Hybrids for Allan Myers	\$ 5,495
J	Transportation - Freedom Fleet	XL Hybrids for Allan Myers	\$ 21,980
J	Transportation - Freedom Fleet	XL Hybrids for Allan Myers	\$ 5,495
J	Transportation - Freedom Fleet	XL Hybrids for Baltimore Gas and Electric	\$ 54,950
J	Transportation - Freedom Fleet	XL Hybrids for Ferguson Enterprises	\$ 54,950
J	Transportation - Freedom Fleet	XL Hybrids for Montgomery County	\$ 79,940
J	Transportation - Freedom Fleet	XL Hybrids for Montgomery County	\$ 27,475
J	Transportation - Freedom Fleet	XL Hybrids for Montgomery County	\$ 5,495
J	Transportation - Freedom Fleet	XL Hybrids for Prince George's County	\$ 43,960
J	Transportation - Freedom Fleet	XL Hybrids for Prince George's County	\$ 9,640
J	Transportation - Freedom Fleet	XL Hybrids for Stanley Black & Decker	\$ 10,990
J	Transportation - Freedom Fleet	XL Hybrids for Stanley Black & Decker	\$ 5,495
J	Transportation- Alternative Fuel Infrastructure Program	Electric Vehicle Institute	\$ 786,725
J	Transportation- Alternative Fuel Infrastructure Program	Protec	\$ 175,000
K	Combined Heat and Power	Anne Arundel Medical Center	\$ 500,000
K	Combined Heat and Power	Community College of Baltimore County	\$ 20,125
K	Combined Heat and Power	Greater Baltimore Medical Center	\$ 500,000
K	Combined Heat and Power	Greenleaf Medical, LLC	\$ 425,000
K	Combined Heat and Power	Johns Hopkins Bayview Hospital	\$ 500,000
K	Combined Heat and Power	Johns Hopkins University - Charles Commons	\$ 82,500
K	Combined Heat and Power	Maryland Food Center Authority	\$ 500,000
K	Combined Heat and Power	Ministry of Brewing	\$ 49,500

K	Combined Heat and Power	Montgomery County - Wheaton Library and Recreation Center	\$ 40,250
K	Combined Heat and Power	Montgomery County - Animal Services and Adopter Center	\$ 131,250
K	Combined Heat and Power	Northwest Hospital Center	\$ 500,000
K	Combined Heat and Power	Saval Foods Deli Brands	\$ 134,400
K	Combined Heat and Power	Towson University	\$ 500,000
K	Combined Heat and Power	University of Maryland College Park	\$ 500,000
K	Combined Heat and Power	University of Maryland Medical System	\$ 500,000
K	Combined Heat and Power	Winexburg Manor Apartments	\$ 40,250
L	Animal Waste-to-Energy Grant Program	Ace Sarich Association	\$ 642,000
L	Animal Waste-to-Energy Grant Program	Itility LLC	\$ -
L	Animal Waste-to-Energy Grant Program	Plant Found Feasibility	\$ 88,652
M	Net Zero Energy Schools	Baltimore City Public School System	\$ 2,240,000
N	Data Center Energy Efficiency Pilot	AiNet - Montgomery Road Holdings 1 LLC	\$ 200,000
N	Data Center Energy Efficiency Pilot	Atlantech Online, Inc.	\$ 115,000
N	Data Center Energy Efficiency Pilot	Atlantech Online, Inc.	\$ 38,000
N	Data Center Energy Efficiency Pilot	Montgomery County Public Schools	\$ 127,000
O	Energy to Cash Pilot Program	Cecil College	\$ 20,000

