

Correspondence ID: 2000 **Project:** 33043 **Document:** 43390

Name: Baldwin, Jay

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 00:00:00

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places. Oysters may be traditional, but there are lots of places to buy them in the Bay Area. We have been greatly enjoying Pt Reyes for 30 years, and consider it a rare, wild place. Let's keep it that way. We don't have to put a business on every acre of unbuilt land, and we certainly should not in a National Park with really great Wilderness area. JB

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2001 **Project:** 33043 **Document:** 43390

Name: Boone, Hasna

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 21:28:07

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2002 **Project:** 33043 **Document:** 43390

Name: Armer, Joan and Paul

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 21:28:12

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2003 **Project:** 33043 **Document:** 43390
Name: Boucher, Laurie
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:28:13
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2004 **Project:** 33043 **Document:** 43390
Name: Giese-Zimmer, Astrid
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:28:18
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2005 **Project:** 33043 **Document:** 43390
Name: Theissen, George
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:28:19
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2006 **Project:** 33043 **Document:** 43390
Name: Sprouse, Sharon
Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 21:28:19

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2007 **Project:** 33043 **Document:** 43390

Name: Tredo, Carol

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 21:28:23

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2008 **Project:** 33043 **Document:** 43390

Name: Whitaker, Stephen

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 00:00:00

Correspondence Type: Web Form

Correspondence: Estruaries are the nurseries of the world. The oyster farmers were given until 2012. Time is up. Ten more years of profit for them is ten more years of poverty for us.

I

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2009 **Project:** 33043 **Document:** 43390

Name: De Vlaming, Victor

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 21:28:24

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American

public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2010	Project:	33043	Document:	43390
Name:	Watson, Scott				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:28:24				
Correspondence Type:	Web Form				

I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2011	Project:	33043	Document:	43390
Name:	Sweeney, Dennis				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:28:28				
Correspondence Type:	Web Form				

I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2012	Project:	33043	Document:	43390
Name:	Rehhausser, Fred				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:28:28				
Correspondence Type:	Web Form				

I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not

undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2013	Project:	33043	Document:	43390
Name:	Wineberg, Linda				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:28:29				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2014	Project:	33043	Document:	43390
Name:	Coy, Buzz				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:28:34				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2015	Project:	33043	Document:	43390
Name:	Hasenick, Carol				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 00:00:00				
Correspondence Type:	Web Form				
Correspondence:	While I can understand the owners of the oyster operations wanting to extend their "lease" in Drakes Estero, they have had 35 to make other plans. I would like to see the National Park Service uphold its original agreement of stopping the oyster company operations in 2012.				

I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a

rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

Thank you for your action in this manner and your protection of this area.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2016	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Brunkhorst, Mary
--------------	------------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 00:00:00
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero deserves the highest level of protection as Congress long-intended.
------------------------	--

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2017	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Ferra, Daniel
--------------	---------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:28:39
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2018	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Lee, Erika
--------------	------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:28:39
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not
------------------------	--

undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2019	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Harker, Jenny
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:28:40
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2020	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Patton, Lisa
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:28:40
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2021	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Stoehn, Bonnie
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 00:00:00
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

This area is a real treasure and deserves our full protection. So much of the natural world has been degraded, diminished and destroyed. That alone makes the urgency to protect this wilderness area all the more crucial. Thank you for protecting our national heritage as Congress intended.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2022	Project:	33043	Document:	43390
Name:	Rupp, Johanna				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:28:45				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2023	Project:	33043	Document:	43390
Name:	Stasko, Diana				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:28:45				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2024	Project:	33043	Document:	43390
Name:	Russell, Savannah				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 00:00:00				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of				

protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

If you have ever been here, you would know that this is one of the most beautiful places in California. It should be protected not only for the sake of its beauty, but for the sake of the environment.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2025	Project:	33043	Document:	43390
Name:	Rowoth, Jim				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:28:51				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended--I was just there yesterday. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2026	Project:	33043	Document:	43390
Name:	Clark, Mark				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:28:55				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2027	Project:	33043	Document:	43390
Name:	Quenelle, Leah				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 00:00:00				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American				

public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks and a lifelong resident of the Bay Area, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I hope to someday bring my future children to enjoy the singular beauty of Drakes Estero, a gem of unspoiled marine habitat in the Bay Area region.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2028	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Yee, Daphne
--------------	-------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:29:07
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2029	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Demers, Melanie
--------------	-----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:29:12
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2030	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Noonen, Ed
--------------	------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:29:12
------------------	----------------------

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2031 **Project:** 33043 **Document:** 43390

Name: Bruno, Robert

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 21:29:17

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2032 **Project:** 33043 **Document:** 43390

Name: Tepperman, Jean

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 21:29:18

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2033 **Project:** 33043 **Document:** 43390

Name: Mondor, Lyse

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 21:29:18

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a

rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2034	Project:	33043	Document:	43390
Name:	Glener, Doug				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:29:22				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2035	Project:	33043	Document:	43390
Name:	Tribble, Luann				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:29:22				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2036	Project:	33043	Document:	43390
Name:	Nelson, Lisa				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:29:23				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2037	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Shim, Poong
--------------	-------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:29:28
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2038	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Marlowe, Leslie
--------------	-----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:29:28
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2039	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Rutgers, Barbara
--------------	------------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:29:28
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness

and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2040	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Bryson, Kathy
--------------	---------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:29:33
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2041	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Kapp, Wilhelm
--------------	---------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:29:38
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2042	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Lutterman, Jason
--------------	------------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:29:38
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review

shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2043	Project:	33043	Document:	43390
Name:	Fisk, Todd				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:29:39				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2044	Project:	33043	Document:	43390
Name:	Potter, Anna				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:29:43				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2045	Project:	33043	Document:	43390
Name:	Delarmente, Dominic				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:29:44				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine

wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2046	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Peschke, Betty
--------------	----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:29:49
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2047	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Chau, Jamie
--------------	-------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:29:49
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2048	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Harness, Steve
--------------	----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 00:00:00
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

My in-laws live very near to Tomales Bay (my wife is a Tomales High School graduate), so I am somewhat familiar with this area. Everything that can be done to restore and preserve the wild character of this unique estuary should be realized.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review

shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2049	Project:	33043	Document:	43390
Name:	Volpe, Joseph				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:29:54				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2050	Project:	33043	Document:	43390
Name:	Woods, Jorden				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:29:59				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2051	Project:	33043	Document:	43390
Name:	Duddy, Eve				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:30:10				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine

wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2052	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Klein, Kevin
--------------	--------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:30:10
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2053	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Robb, Stephen
--------------	---------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 00:00:00
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

We cannot express our wishes any better than stated above. Too much of our California wilderness areas have disappeared over the years to commercial wants!

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2054	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Peach, Joe and mary
--------------	---------------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:30:10
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review

shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2055	Project:	33043	Document:	43390
Name:	altman, leah				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:30:15				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2056	Project:	33043	Document:	43390
Name:	Evans, Megan				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:30:25				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service because I believe it is your duty to take the necessary steps to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2057	Project:	33043	Document:	43390
Name:	Putney, Justin				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:30:27				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine

wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2058	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Mccormick, Douglas
--------------	--------------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:30:31
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2059	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Folsom, Saoirse
--------------	-----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:30:31
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2060	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Ramsey, Elizabeth
--------------	-------------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:30:36
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2061 **Project:** 33043 **Document:** 43390
Name: Huang, Maurine
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:30:36
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2062 **Project:** 33043 **Document:** 43390
Name: Kerpan, Louis
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:30:41
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2063 **Project:** 33043 **Document:** 43390
Name: Morhopoulos, Dds, Hercules
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:30:41
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2064 **Project:** 33043 **Document:** 43390
Name: Weigel, Alice
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:30:46
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2065 **Project:** 33043 **Document:** 43390
Name: Jorgensen, Eric
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:30:52
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2066 **Project:** 33043 **Document:** 43390
Name: Narter, Meltem
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 00:00:00
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

Thy land and wild life it supports is for us, meaning the people to enjoy, to learn from, to renew our commitment for the protection of preservation of our riches that make us for generations to come. It is not for special interest to exploit and to destroy for the benefit of a few.

Don't destroy our national heritage by sacrificing our parks. No amount of short term profit margins can make up for forever losses.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine

wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2067	Project:	33043	Document:	43390
Name:	Gold, Warren				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:30:52				
Correspondence Type:	Web Form				
Correspondence:	The National Park Service should protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, Do not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws. Sincerely, Warren Gold 300 Monte Vista Ave Mill Valley, CA 94941-5080

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2068	Project:	33043	Document:	43390
Name:	Gimber, Stuart				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:30:57				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2069	Project:	33043	Document:	43390
Name:	Wiener, Mary				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:30:57				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American				

public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2070	Project:	33043	Document:	43390
Name:	Arrivee, David				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:31:02				
Correspondence Type:	Web Form				

I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2071	Project:	33043	Document:	43390
Name:	Martin, Tim				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:31:02				
Correspondence Type:	Web Form				

I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2072	Project:	33043	Document:	43390
Name:	Russell, Michael				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:31:02				
Correspondence Type:	Web Form				

I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not

undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2073	Project:	33043	Document:	43390
Name:	Nisoli, Charles				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:31:04				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2074	Project:	33043	Document:	43390
Name:	Snyder, Kristen				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:31:07				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2075	Project:	33043	Document:	43390
Name:	Kreml, Milton				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:31:08				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2076 **Project:** 33043 **Document:** 43390

Name: Olszanicky, Jason

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 21:31:13

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2077 **Project:** 33043 **Document:** 43390

Name: Morgan, Niles

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 21:31:18

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2078 **Project:** 33043 **Document:** 43390

Name: Neft, Darrell

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 21:31:19

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness

and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2079	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Petel, Amanda
--------------	---------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:31:23
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2080	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Cook, Mike
--------------	------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:31:28
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2081	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Murray, Verona
--------------	----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:31:29
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review

shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2082	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Dobbins, Timothy
--------------	------------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:31:29
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2083	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Tomash, Barbara
--------------	-----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:31:34
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2084	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Hemstreet, Robert
--------------	-------------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:31:34
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine

wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2085	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Engelbert, Melissa
--------------	--------------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:31:39
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2086	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	wessel, Suzanne
--------------	-----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:31:39
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2087	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Herring, Kathleen
--------------	-------------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:31:44
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2088 **Project:** 33043 **Document:** 43390
Name: Danver, Jean & Andy
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:31:45
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2089 **Project:** 33043 **Document:** 43390
Name: Moiseyev-Foster, Sasha
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:31:50
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2090 **Project:** 33043 **Document:** 43390
Name: Welch, Erik
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:31:55
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2091	Project:	33043	Document:	43390
Name:	Ward, Linda				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:31:55				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2092	Project:	33043	Document:	43390
Name:	Johnson, John				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:32:01				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2093	Project:	33043	Document:	43390
Name:	Welles, S				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:32:01				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2094	Project:	33043	Document:	43390

Name: Durkin, Lorie
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:32:01
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2095 **Project:** 33043 **Document:** 43390
Name: Bekkar, Bruce
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:32:05
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2096 **Project:** 33043 **Document:** 43390
Name: Taylor, Jean
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:32:05
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2097 **Project:** 33043 **Document:** 43390
Name: Feves, Angene
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:32:06

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2098 **Project:** 33043 **Document:** 43390

Name: Georgia, Romola

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 21:32:06

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2099 **Project:** 33043 **Document:** 43390

Name: Clay, Patricia

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 21:32:11

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2100 **Project:** 33043 **Document:** 43390

Name: Bartlett, Ray

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 21:32:11

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a

rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I've hiked at Pt. Reyes and believe that ending the oystering operation is the best thing to preserve this area.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2101	Project:	33043	Document:	43390
Name:	Laurs, Meghan				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:32:11				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2102	Project:	33043	Document:	43390
Name:	Salvin, Christina				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:32:12				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2103	Project:	33043	Document:	43390
Name:	Yeandle, Marissa				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:32:28				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a

rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2104	Project:	33043	Document:	43390
Name:	Byrne, Robert				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:32:33				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2105	Project:	33043	Document:	43390
Name:	Destefano, Frank				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:32:33				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places. This the only coast line we have i Calif. Do the right thing!! If you don't who will?? TIA, FrankD.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2106	Project:	33043	Document:	43390
Name:	Lofroos, Kit				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:32:34				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not

undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2107	Project:	33043	Document:	43390
Name:	Bruton, Linda				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:32:39				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2108	Project:	33043	Document:	43390
Name:	Volta, Beniamino				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:32:39				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2109	Project:	33043	Document:	43390
Name:	Yateo, Victor				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:32:50				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2110	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	D'Anna, Jenna
--------------	---------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:32:50
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2111	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Zimmer, Howard
--------------	----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:32:50
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2112	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Tikkanen, Nils
--------------	----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:32:54
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness

and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2113	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Wolf, Crystal
--------------	---------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:32:55
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2114	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Rutherford, Mikhaila
--------------	----------------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:32:55
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2115	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Healy, Laura
--------------	--------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:32:55
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review

shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2116	Project:	33043	Document:	43390
Name:	Scatena, David & Betty				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:32:55				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2117	Project:	33043	Document:	43390
Name:	Sutherland, Carol				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:33:06				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2118	Project:	33043	Document:	43390
Name:	McGill, Ron				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:33:06				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine

wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2119	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Ruud, Karter
--------------	--------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:33:06
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2120	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Frahm, Janene
--------------	---------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:33:11
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2121	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Lobel, Colleen
--------------	----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:33:11
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2122 **Project:** 33043 **Document:** 43390
Name: Swanson, Fred
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:33:11
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2123 **Project:** 33043 **Document:** 43390
Name: Ford, Julie
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:33:11
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2124 **Project:** 33043 **Document:** 43390
Name: Charnes, Michael
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:33:16
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2125	Project:	33043	Document:	43390
Name:	Benane, Barbara				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:33:16				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2126	Project:	33043	Document:	43390
Name:	Acking, Inger				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:33:16				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2127	Project:	33043	Document:	43390
Name:	Bottomley, Arlynn				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:33:16				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2128	Project:	33043	Document:	43390

Name: Reimer, Kathleen
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:33:20
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2129 **Project:** 33043 **Document:** 43390
Name: Brazil, Diane
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:33:20
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2130 **Project:** 33043 **Document:** 43390
Name: Crittenden, Mollie
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:33:21
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2131 **Project:** 33043 **Document:** 43390
Name: Weiss, Eric
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:33:21

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2132 **Project:** 33043 **Document:** 43390

Name: Waddell, Kathleen

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 21:33:27

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2133 **Project:** 33043 **Document:** 43390

Name: McFarlin, Sharon

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 21:33:27

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places. Please help us keep this beautiful area protected.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2134 **Project:** 33043 **Document:** 43390

Name: Resnick, Judith

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 21:33:37

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American

public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2135	Project:	33043	Document:	43390
Name:	Denardo, Amy				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:33:37				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2136	Project:	33043	Document:	43390
Name:	Mountain, Wendy				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:33:37				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2137	Project:	33043	Document:	43390
Name:	Bender, Christiene				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:33:41				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not				

undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2138	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Wilson, Rick
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:33:41
Correspondence Type: Web Form
Correspondence: As a 4th-generation Californian and a lover and protector of the ocean for over 50 years, I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2139	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Meadows, Marcy
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:33:42
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2140	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Forester, Elaine
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:33:47
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2141	Project:	33043	Document:	43390
Name:	Milburn, Gary				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:33:48				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places. Wild places are very important and our children deserve a world that has true wilderness.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2142	Project:	33043	Document:	43390
Name:	Krooth, Ann				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:33:48				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2143	Project:	33043	Document:	43390
Name:	Risso, Alisa				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:33:53				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2144 **Project:** 33043 **Document:** 43390

Name: Smith, Kayt

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 21:33:53

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2145 **Project:** 33043 **Document:** 43390

Name: Young, Louise

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 00:00:00

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. Especially now, with so many California State parks closing, we, the people need every scrap of public land available to be saved for the common good. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places. Please don't let special interests with tempting offers derail conservation.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2146 **Project:** 33043 **Document:** 43390

Name: Aoki, Lynne

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 21:33:53

Correspondence Type: Web Form

Correspondence: Beautiful, awe-inspiring, natural. Drakes Estero is worthy of protection. I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2147	Project:	33043	Document:	43390
Name:	Monahan, Moira				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:33:58				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2148	Project:	33043	Document:	43390
Name:	Stanley, Alan				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:33:58				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2149	Project:	33043	Document:	43390
Name:	Massey, Eileen				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:33:58				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness

and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2150	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Grulich-Jones, Alice
--------------	----------------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:34:04
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2151	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Reagor, Pam
--------------	-------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:34:04
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2152	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Dev, Gita
--------------	-----------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:34:04
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review

shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2153	Project:	33043	Document:	43390
Name:	Keeseey, Donald And Phyllis				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:34:09				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2154	Project:	33043	Document:	43390
Name:	Richmond, Charles				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:34:14				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2155	Project:	33043	Document:	43390
Name:	Shaw, Desiree				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:34:19				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine

wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2156	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Hicks, Jeff
--------------	-------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:34:19
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2157	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Stahl, John & Anne
--------------	--------------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:34:19
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2158	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	St John, Lynne
--------------	----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 00:00:00
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

Please help preserve this most amazing ecosystem. We must continue to be good stewards of this earth; at times we are failing so badly. Let this not be one of them.

Thank you.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources,

as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2159	Project:	33043	Document:	43390
Name:	Burnside, Elinor				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 00:00:00				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

Most commercial fisheries have relocated elsewhere. The one remaining has not demonstrated any need for this particular piece of coastline, whereas Congress long ago deemed the arguments sufficiently compelling to slate the area for protection as a Wilderness Area. If anything, the need for these protections has increased. There is no conceivable reason to retract their commitment.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2160	Project:	33043	Document:	43390
Name:	Maser, Kevin				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:34:30				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2161	Project:	33043	Document:	43390
Name:	Gillies, Mari				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:34:35				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

Please set an example for all of our parks to follow. Do not commercialize!!

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2162	Project:	33043	Document:	43390
Name:	Munoz, Angela				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:34:35				
Correspondence Type:	Web Form				

I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2163	Project:	33043	Document:	43390
Name:	Cavaille, Dennis				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:34:40				
Correspondence Type:	Web Form				

I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2164	Project:	33043	Document:	43390
Name:	Brown, Thomas				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:34:40				
Correspondence Type:	Web Form				

I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2165 **Project:** 33043 **Document:** 43390

Name: Prince, Andrew

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 21:34:40

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2166 **Project:** 33043 **Document:** 43390

Name: goldbeck, paula

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 21:34:45

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2167 **Project:** 33043 **Document:** 43390

Name: Brennan, Patricia Ann

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 21:34:46

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness

and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2168	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Kuklo, Dan
--------------	------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:34:46
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2169	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Plate, Sandra
--------------	---------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:34:51
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2170	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Howerton, Lawrence
--------------	--------------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:34:51
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review

shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2171	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Segal, Mara
--------------	-------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:34:56
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2172	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Richardson, Joe
--------------	-----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:34:56
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2173	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Naaman, Shanna
--------------	----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:35:01
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine

wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2174	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Tucker, R
--------------	-----------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:35:02
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2175	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Vallance, Cat
--------------	---------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 00:00:00
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places. I grew up in Marin County and experienced the beauty of this wonderful area. Although I live in Santa Barbara now, I bring my daughter back to Northern Cal and my roots and find this place truly an incredible resource that must be protected and secured for my daughter and her future.
------------------------	--

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2176	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Vallance, Cat
--------------	---------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 00:00:00
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places. I grew up in Marin County and experienced the beauty of this wonderful area. Although I live in Santa Barbara now, I bring my daughter back to Northern Cal and my roots and find this place truly an incredible resource that must be protected and secured for my daughter and her future.
------------------------	--

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources,

as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2177	Project:	33043	Document:	43390
Name:	Norton, Kathey				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:35:12				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2178	Project:	33043	Document:	43390
Name:	Syer, Sara				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:35:13				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2179	Project:	33043	Document:	43390
Name:	Perlstein, Abram				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:35:17				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine

wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2180 **Project:** 33043 **Document:** 43390
Name: Breit, Luke
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:35:27
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2181 **Project:** 33043 **Document:** 43390
Name: Bliden, Michael
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:56:35
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2182 **Project:** 33043 **Document:** 43390
Name: Knacke, Roger
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 00:00:00
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

Point Reyes has a special meaning to me. It was a place of refuge and renewal at certain times in my life. I urge you to preserve this treasured place, and to continue its development by resisting commercialization.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review

shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2183	Project:	33043	Document:	43390
Name:	Wood, Rebecca				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:56:36				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places. We must preserve the lands we have, we are already losing 200 species a day.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2184	Project:	33043	Document:	43390
Name:	Gamble, Gaye				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:56:45				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2185	Project:	33043	Document:	43390
Name:	Ellison, Janet				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:56:45				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine

wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2186	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Manoogian, Arthur
--------------	-------------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:56:51
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2187	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Kramer-Rolls, Dana
--------------	--------------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:56:51
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2188	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Ruwe, Ben
--------------	-----------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:56:56
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2189 **Project:** 33043 **Document:** 43390
Name: Smythe, Fiona
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:56:56
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2190 **Project:** 33043 **Document:** 43390
Name: Arachy, Chet
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:57:02
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2191 **Project:** 33043 **Document:** 43390
Name: Pearson, Ada Lee
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 00:00:00
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

Slowly but surely the fantastic wilderness in the U.S. is being destroyed by the greedy and ill-intentioned. Please show wisdom and decency in protecting the beautiful country that is left.

Thank you.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review

shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2192	Project:	33043	Document:	43390
Name:	Baumgart, Terry				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:57:06				
Correspondence Type:	Web Form				
Correspondence:	Why set a deadline if it is not going to be honored? I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2193	Project:	33043	Document:	43390
Name:	Hinton, Eugene				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:57:12				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2194	Project:	33043	Document:	43390
Name:	Wakefield, Pat				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:57:12				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine

wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2195	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Cotta, Anne
--------------	-------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:57:12
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2196	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	McGann, Mary
--------------	--------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:57:17
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2197	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Zaslow, Julia
--------------	---------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:57:17
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2198 **Project:** 33043 **Document:** 43390
Name: Bouteile, Cyril
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:57:17
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2199 **Project:** 33043 **Document:** 43390
Name: Richards, Vivien
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:57:18
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2200 **Project:** 33043 **Document:** 43390
Name: Coughenour, Michael
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:57:26
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2201 **Project:** 33043 **Document:** 43390

Name: Brady, Anke

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 21:57:29

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2202 **Project:** 33043 **Document:** 43390

Name: Dirrenberger, Jonathan

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 21:57:40

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2203 **Project:** 33043 **Document:** 43390

Name: Clark, Sheila

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 21:57:40

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2204 **Project:** 33043 **Document:** 43390

Name: Taylor, Joan Leslie
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:57:46
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2205 **Project:** 33043 **Document:** 43390
Name: Pitton, Helen
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:57:46
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2206 **Project:** 33043 **Document:** 43390
Name: Berrian, Denise
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:57:50
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2207 **Project:** 33043 **Document:** 43390
Name: Chiasson, Dean
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:57:50

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2208 **Project:** 33043 **Document:** 43390

Name: Schilling, Barbara

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 21:57:51

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2209 **Project:** 33043 **Document:** 43390

Name: Padilla, Shawn

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 21:57:51

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2210 **Project:** 33043 **Document:** 43390

Name: Hill, Cheri

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 21:57:56

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a

rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2211	Project:	33043	Document:	43390
Name:	Schmitt, Teri Ann				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:58:01				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2212	Project:	33043	Document:	43390
Name:	Firby, Mj				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:58:01				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2213	Project:	33043	Document:	43390
Name:	Sachs, Anthony				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:58:01				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2214	Project:	33043	Document:	43390
Name:	Oakes, Velma				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:58:06				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2215	Project:	33043	Document:	43390
Name:	Mann Valentine, Julie				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:58:06				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2216	Project:	33043	Document:	43390
Name:	Barrand, Sheila				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:58:07				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness

and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2217	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Lucha, Jeremy
--------------	---------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:58:12
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2218	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Lambert, Larry
--------------	----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:58:12
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2219	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Jones, (The Rev.) Allan B.
--------------	----------------------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:58:12
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection, as Congress has long intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	--

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review

shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2220	Project:	33043	Document:	43390
Name:	Hoffman, Jeffrey				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:58:13				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2221	Project:	33043	Document:	43390
Name:	Speraw, Andrea				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:58:16				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2222	Project:	33043	Document:	43390
Name:	Zaborsky, Nicole				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:58:17				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine

wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2223	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Yarbrough, Jim
--------------	----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:58:22
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2224	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Kelly, Frances
--------------	----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:58:22
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2225	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Cass, Michael
--------------	---------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 21:58:34
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2226 **Project:** 33043 **Document:** 43390
Name: Payne, Richard
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:58:38
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2227 **Project:** 33043 **Document:** 43390
Name: Barquist, Kirsten
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:58:38
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2228 **Project:** 33043 **Document:** 43390
Name: Boltwood, Kari
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:58:41
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

Please do what you know is right, you are the ones to do it, save our beautiful area

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2229 **Project:** 33043 **Document:** 43390
Name: Emerson, Howard
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:58:43
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2230 **Project:** 33043 **Document:** 43390
Name: Lindner, Matthew
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:58:49
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2231 **Project:** 33043 **Document:** 43390
Name: Hoernschemeyer, Don
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:58:49
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2232	Project:	33043	Document:	43390
Name:	Barry, Maxine				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:58:49				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2233	Project:	33043	Document:	43390
Name:	Vella, Joseph				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:58:54				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2234	Project:	33043	Document:	43390
Name:	Mora, Stacy				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:58:59				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2235	Project:	33043	Document:	43390

Name: Hancock, Charles
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:59:04
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2236 **Project:** 33043 **Document:** 43390
Name: Lewis, Judy
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:59:10
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2237 **Project:** 33043 **Document:** 43390
Name: Criqui, Mike & Nan
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 00:00:00
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

Please consider the importance of this piece of legislation to protect this important wild area and choose alternative A to support our wild lands.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2238 **Project:** 33043 **Document:** 43390

Name: Polesky, Alice

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 21:59:15

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2239 **Project:** 33043 **Document:** 43390

Name: Miner, Rev Curt

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 21:59:15

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2240 **Project:** 33043 **Document:** 43390

Name: Blades, Sheila

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 21:59:15

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2241 **Project:** 33043 **Document:** 43390

Name: Rodriguez, Michael

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 21:59:19

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2242 **Project:** 33043 **Document:** 43390

Name: Kirby, Alexandra

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 00:00:00

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

Pt. Reyes has long been an important element of my family - our visits to the park throughout my childhood have deeply rooted an appreciation for untamed wilderness. To this day my boyfriend and make annual biking trips to camp and hike through the park and it saddens me to know that it might soon be lost to commercial ventures. Please protect Drakes Estero for our future generations.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2243 **Project:** 33043 **Document:** 43390

Name: Yee, Dianne

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 21:59:20

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2244 **Project:** 33043 **Document:** 43390
Name: Hague, George
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:59:20
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

PLEASE===PLEASE===PLEASE

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2245 **Project:** 33043 **Document:** 43390
Name: Mckaskle, Troy
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:59:20
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2246 **Project:** 33043 **Document:** 43390
Name: Gekko, Sharon
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:59:20
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2247 **Project:** 33043 **Document:** 43390

Name: Thorn, Rodney

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 21:59:26

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2248 **Project:** 33043 **Document:** 43390

Name: Morales, Margaret

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 21:59:26

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2249 **Project:** 33043 **Document:** 43390

Name: Lawrence, V.L.

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 21:59:26

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2250 **Project:** 33043 **Document:** 43390

Name: Fortescue, Mia

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 21:59:30

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2251 **Project:** 33043 **Document:** 43390

Name: Mendez, Lori & Jaime

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 21:59:31

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2252 **Project:** 33043 **Document:** 43390

Name: Sartin, Mariana

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 21:59:31

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2253 **Project:** 33043 **Document:** 43390

Name: Friedenber, Bob

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 21:59:36

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American

public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2254	Project:	33043	Document:	43390
Name:	DeProspero, DJ				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:59:36				
Correspondence Type:	Web Form				

I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2255	Project:	33043	Document:	43390
Name:	Patt, Marcia				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:59:41				
Correspondence Type:	Web Form				

I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2256	Project:	33043	Document:	43390
Name:	Garner, Richard				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:59:41				
Correspondence Type:	Web Form				

I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not

undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2257	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Hodges, Virginia
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:59:42
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2258	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Meredith, Lauren
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:59:47
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2259	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Menin, Brenda
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 21:59:47
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2260	Project:	33043	Document:	43390
Name:	Shapiro, Marilyn				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:59:52				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2261	Project:	33043	Document:	43390
Name:	Sutter, Nathan				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:59:52				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2262	Project:	33043	Document:	43390
Name:	Smith, Julie				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 21:59:58				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness

and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2263	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Ellingwood, Mary
--------------	------------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 22:00:03
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2264	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Sloan, John
--------------	-------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 22:00:03
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2265	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Hughes, Timothy & Janet
--------------	-------------------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 22:00:09
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review

shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2266	Project:	33043	Document:	43390
Name:	Labrecque, Cheryl				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 22:00:09				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2267	Project:	33043	Document:	43390
Name:	Thatcher, Elizabeth				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 22:00:15				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2268	Project:	33043	Document:	43390
Name:	Teeuwen, Keith				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 22:00:15				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine

wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2269	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Bennett, Bruce
--------------	----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 22:00:20
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2270	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Bui, Khoi
--------------	-----------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 22:00:20
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2271	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Anderson, Pete
--------------	----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 00:00:00
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places. I have friends who have gotten a ticket for just walking their bikes across an area of the wilderness area. Just because the boats and people who manage the nets never touch land nearby doesn't mean they aren't affecting the area around the shore or the water purity.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine

wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2272 **Project:** 33043 **Document:** 43390
Name: Johnson, Stephen
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 22:00:25
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2273 **Project:** 33043 **Document:** 43390
Name: Wilson, John Allan
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 22:00:25
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2274 **Project:** 33043 **Document:** 43390
Name: Stevenson, Martin
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 22:00:32
Correspondence Type: Web Form

Correspondence: The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private

commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2275 **Project:** 33043 **Document:** 43390

Name: Pearce, Linda

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 22:00:37

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2276 **Project:** 33043 **Document:** 43390

Name: Landau, Nicole

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 22:00:41

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2277 **Project:** 33043 **Document:** 43390

Name: Bernstein, Cheryl

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 22:00:41

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2278	Project:	33043	Document:	43390
Name:	Retamoza, Rudy				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 22:00:46				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2279	Project:	33043	Document:	43390
Name:	Savage, Linda				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 22:00:46				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2280	Project:	33043	Document:	43390
Name:	Schabram, Kira				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 22:00:52				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2281	Project:	33043	Document:	43390

Name: Chryssovergis, C
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 22:00:52
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2282 **Project:** 33043 **Document:** 43390
Name: Priven, Louis
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 22:00:52
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2283 **Project:** 33043 **Document:** 43390
Name: Giddings, Ron
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 22:00:57
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2284 **Project:** 33043 **Document:** 43390
Name: Parrish, L.
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 22:00:57

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2285 **Project:** 33043 **Document:** 43390

Name: Barile, Dominic

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 22:01:05

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2286 **Project:** 33043 **Document:** 43390

Name: Goldstein, Helen

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 22:01:16

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2287 **Project:** 33043 **Document:** 43390

Name: Chandler, Leonard

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 22:01:17

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a

rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2288	Project:	33043	Document:	43390
Name:	Cordier Carpenter, Carol				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 22:01:19				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2289	Project:	33043	Document:	43390
Name:	King, Barbara				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 22:01:23				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2290	Project:	33043	Document:	43390
Name:	O'Rear, Suzanne				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 22:01:24				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2291	Project:	33043	Document:	43390
Name:	Martinez, Esperanza				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 22:01:24				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2292	Project:	33043	Document:	43390
Name:	Hall, Steven				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 22:01:28				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2293	Project:	33043	Document:	43390
Name:	Raborn, Gail				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 22:01:29				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness

and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2294	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Shafer, Krista
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 22:01:29
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2295	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Williams, Carrie
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 22:01:34
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2296	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Felix, Alice
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 22:43:27
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review

shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2297	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Swoiskin, Mark
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 22:43:47
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2298	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: McCombs, Robert
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 22:43:48
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

The oyster folks have had their day in the sun and now it's time for them to move on.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2299	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Leigh, Lynda
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 22:43:52
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review

shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2300	Project:	33043	Document:	43390
Name:	Richey, Jana				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 22:44:03				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2301	Project:	33043	Document:	43390
Name:	Anderson, Maurica				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 22:44:03				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2302	Project:	33043	Document:	43390
Name:	Hempel, Theresa				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 22:44:13				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine

wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2303	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Burkart, Bonnie
--------------	-----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 22:44:23
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2304	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Jones, David
--------------	--------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 22:44:49
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2305	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Phelan, Susan
--------------	---------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 22:44:49
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2306 **Project:** 33043 **Document:** 43390
Name: Ludwig, Stephen
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 22:44:59
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2307 **Project:** 33043 **Document:** 43390
Name: Alleyne-Chin, Donna
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 22:44:59
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2308 **Project:** 33043 **Document:** 43390
Name: Le Pouvoir, John
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 22:45:20
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2309	Project:	33043	Document:	43390
Name:	Miller, Edmund				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 22:45:20				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2310	Project:	33043	Document:	43390
Name:	Kramer, Julie				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 22:45:41				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2311	Project:	33043	Document:	43390
Name:	Williams, Carol				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 22:45:46				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2312	Project:	33043	Document:	43390

Name: Harris, Larry
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 22:45:56
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2313 **Project:** 33043 **Document:** 43390
Name: Carreira, Matthew
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 22:46:02
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2314 **Project:** 33043 **Document:** 43390
Name: Torelli, Cynthia
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 22:46:22
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2315 **Project:** 33043 **Document:** 43390
Name: Gagliardo, Pamela
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 22:46:27

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2316 **Project:** 33043 **Document:** 43390

Name: Vest Goodman, Diana

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov.07,2011 00:00:00

Correspondence Type: Web Form

Correspondence: I urge the National Park Service to protect Drakes Estero wilderness next year as long-intended.

We deserve to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended.

Please do not undermine protections at Drakes Estero. Do not allow commercialization of these very special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2317 **Project:** 33043 **Document:** 43390

Name: Bermann, D

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov.07,2011 22:46:53

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2318 **Project:** 33043 **Document:** 43390

Name: Einaudi, Meredith & Marco

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov.07,2011 22:47:08

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2319 **Project:** 33043 **Document:** 43390

Name: Edmonds, Sally

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 22:47:18

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2320 **Project:** 33043 **Document:** 43390

Name: Benet, Marjorie

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 22:47:44

Correspondence Type: Web Form

Correspondence: I believe this is so important that I am writing to strongly urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, Please: I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2321 **Project:** 33043 **Document:** 43390

Name: Schiff, Otto

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 22:47:49

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American

public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2322	Project:	33043	Document:	43390
Name:	Puccio, Inga				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 22:47:54				
Correspondence Type:	Web Form				

I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2323	Project:	33043	Document:	43390
Name:	Bagheri, Jennifer				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 22:47:55				
Correspondence Type:	Web Form				

I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2324	Project:	33043	Document:	43390
Name:	Lynch, Michal				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 22:48:15				
Correspondence Type:	Web Form				

I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not

undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2325	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Wilkinson, Em
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 22:48:36
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2326	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Ellis, Jane
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 22:48:36
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2327	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Leahy, Katherine
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 22:49:11
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2328	Project:	33043	Document:	43390
Name:	Lindgard, Sue				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 22:49:22				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2329	Project:	33043	Document:	43390
Name:	Newman, June				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 22:49:22				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2330	Project:	33043	Document:	43390
Name:	Foreman, Rae				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 22:49:22				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness

and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2331	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Reid, Debra
--------------	-------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 22:49:42
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2332	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Boughne, Anna
--------------	---------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 00:00:00
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	To Whom it May Concern, The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. I am writing to urge the National Park Service to protect Drakes Estero wilderness next year. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places. Thank you for your time and consideration,
------------------------	---

Anna Damoth

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2333	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Dailey, Rebecca
--------------	-----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 22:49:58
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2334	Project:	33043	Document:	43390
Name:	Macartney, Robert				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 22:50:03				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2335	Project:	33043	Document:	43390
Name:	Milbury, Laura				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 22:50:08				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2336	Project:	33043	Document:	43390
Name:	Morrison, John				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 22:50:13				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness

and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2337	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Juarez, Connie Jean
--------------	---------------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 22:50:55
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2338	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Boeddiker, Matt
--------------	-----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 22:51:00
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2339	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Lawyer, Julie
--------------	---------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 22:51:05
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review

shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2340	Project:	33043	Document:	43390
Name:	Marin, Lynda				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 00:00:00				
Correspondence Type:	Web Form				
Correspondence:	I truly hope that the National Park Service makes every effort to protect Drakes Estero wilderness next year. This protection is part of a long plan that never meant to leave it out. Don't you agree that the American public should have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2341	Project:	33043	Document:	43390
Name:	Alto, Harriet				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 00:00:00				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places. As a northern Californian who has visited this beautiful area many times over the years, I believe that it is of extreme importance to protect the natural resources of this unique area on California's coast. Indeed, I was amazed to learn that this indeed did not happen years ago as I had understood that protection was already in place for this marine wilderness area.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2342	Project:	33043	Document:	43390
Name:	Gault, John & Joy				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 22:52:12				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting

this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2343	Project:	33043	Document:	43390
Name:	Lindsay, Robert				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 22:52:27				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2344	Project:	33043	Document:	43390
Name:	White, Patricia				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 22:52:42				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2345	Project:	33043	Document:	43390
Name:	Cadman, Sarah				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 22:52:48				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine

wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2346 **Project:** 33043 **Document:** 43390
Name: Cushing, Barbara
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 22:53:08
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2347 **Project:** 33043 **Document:** 43390
Name: Fraser, Margot
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 22:53:13
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2348 **Project:** 33043 **Document:** 43390
Name: Thomas, Kathy
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 22:53:23
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2349 **Project:** 33043 **Document:** 43390
Name: Dennison, Kim
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 22:53:50
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2350 **Project:** 33043 **Document:** 43390
Name: Ro, Christopher
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 22:53:50
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2351 **Project:** 33043 **Document:** 43390
Name: Brennan, Leigh D.
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 22:53:55
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2352	Project:	33043	Document:	43390
Name:	Horn Romero, Julie				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 22:54:20				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2353	Project:	33043	Document:	43390
Name:	Liner, Patrick				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 22:54:30				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2354	Project:	33043	Document:	43390
Name:	Ino, Donald				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 22:54:31				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2355	Project:	33043	Document:	43390

Name: Smith, Bobbi
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 22:54:56
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2356 **Project:** 33043 **Document:** 43390
Name: Johnson, Kevin
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 22:55:16
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2357 **Project:** 33043 **Document:** 43390
Name: Freitas, Janis
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 22:55:32
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2358 **Project:** 33043 **Document:** 43390
Name: Gilman, Isabel
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 22:55:32

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2359 **Project:** 33043 **Document:** 43390

Name: Cool, Dorian-Jamal

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 22:56:09

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2360 **Project:** 33043 **Document:** 43390

Name: Lubin, Marshall

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 22:56:14

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2361 **Project:** 33043 **Document:** 43390

Name: Chavez, Kim

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 22:56:14

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a

rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2362	Project:	33043	Document:	43390
Name:	Bhence, Blaze				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 22:56:25				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2363	Project:	33043	Document:	43390
Name:	Berg, Mary Jo				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 22:56:35				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2364	Project:	33043	Document:	43390
Name:	Weisz, Russell				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 23:00:01				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2365	Project:	33043	Document:	43390
Name:	Hennessy, Mary				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 23:00:01				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2366	Project:	33043	Document:	43390
Name:	Amarillas, Cristina				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 23:00:06				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2367	Project:	33043	Document:	43390
Name:	Gley, Debra				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 23:00:06				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness

and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2368	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Lunbeck, Mary
--------------	---------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 23:00:06
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2369	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Selby, Lisa
--------------	-------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 23:00:06
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2370	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Summers, Susan
--------------	----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 23:00:10
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review

shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2371	Project:	33043	Document:	43390
Name:	Tuteur, Mary				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 23:00:11				
Correspondence Type:	Web Form				
Correspondence:	Point Reyes is a soul sanctuary for the whole Bay Area. Once damaged, it can NEVER be replaced! I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2372	Project:	33043	Document:	43390
Name:	Vertel, C				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 23:00:11				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2373	Project:	33043	Document:	43390
Name:	Williams, Pamela				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 23:00:11				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I have spent many hours exploring the wonders of the Point Reyes seashore, including bird watching at Schooner Bay. Please protect this place from blatant commercialization. The park is to benefit the public, not just one entrepreneur or one industry. Maintaining a shell fish industry in the Park is counter to the mission of preserving open lands and opening them to the enjoyment of the nature loving public.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Sincerely, Pamela Williams PO Box 190 3945 Road 38 Alpaugh, CA 93201-0190 UNITED STATES

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2374	Project:	33043	Document:	43390
Name:	Kingston, Nancy				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 00:00:00				
Correspondence Type:	Web Form				
Correspondence:	My family and I have spent many summers enjoying the breath-taking beauty and distinct array of wildlife at Point Reyes National Seashore. I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2375	Project:	33043	Document:	43390
Name:	Soraghan, Conor				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 23:00:11				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

PLEASE PROTECT DRAKES ESTERO AND END THE COMMERCIAL OPERATIONS THERE NOW. CHOOSE ALTERNATIVE "A" NOW. THANK YOU.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine

wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2376	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Dayspring, Margaret
--------------	---------------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 23:00:11
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2377	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Pennock, Annette
--------------	------------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 23:00:17
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2378	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Virgilio, Colleen
--------------	-------------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 23:00:17
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2379 **Project:** 33043 **Document:** 43390
Name: Raim, Leila
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 23:00:17
Correspondence Type: Web Form
Correspondence: As a former national park ranger-naturalist and active conservationist, I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2380 **Project:** 33043 **Document:** 43390
Name: Fusco, Carol
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 23:00:17
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2381 **Project:** 33043 **Document:** 43390
Name: Ecklund, John
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 23:00:21
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while

commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2382	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Winch, Jennifer

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 23:00:21

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

Please protect our wild places, If they are destroyed we will never get them back.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2383	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: La Barge, Conductor

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 23:00:22

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2384	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Lewis, Ethan

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 23:00:22

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while

commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2385 **Project:** 33043 **Document:** 43390

Name: Tholfsen, David

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 23:00:22

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2386 **Project:** 33043 **Document:** 43390

Name: Repp, Justin

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 23:00:22

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2387 **Project:** 33043 **Document:** 43390

Name: La Barge, Conductor

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 23:00:23

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2388 **Project:** 33043 **Document:** 43390

Name: Daudistel, Nancy

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 23:00:26

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2389 **Project:** 33043 **Document:** 43390

Name: Pronchick, Cheryl

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 23:00:28

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2390 **Project:** 33043 **Document:** 43390

Name: gall, julie

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 23:00:28

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2391 **Project:** 33043 **Document:** 43390

Name: Wells, Kristie

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 23:00:28

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2392 **Project:** 33043 **Document:** 43390

Name: Vadopalas, Erika

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 23:00:30

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2393 **Project:** 33043 **Document:** 43390

Name: Able, Mary

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 23:00:38

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2394 **Project:** 33043 **Document:** 43390

Name: Mayforth, Robin

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 23:00:44

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American

public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2395	Project:	33043	Document:	43390
Name:	Davis, Patricia				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 23:00:44				
Correspondence Type:	Web Form				

I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2396	Project:	33043	Document:	43390
Name:	Lima, Christopher				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 23:00:55				
Correspondence Type:	Web Form				

I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2397	Project:	33043	Document:	43390
Name:	Murray, Travis				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 23:01:00				
Correspondence Type:	Web Form				

I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not

undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2398	Project:	33043	Document:	43390
Name:	Withers, Emily				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 23:01:00				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2399	Project:	33043	Document:	43390
Name:	Diederichs, Barbara				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 23:01:00				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2400	Project:	33043	Document:	43390
Name:	LaFlamme, Brett				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 23:01:06				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2401 **Project:** 33043 **Document:** 43390

Name: Knopf, Rachael

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 23:01:17

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2402 **Project:** 33043 **Document:** 43390

Name: Odelberg, Bruce

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 23:01:28

Correspondence Type: Web Form

Correspondence: Please, this is important for protecting our marine wilderness. I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2403 **Project:** 33043 **Document:** 43390

Name: Payne, Lesley

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 23:01:44

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2404	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Fleming, Tracy
--------------	----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 23:01:54
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2405	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Gilsinan, George
--------------	------------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 23:01:54
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2406	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Chamberlain, David
--------------	--------------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 23:02:05
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness

and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2407	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Tapia, Ginger
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 23:02:15
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2408	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Fasolas, Julie
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 23:02:27
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2409	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Ellis, Robert
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 23:02:32
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review

shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2410	Project:	33043	Document:	43390
Name:	Ihde, Doug				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 23:02:37				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2411	Project:	33043	Document:	43390
Name:	Nailon, Jerry				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 23:02:48				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2412	Project:	33043	Document:	43390
Name:	Askins Phd, Michael				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 23:03:08				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine

wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2413	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Lovell, Sharon
--------------	----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 23:03:08
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2414	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Etchison, Diane
--------------	-----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 23:03:13
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2415	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Krywko, Kevin
--------------	---------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 23:03:24
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2416 **Project:** 33043 **Document:** 43390
Name: Wright, Janet
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 23:03:45
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2417 **Project:** 33043 **Document:** 43390
Name: Feissel, Gus
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 23:03:55
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2418 **Project:** 33043 **Document:** 43390
Name: Hartman, Randall
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 23:04:16
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2419	Project:	33043	Document:	43390
Name:	Steele, Betty				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 23:04:37				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2420	Project:	33043	Document:	43390
Name:	Henderson, Diana				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 23:05:08				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2421	Project:	33043	Document:	43390
Name:	Alti, Michael				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 23:05:13				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2422	Project:	33043	Document:	43390

Name: Mcdonough, Rebecca
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 23:05:18
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2423 **Project:** 33043 **Document:** 43390
Name: Lista, Cassandra
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 23:05:18
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2424 **Project:** 33043 **Document:** 43390
Name: Wyatt, Darlene
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 23:05:23
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2425 **Project:** 33043 **Document:** 43390
Name: Bleznick, Susan
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 00:00:00

Correspondence Type: Web Form

Correspondence: I urge the National Park Service to protect Drakes Estero wilderness next year. It is the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. It is vital to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2426 **Project:** 33043 **Document:** 43390

Name: Jacobi, D

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 00:00:00

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I'm sure the oyster operation can be moved into a less delicate area -- please the preserve be save without intrusion of big business interests.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2427 **Project:** 33043 **Document:** 43390

Name: Yost, Rita

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 00:00:00

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

We have already lost too many of our wild places to commercialization, exploitation by private interests and careless overuse. Let us save what we have while there is still a chance.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2428 **Project:** 33043 **Document:** 43390

Name: Waters, Michelle
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 23:06:28
Correspondence Type: Web Form
Correspondence: As a frequent visitor to Point Reyes I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2429 **Project:** 33043 **Document:** 43390
Name: Sims, River Damien
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 23:06:39
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2430 **Project:** 33043 **Document:** 43390
Name: Fass, Ken
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 23:06:55
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2431 **Project:** 33043 **Document:** 43390
Name: Hoyt, Andrea
Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 23:06:55

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2432 **Project:** 33043 **Document:** 43390

Name: Rawlings, Dorelle

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 23:07:00

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year. This action has been scheduled for a long time. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2433 **Project:** 33043 **Document:** 43390

Name: Normandin, Carol

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 23:07:21

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2434 **Project:** 33043 **Document:** 43390

Name: Palmer, Joshua

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 23:07:22

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2435	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Weiner, Joan
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 00:00:00
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

As much as I enjoy the oysters from the oyster farm -- a deal is a deal - they need to honor the original contract as the many ranchers and other folks in the area who purchased leases when the National Seashore was created. The precedent of a commercial entity thinking they can take on the parks essential policies, attack the basic tenets that created the park for financial gain is a horrible precedent for all our National Parks.

Please when the oyster farm's lease is up - they need to go - as initially planned.

As a 60 year resident of Marin County, I urge you to honor the original contract. Do NOT renew the lease of the Drake's Estero Oyster Farm.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2436	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Wall, Martha
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 23:07:48
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private

commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2437 **Project:** 33043 **Document:** 43390

Name: Madden, Neahle

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 23:07:48

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2438 **Project:** 33043 **Document:** 43390

Name: Baker, Kofi

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 23:07:58

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2439 **Project:** 33043 **Document:** 43390

Name: Evans, Ryan

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 23:07:58

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2440	Project:	33043	Document:	43390
Name:	Conviser, Richard				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 23:08:09				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2441	Project:	33043	Document:	43390
Name:	Gardner, Paul				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 23:08:09				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2442	Project:	33043	Document:	43390
Name:	Williams, Judd				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 23:08:14				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2443	Project:	33043	Document:	43390

Name: Ditzler, Richard
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 23:08:14
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2444 **Project:** 33043 **Document:** 43390
Name: Martinez, Jennifer
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 23:08:30
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2445 **Project:** 33043 **Document:** 43390
Name: Staples, Kathy
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 23:08:35
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2446 **Project:** 33043 **Document:** 43390
Name: Geluz, Gemma
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 23:08:52

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2447 **Project:** 33043 **Document:** 43390

Name: St.John, Elizabeth

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 23:08:57

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2448 **Project:** 33043 **Document:** 43390

Name: Weinstock, Carol

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 23:08:57

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2449 **Project:** 33043 **Document:** 43390

Name: Glanville, Mary

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 23:09:08

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a

rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2450	Project:	33043	Document:	43390
Name:	Lee, Jason				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 23:09:19				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2451	Project:	33043	Document:	43390
Name:	Laetsch, John				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 23:09:23				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2452	Project:	33043	Document:	43390
Name:	Lowry, Danielle				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 23:09:45				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2453	Project:	33043	Document:	43390
Name:	Pulisevich, Christine				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 23:09:56				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2454	Project:	33043	Document:	43390
Name:	Wolochow, Donald				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 23:09:56				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

(I have read the above and fully agree!)

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2455	Project:	33043	Document:	43390
Name:	Templeman, Jean				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 23:10:07				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2456	Project:	33043	Document:	43390
Name:	Rhoads, Andrea				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 23:10:23				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2457	Project:	33043	Document:	43390
Name:	Upton, Dorothy				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 23:10:35				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2458	Project:	33043	Document:	43390
Name:	Dunlap, Larry				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 23:10:35				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness

and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2459	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Alden, Cheryl
--------------	---------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 23:10:46
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places. Thank you so very much for giving your all to protecting this cherished bit of land!
------------------------	--

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2460	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Caplan, Sandra Olsen
--------------	----------------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 00:00:00
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I have many fond memories of my family's camping, hiking, and bird-watching in the Pt. Reyes area. I would hope that many other parents would be able to share similar experiences with their children.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2461	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Brenner, Claire
--------------	-----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 23:11:07
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2462	Project:	33043	Document:	43390
Name:	Macmillan, Gail				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 00:00:00				
Correspondence Type:	Web Form				
Correspondence:	Could we please get the mom and pop shop out of our designated wilderness estuary? Anything less than this is just another smelly special interest deal. We can all buy oysters from Tomales Bay and will live to tell the tale! What is all this hoopla about? Lunney knew the lease would expire...thank God.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2463	Project:	33043	Document:	43390
Name:	Lovejoy, Ben				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 23:11:12				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

In fact I encourage you to strengthen and expand the protection!

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2464	Project:	33043	Document:	43390
Name:	Barry, Ph.D., Wesley				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 00:00:00				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2468 **Project:** 33043 **Document:** 43390
Name: Elder, Wayne
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 23:12:05
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2469 **Project:** 33043 **Document:** 43390
Name: McCall, Jodi
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 23:12:10
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2470 **Project:** 33043 **Document:** 43390
Name: Saracini, Deborah
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 23:12:21
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of

protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2471	Project:	33043	Document:	43390
Name:	Chizinsky, Ken				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 23:12:26				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2472	Project:	33043	Document:	43390
Name:	Blair, Catherine				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 23:12:31				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2473	Project:	33043	Document:	43390
Name:	Cunningham, Eithne				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 23:12:41				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2474 **Project:** 33043 **Document:** 43390

Name: Stammer, Tracey And Kenneth

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 23:12:46

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

This is the ONLY Marine Wildlife Sanctuary on the West Coast! Leave it alone!

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2475 **Project:** 33043 **Document:** 43390

Name: Rosenus, Alan

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 23:12:46

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2476 **Project:** 33043 **Document:** 43390

Name: Smith, Linda

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 23:12:52

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2477	Project:	33043	Document:	43390
Name:	Fakhouri, Reem				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 23:13:02				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2478	Project:	33043	Document:	43390
Name:	Howard, James And Nancy				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 23:13:17				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2479	Project:	33043	Document:	43390
Name:	Krauskopf, Joseph & Caroline				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,07,2011 23:13:22				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness

and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2480	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Simmons, Gary
--------------	---------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 23:13:43
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2481	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Locke, Kimberly L
--------------	-------------------

Outside Organization:	Unaffiliated Individual
------------------------------	-------------------------

Received:	Nov,07,2011 23:16:15
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I support the wilderness designation for Drakes Estero within the Point Reyes National Seashore. I urge the National Park Service and Department of the Interior to uphold the 1976 Point Reyes Wilderness Act and select alternative A, which protects this important marine wilderness and is the environmentally preferred alternative. Drakes Estero is a unique and ecologically significant wildlife area. It is an important stop on the flyway for migrating birds, a refuge and birthplace for harbor seals and a critical native fish nursery. Congress and the public have long intended that Drakes Estero be given the highest federal level of protection as a wilderness area when the commercial oyster lease expires in 2012. This can only be accomplished by selecting Alternative "A" and ending commercial use of this sensitive wildlife refuge. Alternative A is the most consistent with National Park Service laws and policies. The Park Service's environmental review shows that alternative "A" best protects wildlife and the National Park experience. Our national parks are for the people and wildlife protection, and wilderness areas with our parks should not prioritize commercial exploitation. The American public deserves to have this unique marine wilderness protected in a natural state for future generations to enjoy. Drakes Estero is the only marine wilderness on the West Coast, and is irreplaceable, while oysters can be grown elsewhere. As someone who enjoys our spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	--

Correspondence ID:	2482	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Smith, Kristin
--------------	----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,07,2011 23:59:28
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private

commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2483 **Project:** 33043 **Document:** 43390
Name: Sabbadini, Gail
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 23:59:38
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2484 **Project:** 33043 **Document:** 43390
Name: Morimoto, Nancy
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 00:00:00
Correspondence Type: Web Form

Correspondence: Please allow the Drakes Estero marine wilderness area to finally be truly wild, as Congress established in 1976. Do not permit the lone commercial shellfishing operation to remain past its agreed upon deadline. It's noisy motorboats, thousands of plastic mesh oyster bags, and millions of non-native oysters are incompatible with wilderness.

This estuary is a valuable marine habitat that deserves to be protected for posterity and not ruined for corporate gain.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2485 **Project:** 33043 **Document:** 43390
Name: Merrill, Robert and Diane
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,07,2011 00:00:00
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

There are too few large essentially unaltered estuaries like this left in California that can be easily accessed by persons living close by. Additionally there is plenty of oyster farming in nearby Tomales Bay. Drakes Estero and its ecology should be protected for all.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine

wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2486	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Mckelvey, Sandy

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,07,2011 23:59:49

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2487	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Lawson-St.Hill, Jason

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 00:13:58

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2488	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Pharo, Lou

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 00:14:02

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2489 **Project:** 33043 **Document:** 43390
Name: Baker, Joy
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:14:18
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2490 **Project:** 33043 **Document:** 43390
Name: Riggs, Kristin
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:14:23
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2491 **Project:** 33043 **Document:** 43390
Name: Garnett, A. Jack
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:00:00
Correspondence Type: Web Form
Correspondence: My buddy and I hiked this area back when it was still privately held -- we had to seek the grudging permission of the owner, who ran cattle on the property -- I daresay he feared we'd molest his cows..

Walking on Limantour spit was an uncanny experience, caught in some incoherent world of fog, sand and sea! The entire Seashore deserves protection which will simultaneously guarantee access to, and protection from, the public. I know of no other place remotely like it.

I urge the National Park Service to protect Drakes Estero wilderness next year as long intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources,

as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2492	Project:	33043	Document:	43390
Name:	Burke, Bonnie Margay				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:14:44				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2493	Project:	33043	Document:	43390
Name:	Brouwer, Yoka				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:14:49				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2494	Project:	33043	Document:	43390
Name:	Dorer, Michael				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:14:49				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine

wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2495	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Plaza, Minette
--------------	----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 00:14:54
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2496	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Ortega, Victor J
--------------	------------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 00:15:04
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2497	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Shubert, Lois
--------------	---------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 00:15:15
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2498 **Project:** 33043 **Document:** 43390
Name: Herbez, Adrian
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:15:15
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2499 **Project:** 33043 **Document:** 43390
Name: Houston, Stella
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:15:25
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2500 **Project:** 33043 **Document:** 43390
Name: Carlson, Ms. Dale R.
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:15:40
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2501	Project:	33043	Document:	43390
Name:	Camarillo, Marty				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:15:40				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2502	Project:	33043	Document:	43390
Name:	Rose, Elizabeth				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:15:46				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2503	Project:	33043	Document:	43390
Name:	Corradini, Pamela				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:16:01				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2504	Project:	33043	Document:	43390

Name: Raghunathan, Kartthik
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:16:06
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2505 **Project:** 33043 **Document:** 43390
Name: Gallagher, Donald
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:16:11
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2506 **Project:** 33043 **Document:** 43390
Name: Fogel, Richard
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:16:16
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2507 **Project:** 33043 **Document:** 43390
Name: S-Dewolf, Friederike
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:16:22

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2508 **Project:** 33043 **Document:** 43390

Name: Dalal, Namita

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 00:16:27

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2509 **Project:** 33043 **Document:** 43390

Name: Minor, David

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 00:17:03

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2510 **Project:** 33043 **Document:** 43390

Name: Cole, Rebecca

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 00:17:18

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a

rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2511	Project:	33043	Document:	43390
Name:	Hafdahl, Roxwell				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:17:18				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2512	Project:	33043	Document:	43390
Name:	Munson, Judy				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:17:44				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2513	Project:	33043	Document:	43390
Name:	Johnson, Elvis				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:00:00				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to thoroughly research whether the private oyster company that has been allowed to operate in the the Pt Reyes National Seashore for the last years is truly a detriment to the natural surroundings. There has been a lot controversy and along with that misinformation. Please do due diligence and analyze the data in a clear understanding manner to determine whether the oyster grower should remain. Thank you.

disregard the lower portion of this note as it was written as a form letter, which I chose to use to simplify matters and am unable to edit to my satisfaction.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2514	Project:	33043	Document:	43390
Name:	Harris, Hugh				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:18:11				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2515	Project:	33043	Document:	43390
Name:	Krum Schmidt, Nancy & Michael				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:00:00				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2516	Project:	33043	Document:	43390
Name:	Schneider, Nancy				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:18:21				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources,

as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2517	Project:	33043	Document:	43390
Name:	Davidson, Tom				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:00:00				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

This is a pristine area. I often travel up there to go steelhead fishing. I can't imagine this beautiful area is being threatened by greed once again.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2518	Project:	33043	Document:	43390
Name:	Cawthon, Liz				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:18:32				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2519	Project:	33043	Document:	43390
Name:	Took-Zozaya, Sharon				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:18:32				
Correspondence Type:	Web Form				
Correspondence:	I have hiked at Drakes Estero wilderness and was deeply moved by its wildness. I urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2520	Project:	33043	Document:	43390
Name:	Koros, Linda				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:18:37				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2521	Project:	33043	Document:	43390
Name:	Webster, William				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:18:58				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2522	Project:	33043	Document:	43390
Name:	Goldsmith, John				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:19:08				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness

and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2523	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Peterson, Ellen
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:19:13
Correspondence Type: Web Form
Correspondence: National Park Service, please protect Drakes Estero wilderness next year as you have long promised. It is vital to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection, as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2524	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Calvinperez, Martha
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:19:13
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2525	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Torres, Mayra
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:19:19
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review

shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2526	Project:	33043	Document:	43390
Name:	Moreau, Jeanette				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:19:24				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2527	Project:	33043	Document:	43390
Name:	Caster, David				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:19:28				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2528	Project:	33043	Document:	43390
Name:	Vosler, Anne				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:19:34				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine

wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2529	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Vivian, Miriam
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:19:54
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2530	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Murdock, Nancy
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:19:55
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2531	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Wartell, Julie
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:19:59
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2532 **Project:** 33043 **Document:** 43390
Name: McCloskey, Paul J.
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:20:16
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2533 **Project:** 33043 **Document:** 43390
Name: Meredith, Robert
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:20:26
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2534 **Project:** 33043 **Document:** 43390
Name: Park, Monica
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:20:40
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2535	Project:	33043	Document:	43390
Name:	Recla, Matthew				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:20:40				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2536	Project:	33043	Document:	43390
Name:	Angell, J				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:20:50				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2537	Project:	33043	Document:	43390
Name:	Razo, Joseph				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:20:55				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2538	Project:	33043	Document:	43390

Name: Roos, Robert
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:00:00
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Sincerely, Robert Roos 260 Worthington St Spring Valley, CA 91977-6107 UNITED STATES

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2539 **Project:** 33043 **Document:** 43390
Name: Shih, James
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:21:11
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2540 **Project:** 33043 **Document:** 43390
Name: Loustaunau, Fernanda
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:21:31
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness

and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2541	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Plicet, Jacob

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 00:21:42

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2542	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Razzano, Larry

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 00:21:57

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2543	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Rothafel, Roxanne

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 00:22:33

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review

shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2544	Project:	33043	Document:	43390
Name:	Werbe, Johnny				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:22:43				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2545	Project:	33043	Document:	43390
Name:	Knittel, Brian				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:22:48				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2546	Project:	33043	Document:	43390
Name:	Yurman, Rich				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:22:48				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine

wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2547 **Project:** 33043 **Document:** 43390
Name: Bailey, Coleen
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:23:24
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2548 **Project:** 33043 **Document:** 43390
Name: Berg, Sheryl
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:23:31
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2549 **Project:** 33043 **Document:** 43390
Name: Griswold, William
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:23:35
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2550 **Project:** 33043 **Document:** 43390
Name: Boyd, Ernest
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:23:40
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2551 **Project:** 33043 **Document:** 43390
Name: Corsello, Jack
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:23:46
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As a longtime Bay area native who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2552 **Project:** 33043 **Document:** 43390
Name: Buhowsky, Joseph
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:23:51
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while

commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2553 **Project:** 33043 **Document:** 43390

Name: McGuffin, Jack

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 00:24:01

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2554 **Project:** 33043 **Document:** 43390

Name: Rouse, Stephanie

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 00:24:32

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2555 **Project:** 33043 **Document:** 43390

Name: Doyle, Laurance

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 00:24:42

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2556 **Project:** 33043 **Document:** 43390
Name: Smith, Bret
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:24:58
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2557 **Project:** 33043 **Document:** 43390
Name: Hunter, Trymon
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:25:03
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2558 **Project:** 33043 **Document:** 43390
Name: Bales, Kathleen
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:25:28
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2559 **Project:** 33043 **Document:** 43390
Name: Fitzpatrick, Maureen
Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 00:25:34

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2560 **Project:** 33043 **Document:** 43390

Name: Huntsman, Carol

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 00:26:05

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2561 **Project:** 33043 **Document:** 43390

Name: Costello, Michal

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 00:26:16

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2562 **Project:** 33043 **Document:** 43390

Name: Engelhard, Robert

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 00:26:31

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American

public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2563	Project:	33043	Document:	43390
Name:	Jelic, John				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:26:31				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2564	Project:	33043	Document:	43390
Name:	Bachelder, Irene				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:28:49				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2565	Project:	33043	Document:	43390
Name:	Hanlon, Billi				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:28:49				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not				

undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2566	Project:	33043	Document:	43390
Name:	Garcia, Dave				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:28:50				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2567	Project:	33043	Document:	43390
Name:	Johnson, Tom				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:28:50				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2568	Project:	33043	Document:	43390
Name:	Hydeman, Jinx				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:28:53				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2569	Project:	33043	Document:	43390
Name:	Baxter, Joslyn				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:28:54				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2570	Project:	33043	Document:	43390
Name:	Mizelle, Flo				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:28:54				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2571	Project:	33043	Document:	43390
Name:	Ryan, Lynn				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:00:00				
Correspondence Type:	Web Form				
Correspondence:	As a Registered Nurse in Arcata and an advocate for healthy people and places, I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

People need places to feel open and free, to know wild places exist, to remember times when life was honest and flowing. Preserve these values for all of us, past present and future.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2572	Project:	33043	Document:	43390
Name:	Williams, Sara				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:28:54				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2573	Project:	33043	Document:	43390
Name:	Stearns, Geoffrey				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:28:55				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2574	Project:	33043	Document:	43390
Name:	Zechar, Corwin				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:28:59				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not				

undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2575	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Varon, Martin
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:29:00
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2576	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Seidler, Eric
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:29:05
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2577	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Graham, Herbert
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:29:05
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

How about saving SOMETHING for future generations.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2578	Project:	33043	Document:	43390
Name:	PoveaMaciel, Sylvester				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:29:15				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2579	Project:	33043	Document:	43390
Name:	Gould, Steve				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:29:20				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2580	Project:	33043	Document:	43390
Name:	Greene, Stefan				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:29:20				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2581	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Kautz, Sylvia
--------------	---------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 00:29:30
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2582	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Hinkson, Jeremy
--------------	-----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 00:29:36
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2583	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	syed, mushtaq
--------------	---------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 00:29:36
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness

and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2584	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Young, Dennis

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 00:29:41

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2585	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Sheneman, P.

Outside Organization: Unaffiliated Individual

Received: Nov,08,2011 01:19:16

Correspondence Type: Web Form

Correspondence: I have lived in West Marin since 1982. I have also worked with businesses in agriculture and aqua-culture. There is nothing in the science of the report that shows substantial (or even minor) adverse effects on the water or environment from the Lunny oyster farm. Failure to renew the lease will undermine people's confidence in our government's ability to encourage normal people to make a living off the land while still preserving and protecting natural resources. Please see the 2009 Nobel-prize winning treatise by Dr. Elinor Ostrom, "Governing the Commons". She demonstrates that stewardship of natural resources from the "bottom up", by people who live in, and make their living from, the common pool resource is much more successful in protecting the environment than "top down" regulations imposed by a distant governmental authority. The Lunny oyster farm would be the perfect example to illustrate her principle that there must be a congruence between rules governing appropriation of the resource and local conditions, including considerations of labor, material, and money.

The unethical and unscientific behavior of the National Park system in this case is enough to drive people into the arms of the Tea Party.

Correspondence ID:	2586	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Grant, Willa

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 01:29:43

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private

commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2587 **Project:** 33043 **Document:** 43390

Name: Crowe, Kristen

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 01:30:35

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2588 **Project:** 33043 **Document:** 43390

Name: Stern, Roberta

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 01:30:35

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2589 **Project:** 33043 **Document:** 43390

Name: Lowman, Katharyn

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 01:30:40

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2590	Project:	33043	Document:	43390
Name:	Rostin, Peter				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 01:31:21				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2591	Project:	33043	Document:	43390
Name:	Rowntree, H				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 01:31:36				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2592	Project:	33043	Document:	43390
Name:	Lowden, Barbara				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 01:31:36				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2593	Project:	33043	Document:	43390

Name: Wynn, Yulia
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 01:31:47
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2594 **Project:** 33043 **Document:** 43390
Name: Koske, Melanie
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 01:31:57
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2595 **Project:** 33043 **Document:** 43390
Name: Deome, Sandi
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 01:32:02
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2596 **Project:** 33043 **Document:** 43390
Name: Mehta, Purvi
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 01:32:12

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2597 **Project:** 33043 **Document:** 43390

Name: Newcomb, Richard

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 01:32:12

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2598 **Project:** 33043 **Document:** 43390

Name: Cronin, Tom

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 01:32:23

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2599 **Project:** 33043 **Document:** 43390

Name: Machado, Julie

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 01:33:19

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a

rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2600	Project:	33043	Document:	43390
Name:	Duffy, Sharon				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 01:33:24				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2601	Project:	33043	Document:	43390
Name:	m, c				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 01:33:34				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2602	Project:	33043	Document:	43390
Name:	Kotar, Michael				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 01:33:35				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2603	Project:	33043	Document:	43390
Name:	Ligammari, Marci				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 01:33:35				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2604	Project:	33043	Document:	43390
Name:	Decker, Eric				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 01:34:00				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2605	Project:	33043	Document:	43390
Name:	Mather, Natalie				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 01:34:21				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness

and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2606	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Gambill, Lionel
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:00:00
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places. I know this place well. It's sacred, one of those all-too-rare places where we can let go of the stress of the mechanized, built world and feel our deep connection to the living, organic world that gives us much-needed solace and a haven for the spirit. Here, I can breathe the same air that inspired ("in-spirit") indigenous people down through the ages, and must have filled the lungs of Drake's crew.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2607	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Pam, Allison
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 01:34:46
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2608	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Lunt, Dan
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 01:34:56
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2609	Project:	33043	Document:	43390
Name:	Shiels, Laurie				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 01:35:02				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2610	Project:	33043	Document:	43390
Name:	Brown, Robert				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 01:35:12				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2611	Project:	33043	Document:	43390
Name:	Cenci, Carol				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 01:35:23				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness

and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2612	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Jimison, Katherine
--------------	--------------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 01:35:27
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2613	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Martin, Tammy
--------------	---------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 01:35:32
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2614	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Moss, Cloud
--------------	-------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 01:35:33
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review

shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2615	Project:	33043	Document:	43390
Name:	Ng, Yorkey				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 01:35:38				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2616	Project:	33043	Document:	43390
Name:	Cain, Clifford				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 01:35:58				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2617	Project:	33043	Document:	43390
Name:	Vella, Michael				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 01:36:08				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine

wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2618 **Project:** 33043 **Document:** 43390
Name: Lann-Clark, Erica
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 01:36:24
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2619 **Project:** 33043 **Document:** 43390
Name: Maloney, Marc
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 01:36:34
Correspondence Type: Web Form

Correspondence: I urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop, harbor seals give birth, and fish spawn. It deserves the highest level of protection. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2620 **Project:** 33043 **Document:** 43390
Name: Wilson, Linda
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 01:36:40
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2621 **Project:** 33043 **Document:** 43390
Name: Smith, David
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 01:37:06
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2622 **Project:** 33043 **Document:** 43390
Name: Smith, David
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 01:37:06
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2623 **Project:** 33043 **Document:** 43390
Name: Surbey, Janet
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 01:37:06
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2624 **Project:** 33043 **Document:** 43390

Name: Bartzat, Alegra

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 01:37:21

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2625 **Project:** 33043 **Document:** 43390

Name: Roggow, Philip

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 01:37:32

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2626 **Project:** 33043 **Document:** 43390

Name: Goldstein-Cobb, Roz

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 01:37:37

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2627 **Project:** 33043 **Document:** 43390

Name: Leistinger, Lynn
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 01:37:37
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2628 **Project:** 33043 **Document:** 43390
Name: Mccullough, Denali
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 01:38:18
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2629 **Project:** 33043 **Document:** 43390
Name: Minturn, Todd
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 01:38:23
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2630 **Project:** 33043 **Document:** 43390
Name: Lapid, Gary
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 01:38:29

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2631 **Project:** 33043 **Document:** 43390

Name: Pinkard, Cristina

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 01:38:44

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2632 **Project:** 33043 **Document:** 43390

Name: Womack, Kristin

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 01:38:44

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2633 **Project:** 33043 **Document:** 43390

Name: Hutton, Dee

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 01:38:49

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a

rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2634	Project:	33043	Document:	43390
Name:	Enrique, Veronica				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 01:38:54				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2635	Project:	33043	Document:	43390
Name:	Addison, Richard				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 01:39:05				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2636	Project:	33043	Document:	43390
Name:	Clark, Mike				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 01:39:10				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2637	Project:	33043	Document:	43390
Name:	Yerena Jr, Julian				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 01:39:10				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2638	Project:	33043	Document:	43390
Name:	Hogan, Shannon				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 01:39:56				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2639	Project:	33043	Document:	43390
Name:	Angus, Dana				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 01:40:16				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

Please respect our native and natural wildlife! Thank you

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2640	Project:	33043	Document:	43390
Name:	Mcrae, Carole				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 01:40:21				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2641	Project:	33043	Document:	43390
Name:	Mehrens, Belurae				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 01:40:27				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2642	Project:	33043	Document:	43390
Name:	Thomas, Hinton				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 01:40:32				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2643 **Project:** 33043 **Document:** 43390

Name: Chestnutt, Barbara

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 01:40:37

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2644 **Project:** 33043 **Document:** 43390

Name: Stone, Megan

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 01:41:19

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2645 **Project:** 33043 **Document:** 43390

Name: Takara, Kurt and Corinne

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 01:41:30

Correspondence Type: Web Form

Correspondence: Please protect the Drakes Estero wilderness. All Americans deserve to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop , harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness

and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2646	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Reed, Robert
--------------	--------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 01:41:35
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2647	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Thier, Judy
--------------	-------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 01:41:46
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2648	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Brabeck, Peter
--------------	----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 01:41:51
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review

shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2649	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Morano, Chris
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 01:42:17
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2650	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Brown, Nancy
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 01:42:22
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2651	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Wetzork, John
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 01:42:28
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine

wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2652	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Pollard, Daniel
--------------	-----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 01:42:38
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2653	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Biehler, Cindy
--------------	----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 01:43:13
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2654	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	rinne, fred
--------------	-------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 01:43:19
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2655 **Project:** 33043 **Document:** 43390
Name: Carr, Gaile
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 01:43:24
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2656 **Project:** 33043 **Document:** 43390
Name: Garcia, Phillip
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 01:43:25
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2657 **Project:** 33043 **Document:** 43390
Name: Bonacci, James
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 01:43:29
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2658 **Project:** 33043 **Document:** 43390
Name: boyle, patricia
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 01:44:15
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2659 **Project:** 33043 **Document:** 43390
Name: Mckenzie, Mary
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 01:44:46
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2660 **Project:** 33043 **Document:** 43390
Name: Kirdulis, Amanda
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 01:45:22
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2661 **Project:** 33043 **Document:** 43390

Name: Flittie, Richard
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 01:45:22
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2662 **Project:** 33043 **Document:** 43390
Name: Hitchcock, Corinne
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:00:00
Correspondence Type: Web Form
Correspondence: I am a regular visitor, hiker and camper at Pt Reyes National seashore. I understand that the only reason this seashore does not have the protection it needs is because of this bid by an oyster company to extend their lease which was always meant to cease in 2012. This enterprise includes noise, boats and other disruptions to this rare bird and wildlife sanctuary. I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys many of our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places. It would set a dangerous precedent for usage in a park preserve and was never meant to be allowed after the end of their lease. We have white pelicans, seal herds, owls, herons, rails and many many other amazing estuary creatures to protect.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2663 **Project:** 33043 **Document:** 43390
Name: Louie, Vincent
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 01:45:37
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2664 **Project:** 33043 **Document:** 43390

Name: Kortz, Jeannette

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 01:45:42

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2665 **Project:** 33043 **Document:** 43390

Name: Alford, Jeffrey

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 01:45:47

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2666 **Project:** 33043 **Document:** 43390

Name: Filip, Thomas

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 01:45:52

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2667 **Project:** 33043 **Document:** 43390

Name: Lubin, Hari
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 01:45:58
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2668 **Project:** 33043 **Document:** 43390
Name: Elarms, Betty
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 01:46:03
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2669 **Project:** 33043 **Document:** 43390
Name: Korsen, Georgette
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 01:46:23
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2670 **Project:** 33043 **Document:** 43390
Name: Klingler, Lela
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 01:46:44

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2671 **Project:** 33043 **Document:** 43390

Name: Salet, Nora

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 01:46:49

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2672 **Project:** 33043 **Document:** 43390

Name: Lacy, Sharon

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 01:46:54

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2673 **Project:** 33043 **Document:** 43390

Name: Nowka, Doug

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 01:47:25

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a

rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2674	Project:	33043	Document:	43390
Name:	Larson, Janet				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 01:47:30				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2675	Project:	33043	Document:	43390
Name:	Johnson, Crystal				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 01:47:30				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2676	Project:	33043	Document:	43390
Name:	Horner, Jerry				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 01:47:35				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2677 **Project:** 33043 **Document:** 43390

Name: Lancot, Kathleen

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 01:47:51

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2678 **Project:** 33043 **Document:** 43390

Name: Betts, Emily

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 01:48:21

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2679 **Project:** 33043 **Document:** 43390

Name: Coddington, Tracey

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 01:48:22

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

This area is so special, with so much diverse wild life that needs the protection.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2680	Project:	33043	Document:	43390
Name:	Shreve, Rick				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 01:48:37				
Correspondence Type:	Web Form				

I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2681	Project:	33043	Document:	43390
Name:	Roth, Rebecca				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 01:48:42				
Correspondence Type:	Web Form				

I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2682	Project:	33043	Document:	43390
Name:	Sileoni, Maria Eugenia				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 01:48:47				
Correspondence Type:	Web Form				

I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2683	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Montelongo, Melissa
--------------	---------------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 01:48:58
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2684	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Lawrence, Chrysanthi
--------------	----------------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 02:00:33
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2685	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Miller, Ronald
--------------	----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 02:00:33
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness

and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2686	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Cote, Adam
--------------	------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 02:00:38
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2687	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Cufau, Tara
--------------	-------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 02:00:48
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2688	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Silber, Anne
--------------	--------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 02:00:53
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review

shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2689	Project:	33043	Document:	43390
Name:	Lewis, Laurie				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 02:01:19				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2690	Project:	33043	Document:	43390
Name:	Stanley, Barbara				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 02:01:19				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2691	Project:	33043	Document:	43390
Name:	Gordon, Jerry				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 02:01:24				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine

wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2692	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Gorman, Elaine
--------------	----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 02:01:29
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2693	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Lortie, Kevin
--------------	---------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 02:01:34
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2694	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Lessing, Amber
--------------	----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 02:01:40
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2695 **Project:** 33043 **Document:** 43390
Name: Wrangell, Paul
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 02:01:55
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2696 **Project:** 33043 **Document:** 43390
Name: Gulyas, Lindsey
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 02:02:00
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2697 **Project:** 33043 **Document:** 43390
Name: Fuentes, Dinah
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 02:02:15
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2698 **Project:** 33043 **Document:** 43390
Name: Charvat, Jan
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:00:00
Correspondence Type: Web Form
Correspondence: I write to you today to ask you to carry out the 35-year old plan and intention to make Drakes Estero a wilderness in 2012. Having given 35 years notice is certainly sufficient for what I understand is a single business left in that area, in particular a business that keeps disturbing the natural environment. I have visited Point Reyes a couple of times, since I live in California, and have always loved the amazing populations of birds there--and I know the marine life is just as varied and amazing and worth protecting. Please carry out the plan decided on a long time ago which is now due or over-due. We all deserve to have this place protected and not used and abused by a single relatively small economic entity.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2699 **Project:** 33043 **Document:** 43390
Name: Martin, Susan
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 02:02:31
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's ONLY marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to NOT undermine protections at Drakes Estero and NOT TO succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2700 **Project:** 33043 **Document:** 43390
Name: White, Vilma
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 02:02:41
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2701 **Project:** 33043 **Document:** 43390

Name: Mauro, Kathleen And Andrew

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 02:02:42

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2702 **Project:** 33043 **Document:** 43390

Name: Meyer, Ilse

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 00:00:00

Correspondence Type: Web Form

Correspondence: GENTLEPERSONS: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. WE HAVE VISITED THIS MAGICAL PLACE WITH OUR FAMILY (see below) AND SPIRITS WERE UPLIFTED IN THE BEST TRADITION OF JOHN MUIR'S PASSION FOR OUR REMAINING WILD PLACES. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places. THANK YOU.

Ilse with husband Dan and grown children Chris and Erik who are now, respectively, mother and father to 2 young children each

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2703 **Project:** 33043 **Document:** 43390

Name: Pyle, Robert

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 02:03:02

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine

wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2704	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Smith, Sheila
--------------	---------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 02:03:02
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2705	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	McHenry, Jeff
--------------	---------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 02:03:07
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2706	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Case, Samuel
--------------	--------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 02:03:22
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2707 **Project:** 33043 **Document:** 43390
Name: Tindukasiri, Mary
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 02:03:27
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2708 **Project:** 33043 **Document:** 43390
Name: Barcelo, Brenda
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 02:04:03
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2709 **Project:** 33043 **Document:** 43390
Name: Marancik, David
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 02:04:28
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2710 **Project:** 33043 **Document:** 43390

Name: Teafor, Sam

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 02:04:49

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

Time is up for oysters! Time to protect the wonderful Point Reyes!

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2711 **Project:** 33043 **Document:** 43390

Name: Lo, Robby

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 02:04:54

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2712 **Project:** 33043 **Document:** 43390

Name: Davis, Howard

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 02:04:54

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2713 **Project:** 33043 **Document:** 43390
Name: Dominguez, Rodrigo
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 02:04:54
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2714 **Project:** 33043 **Document:** 43390
Name: Sutherland, Ann
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 02:05:04
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who lives within easy reach of Point Reyes and enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2715 **Project:** 33043 **Document:** 43390
Name: Teafor, Sam
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 02:05:04
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

Time is up for oysters! Time to protect the wonderful Point Reyes!

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while

commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2716 **Project:** 33043 **Document:** 43390

Name: McCalister, Janet

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 02:05:09

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2717 **Project:** 33043 **Document:** 43390

Name: Eisenman, Eric

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 02:05:15

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2718 **Project:** 33043 **Document:** 43390

Name: Ambra, Leia

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 02:05:20

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2719 **Project:** 33043 **Document:** 43390

Name: Lerner, Barbara

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 02:05:20

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2720 **Project:** 33043 **Document:** 43390

Name: Curatola, Kacey

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 02:06:06

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2721 **Project:** 33043 **Document:** 43390

Name: Bibayan, Desiree

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 02:06:11

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2722 **Project:** 33043 **Document:** 43390

Name: Ferreira, Lisa

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 02:06:21

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2723 **Project:** 33043 **Document:** 43390

Name: Jacques, Jan

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 02:06:37

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2724 **Project:** 33043 **Document:** 43390

Name: Thompson, Kathleen

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 02:06:42

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2725 **Project:** 33043 **Document:** 43390

Name: Rouse, Susan

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 02:06:47

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American

public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2726	Project:	33043	Document:	43390
Name:	Harlan, Lindsay				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 02:06:53				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2727	Project:	33043	Document:	43390
Name:	golding, john				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 02:06:58				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2728	Project:	33043	Document:	43390
Name:	Pardini, Jennifer				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 02:07:19				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not				

undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2729	Project:	33043	Document:	43390
Name:	Zoeller, Barbara				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 02:07:29				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2730	Project:	33043	Document:	43390
Name:	Mcmillan, Arla				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 02:07:29				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2731	Project:	33043	Document:	43390
Name:	Nolan, William				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 02:07:29				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2732	Project:	33043	Document:	43390
Name:	Cuvillo, Joe				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 02:07:34				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2733	Project:	33043	Document:	43390
Name:	DeCicco, Kathy				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 02:07:34				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2734	Project:	33043	Document:	43390
Name:	Wheat, Mary				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:00:00				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places. What will be left for your children and grandchildren of wildlife and nature's special places if you fail to preserve all you can now. It can never be retrieved once destroyed.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2735	Project:	33043	Document:	43390
Name:	Baker, Meghan				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 02:07:49				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2736	Project:	33043	Document:	43390
Name:	Goldman, Jane				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 02:08:15				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2737	Project:	33043	Document:	43390
Name:	Keays, Christine				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 02:49:03				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places. Our children and grandchildren are depending on our stewardship. Please don't let them down.				

Sincerely,

Christine, Liz, and Dan Keays

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2738	Project:	33043	Document:	43390
Name:	Proe, Steven				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 02:49:44				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2739	Project:	33043	Document:	43390
Name:	Evans, Sherry				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 02:49:49				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2740	Project:	33043	Document:	43390
Name:	McKnight, Ellen				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 02:50:05				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of				

protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2741	Project:	33043	Document:	43390
Name:	Shen, Mei				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 02:50:10				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2742	Project:	33043	Document:	43390
Name:	Alosi, Katie				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 02:50:20				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2743	Project:	33043	Document:	43390
Name:	Mantle, Dana				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 02:50:31				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2744	Project:	33043	Document:	43390
Name:	Alex, Sheela				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:00:00				
Correspondence Type:	Web Form				
Correspondence:	Will you lovely people at the National Park Service please do your best to protect Drakes Estero wilderness next year?				

It's so important to future generations that the West Coast's only marine wilderness is protected. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended.

I'm a big hiker, walker, and enthusiastically enjoy our nation's spectacular national parks. I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2745	Project:	33043	Document:	43390
Name:	Lorenz, Stephen				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 02:51:23				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2746	Project:	33043	Document:	43390
Name:	Cobb, Dean				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 02:51:43				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not				

undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2747	Project:	33043	Document:	43390
Name:	Slaybaugh, Jim				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 02:51:43				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2748	Project:	33043	Document:	43390
Name:	Roevekamp, John				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 02:51:48				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2749	Project:	33043	Document:	43390
Name:	Sky, Kate				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:00:00				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. It deserves the highest level of protection as Congress long-intended. I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources,

as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2750	Project:	33043	Document:	43390
Name:	Warren, Pam				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 02:52:04				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2751	Project:	33043	Document:	43390
Name:	Wier, Emily				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 02:52:55				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2752	Project:	33043	Document:	43390
Name:	Donohue, Peter				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:00:00				
Correspondence Type:	Web Form				
Correspondence:	Ignore the standard Sierra Club text written below. I believe that Drakes Oyster Company is a sustainable and environmentally sound form of Aquaculture, and should have its lease renewed.				

The waters are well protected, being part of the national seashore. Any additional protection wilderness may afford doesn't seem to be needed to me.

Once again - ignore what is below. This is one issue I don't agree with the Sierra Club on. I DO NOT support alternative A.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources,

as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2753	Project:	33043	Document:	43390
Name:	Childs, John				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 02:53:25				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2754	Project:	33043	Document:	43390
Name:	Thomas, Leonard				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 02:53:36				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2755	Project:	33043	Document:	43390
Name:	Foerster, Grant				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 02:53:41				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine

wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2756	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Carson, Jack
--------------	--------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 02:54:12
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2757	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Caetano, Mike
--------------	---------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 02:54:17
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2758	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Stewart, Steven
--------------	-----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 02:54:17
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2759 **Project:** 33043 **Document:** 43390
Name: Carey, Joanne
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 02:54:22
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2760 **Project:** 33043 **Document:** 43390
Name: Nealon, Sandra
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 02:54:32
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2761 **Project:** 33043 **Document:** 43390
Name: Forbes, Sr, Chatham
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 02:55:03
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2762 **Project:** 33043 **Document:** 43390

Name: Neumann, Mary Ann

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 02:55:18

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2763 **Project:** 33043 **Document:** 43390

Name: Dow, David and Catherine

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 02:55:33

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2764 **Project:** 33043 **Document:** 43390

Name: Wong, Liana

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 02:55:49

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2765 **Project:** 33043 **Document:** 43390

Name: Gray, Horace
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 02:56:05
Correspondence Type: Web Form
Correspondence: DRAKES BAY IS

I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2766 **Project:** 33043 **Document:** 43390
Name: Donovan, Sharon
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 02:56:20
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2767 **Project:** 33043 **Document:** 43390
Name: Goldman, Ron
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 02:56:25
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2768 **Project:** 33043 **Document:** 43390

Name: Stott, John
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 02:56:46
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2769 **Project:** 33043 **Document:** 43390
Name: Westerlund, Bonnie
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 02:57:52
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2770 **Project:** 33043 **Document:** 43390
Name: Hamlin, Jack
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 02:57:52
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2771 **Project:** 33043 **Document:** 43390
Name: Wayman, Joan & Richard
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 02:57:53

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2772 **Project:** 33043 **Document:** 43390

Name: Flake, Beth

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 02:57:53

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2773 **Project:** 33043 **Document:** 43390

Name: Jenks-Brown, Donna

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 02:57:57

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2774 **Project:** 33043 **Document:** 43390

Name: Osborne, Thomas

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 02:58:03

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a

rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2775	Project:	33043	Document:	43390
Name:	Frank, Sandy				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 02:58:18				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2776	Project:	33043	Document:	43390
Name:	Hexter, Louis				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 02:58:38				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2777	Project:	33043	Document:	43390
Name:	Schweninger, Dayle				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 02:58:49				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2778	Project:	33043	Document:	43390
Name:	Bowles, Julie				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 02:58:54				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2779	Project:	33043	Document:	43390
Name:	Patarias, Elodie				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 02:58:59				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2780	Project:	33043	Document:	43390
Name:	Van Bommel, Peter & Maaike				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 02:59:25				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness

and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2781	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: O'Neill, Cara

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 02:59:35

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2782	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Ball, J

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 00:00:00

Correspondence Type: Web Form

Correspondence: The oyster operation is fine with me. I enjoy eating these super-fresh shellfish everytime I visit Pt Reyes. The dairy/cattle ranches should be phased out if the oyster farm is forced to close. Cows are just as non-native as the oysters, and are responsible for far more pollution than the oyster farm, which seems like a rather clean operation. Then there is the erosion the bovine cause. If the oyster farms go, the dairy ranches must go, too.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2783	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Peterson, Stanley

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 03:08:23

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine

wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2784	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Olson, D
--------------	----------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 03:08:23
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2785	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Torres, Lee
--------------	-------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 00:00:00
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I have personally researched the issue and phoned other people to rally them to action on the issue of protecting Drake's Estero. I'm writing the National Park Service today in order to protect Drakes Estero wilderness next year as long-intended by the US Congress.
------------------------	---

The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn.

It deserves the highest level of protection as Congress long-intended. I urge you to not undermine protections at Drakes Estero. Do not succumb to special interests seeking to commercialize this beautiful estuary.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2786	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Adan, Elizabeth
--------------	-----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 03:08:28
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting

this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2787 **Project:** 33043 **Document:** 43390
Name: Guthrie, Bruce
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:08:34
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2788 **Project:** 33043 **Document:** 43390
Name: Potik, Mark
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:08:44
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2789 **Project:** 33043 **Document:** 43390
Name: Berman, Marcia
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:09:25
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine

wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2790	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Tyler, Steve
--------------	--------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 03:09:51
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2791	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Thronson, Jan
--------------	---------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 03:09:56
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2792	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Burke, Ken
--------------	------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 03:10:07
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2793 **Project:** 33043 **Document:** 43390
Name: Araya, Sylvia
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:10:12
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2794 **Project:** 33043 **Document:** 43390
Name: Briggs, Jon
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:10:23
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2795 **Project:** 33043 **Document:** 43390
Name: Willis, Jennifer
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:10:34
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2796 **Project:** 33043 **Document:** 43390
Name: Powell, Diane
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:10:44
Correspondence Type: Web Form

Correspondence: I am writing to insist the National Park Service protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2797 **Project:** 33043 **Document:** 43390
Name: Oloren, Barbara Rabia
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:10:50
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2798 **Project:** 33043 **Document:** 43390
Name: Webster, Pamela
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:00:00
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I am a native Californian, and the beauty of this state is plays a big part in making this a desirable place to live. The protected habitats have provided wonderful memories of school trips and outings with family to learn about and appreciate marine and coastal wildlife throughout my life. I raised my adult son in the Bay Area, and some of his fondest memories and educational experiences came from family trips and marine biology classes at the local piers.

Please protect California's treasures by selecting alternative A legislation.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine

wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2799	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Willis, Jennifer
--------------	------------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 03:11:00
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2800	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Quijano, Nikkelley
--------------	--------------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 03:11:00
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2801	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Dostourian, Annamarta
--------------	-----------------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 03:11:16
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2802 **Project:** 33043 **Document:** 43390
Name: Pena, Suzanne
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:11:21
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2803 **Project:** 33043 **Document:** 43390
Name: Lutt, Doriel
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:11:26
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2804 **Project:** 33043 **Document:** 43390
Name: Schroeder, Jon
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:11:37
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2805	Project:	33043	Document:	43390
Name:	Ussery, James				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 03:11:53				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2806	Project:	33043	Document:	43390
Name:	Betz, Kristina				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 03:12:09				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2807	Project:	33043	Document:	43390
Name:	Lee, Shirley				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 03:12:25				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2808	Project:	33043	Document:	43390

Name: Gildred, Jennifer
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:12:25
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2809 **Project:** 33043 **Document:** 43390
Name: Morrison, Rob
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:12:30
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2810 **Project:** 33043 **Document:** 43390
Name: wangsness, jeanne
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:12:30
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2811 **Project:** 33043 **Document:** 43390
Name: RANGEL, VICTOR
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:12:40

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2812 **Project:** 33043 **Document:** 43390

Name: Gray, Chanda

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 03:13:01

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2813 **Project:** 33043 **Document:** 43390

Name: Shreve, Rick

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 03:13:32

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2814 **Project:** 33043 **Document:** 43390

Name: Thurlmann, Pia

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 03:13:37

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a

rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2815	Project:	33043	Document:	43390
Name:	Cabezon, Beatriz				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 03:14:02				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2816	Project:	33043	Document:	43390
Name:	Clark, Dana				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:00:00				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year. The challenges we face in the coming years in terms of impacts on our fisheries and the coastal impacts of climate change require that we take steps immediately to protect our coastal resources and ensure that we have estuaries that can provide the full range of ecosystem services.

The Point Reyes area is an important sanctuary for many human visitors as well as providing the West Coast's only marine wilderness protected area. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

Protect our fragile, crucial coastal ecosystems, which will help us all to have a more secure and sustainable future.

Thank you.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2817 **Project:** 33043 **Document:** 43390

Name: Peracca, Sara

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 00:00:00

Correspondence Type: Web Form

Correspondence: Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress intended. As someone who enjoys our nation's spectacular national parks, I am generally in support of the oyster production there as long as it is done in a sustainable way. I have been there often and find it extremely peaceful. I have never noticed any disruptive boat engine noises.

Sara

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2818 **Project:** 33043 **Document:** 43390

Name: Ondry, Carl

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 03:14:54

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2819 **Project:** 33043 **Document:** 43390

Name: Bruinen, Maria

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 03:14:54

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2820 **Project:** 33043 **Document:** 43390
Name: Guthrie, Bruce
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:15:20
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2821 **Project:** 33043 **Document:** 43390
Name: Pero, Elva
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:15:20
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2822 **Project:** 33043 **Document:** 43390
Name: Cotten, Charles
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:15:30
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2823 **Project:** 33043 **Document:** 43390
Name: Weiner, Nona
Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 03:15:35

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2824 **Project:** 33043 **Document:** 43390

Name: Ermini, Terry

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 03:15:36

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2825 **Project:** 33043 **Document:** 43390

Name: England, Jenny

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 03:15:40

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2826 **Project:** 33043 **Document:** 43390

Name: Shah, Manesh

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 03:15:45

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American

public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2827	Project:	33043	Document:	43390
Name:	Stone, Damara				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 03:16:06				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2828	Project:	33043	Document:	43390
Name:	Kaira, Ms				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 03:16:42				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2829	Project:	33043	Document:	43390
Name:	Ela, Stephen				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 03:16:52				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not				

undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2830	Project:	33043	Document:	43390
Name:	Howard, Lynn				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 03:17:02				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2831	Project:	33043	Document:	43390
Name:	Herzenberg, Henny & Howard				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 03:17:07				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2832	Project:	33043	Document:	43390
Name:	McLaughlin, Sigrid				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 03:17:18				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2833	Project:	33043	Document:	43390
Name:	Smith, Rick				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 03:17:28				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2834	Project:	33043	Document:	43390
Name:	Harling, Sarah				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:00:00				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

It is important to me that fair and consistent regulations be applied in Drakes Estero. If it is in fact a protected marine wilderness, then oyster farming has no place there, whether it is a new company or the one that is currently occupying the area.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2835	Project:	33043	Document:	43390
Name:	Nobles, Rick				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 03:17:33				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not				

undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2836	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Wittenstein, Franziska
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:17:49
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2837	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Reed, Jennifer
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:18:45
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2838	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Drucker, Jerold
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:19:21
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2839 **Project:** 33043 **Document:** 43390

Name: Housman, Darlene

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 03:19:21

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2840 **Project:** 33043 **Document:** 43390

Name: Swoveland, Maury

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 03:19:36

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2841 **Project:** 33043 **Document:** 43390

Name: Lindstrom, Angela

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 03:19:46

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness

and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2842	Project:	33043	Document:	43390
Name:	Abbey, Beverley				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 03:19:52				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				

Correspondence ID:	2843	Project:	33043	Document:	43390
Name:	Huddleston, Molly				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 03:19:52				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				

Correspondence ID:	2844	Project:	33043	Document:	43390
Name:	Russell, Cheri				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 03:19:57				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review</p>				

shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2845	Project:	33043	Document:	43390
Name:	Kelly, Sue				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 03:20:38				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2846	Project:	33043	Document:	43390
Name:	Finnigan, Meredith				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 03:21:02				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2847	Project:	33043	Document:	43390
Name:	Winter, Jennie				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 03:21:43				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine

wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2848 **Project:** 33043 **Document:** 43390
Name: LeBlanc, Eric
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:22:19
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2849 **Project:** 33043 **Document:** 43390
Name: Fattahipour, Darius
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:22:20
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2850 **Project:** 33043 **Document:** 43390
Name: Wemmer, Ken
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:22:35
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2851 **Project:** 33043 **Document:** 43390
Name: Siddall, Edith
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:23:11
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2852 **Project:** 33043 **Document:** 43390
Name: Hammel, Barbara
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:23:12
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2853 **Project:** 33043 **Document:** 43390
Name: McNeill, Beth
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:23:21
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2854	Project:	33043	Document:	43390
Name:	Behroozi, Anne				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 03:23:42				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2855	Project:	33043	Document:	43390
Name:	Low, Lori				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 03:23:42				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2856	Project:	33043	Document:	43390
Name:	Kleinert, Maranda				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 03:24:03				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2857	Project:	33043	Document:	43390

Name: Willard, Karen
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:24:59
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

Do the right thing and protect this special place for generations to come.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2858 **Project:** 33043 **Document:** 43390
Name: Mathews, Holly
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:24:59
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2859 **Project:** 33043 **Document:** 43390
Name: Swigart, Jane
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:24:59
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2860 **Project:** 33043 **Document:** 43390

Name: Cooper, Leslie
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:25:00
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2861 **Project:** 33043 **Document:** 43390
Name: Branam, Greg
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:25:05
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2862 **Project:** 33043 **Document:** 43390
Name: Williamson, Donald
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:00:00
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places. This space was a special place for me while I attended seminary in San Anselmo. I cherish the memories and hope others in the future can do the same.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2863 **Project:** 33043 **Document:** 43390
Name: Kennedy, Peggy

Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:25:40
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2864 **Project:** 33043 **Document:** 43390
Name: Carranza, Victoria
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:25:45
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2865 **Project:** 33043 **Document:** 43390
Name: Cook, Jennifer
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:25:50
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2866 **Project:** 33043 **Document:** 43390
Name: Nelson, Kay
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:26:01
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2867	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Massaro, Chance
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:26:21
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2868	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Stevenson, Douglas
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:27:45
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2869	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Paulson, Kirk
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:27:45
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of

protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2870	Project:	33043	Document:	43390
Name:	Coudurier, Muriel				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 03:27:45				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2871	Project:	33043	Document:	43390
Name:	Harvey, Caitlin				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 03:27:45				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2872	Project:	33043	Document:	43390
Name:	Lankford, Ed				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 03:28:41				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2873 **Project:** 33043 **Document:** 43390

Name: Vogel, Randy

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 03:29:38

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2874 **Project:** 33043 **Document:** 43390

Name: Gibbs, Brigitte

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 03:29:43

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2875 **Project:** 33043 **Document:** 43390

Name: Herman, Lou

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 03:29:48

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness

and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2876	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Steffen, Yvonne
--------------	-----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 03:29:48
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2877	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Davis, Michelle
--------------	-----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 03:30:13
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2878	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Hellmuth, Cynthia
--------------	-------------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 03:30:29
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review

shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2879	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Willis, Jennifer
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:30:44
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2880	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Schwerdt, James
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:30:54
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2881	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Cunningham, Bruce
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 03:31:36
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine

wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2882 **Project:** 33043 **Document:** 43390
Name: Madruga, Philip
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 04:00:17
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2883 **Project:** 33043 **Document:** 43390
Name: Reuss, Phillip
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 04:00:44
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2884 **Project:** 33043 **Document:** 43390
Name: Holmes, Sheyna
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 04:00:44
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2885 **Project:** 33043 **Document:** 43390
Name: Peterson, John & Madeleine
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 04:01:00
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2886 **Project:** 33043 **Document:** 43390
Name: Lam, Julie
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 04:01:47
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2887 **Project:** 33043 **Document:** 43390
Name: Evilsizer, Alicia
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 04:02:02
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2888	Project:	33043	Document:	43390
Name:	Runnoe, Roger				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 04:03:09				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2889	Project:	33043	Document:	43390
Name:	Schiffman, Lauren				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 04:03:09				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2890	Project:	33043	Document:	43390
Name:	Ranieri, Theresa				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 04:03:14				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2891	Project:	33043	Document:	43390

Name: Sidbury, Mercy
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 04:03:55
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2892 **Project:** 33043 **Document:** 43390
Name: bockmiller, lyn
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 04:04:06
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2893 **Project:** 33043 **Document:** 43390
Name: Vosburg, Philip
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 04:04:11
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2894 **Project:** 33043 **Document:** 43390
Name: Bloom, Jeremy
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 04:04:42

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2895 **Project:** 33043 **Document:** 43390

Name: Lombardo, Nancy

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 04:05:54

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2896 **Project:** 33043 **Document:** 43390

Name: Dunning, Kevin

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 04:06:04

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as has been long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2897 **Project:** 33043 **Document:** 43390

Name: Wildermuth II, David

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 04:07:21

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a

rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2898	Project:	33043	Document:	43390
Name:	Von Berg, Kim				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 04:07:27				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2899	Project:	33043	Document:	43390
Name:	Saunders, David				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 04:07:47				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2900	Project:	33043	Document:	43390
Name:	Harman, Susan				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 04:32:00				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2901 **Project:** 33043 **Document:** 43390

Name: Pennings, Daniel

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 04:32:15

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

Please do your part to help spread peace by saving this utterly peaceful spot on Earth.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2902 **Project:** 33043 **Document:** 43390

Name: Wolf, Milton

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 00:00:00

Correspondence Type: Web Form

Correspondence: The 35 year grace period allowed the oyster operation at Dakes Estero was generous and unfortunate for this wilderness area. The operators have known their days were numbered and had time to plan accordingly. Now let this area restore itself to its pristine condition. And let them take their non-native oysters with them...hopefully all of them.

This is the West Coast's only marine wilderness protected coastal area. Please preserve it for the generations to come.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2903 **Project:** 33043 **Document:** 43390

Name: Marks, Andreyia

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 04:32:48

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2904	Project:	33043	Document:	43390
Name:	Dannenfelser, Susan				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 04:33:25				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2905	Project:	33043	Document:	43390
Name:	Zeff, Ophelia				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 04:33:53				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2906	Project:	33043	Document:	43390
Name:	Parzick, Anne				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 04:34:27				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness

and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2907	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Dunitz, Mikaela
--------------	-----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 04:35:01
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2908	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	MacDonald, Angus
--------------	------------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 00:00:00
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	,
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2909	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Miller, William
--------------	-----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 04:35:22
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2910 **Project:** 33043 **Document:** 43390
Name: Field, Ian
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 04:35:23
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2911 **Project:** 33043 **Document:** 43390
Name: Wilcox, Antoinette
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 04:36:16
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2912 **Project:** 33043 **Document:** 43390
Name: Costigliolo, Kevin
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 04:36:36
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2913	Project:	33043	Document:	43390
Name:	Mcpherson, James				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 04:36:36				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2914	Project:	33043	Document:	43390
Name:	Lankford, Ed				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 04:36:52				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2915	Project:	33043	Document:	43390
Name:	Scott, Pamela				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 04:37:34				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2916	Project:	33043	Document:	43390

Name: winholtz, betty
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:00:00
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended.

The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn.

I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2917 **Project:** 33043 **Document:** 43390
Name: Joslin, Michael
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 04:38:36
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2918 **Project:** 33043 **Document:** 43390
Name: Chilcote, Chaz
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 04:38:56
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2919 **Project:** 33043 **Document:** 43390

Name: Nuckols, Gregory
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 04:39:06
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2920 **Project:** 33043 **Document:** 43390
Name: Falgout, Psy.D., Stephen
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 04:39:17
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2921 **Project:** 33043 **Document:** 43390
Name: Edell, Elaine
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 04:39:32
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2922 **Project:** 33043 **Document:** 43390
Name: Hafer, Moira
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 04:39:47

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2923 **Project:** 33043 **Document:** 43390

Name: Liebling, Joseph

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 04:39:47

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2924 **Project:** 33043 **Document:** 43390

Name: Caldwell, Willa

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 04:39:58

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2925 **Project:** 33043 **Document:** 43390

Name: Powell, Kathleen

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 04:39:58

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a

rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2926	Project:	33043	Document:	43390
Name:	Hurlock, Stephen				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 04:40:14				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

If you have ever spent time at Point Reyes, you would know that it should be protected in perpetuity - all of it.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2927	Project:	33043	Document:	43390
Name:	Heusner, Patricia				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 04:40:46				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2928	Project:	33043	Document:	43390
Name:	Munce, Bill				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 04:41:07				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a

rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2929	Project:	33043	Document:	43390
Name:	Dunkin, Ann				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 04:41:18				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2930	Project:	33043	Document:	43390
Name:	Turner, Jeanne				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 04:42:10				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2931	Project:	33043	Document:	43390
Name:	Brown, Doris				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:00:00				
Correspondence Type:	Web Form				

Correspondence: Drakes Estero is a special and wonderful area. I have been going to Point Reyes for over 20 years and am very excited that the oyster company will be leaving in 2012, making way for wilderness. It is only right that the agreement that this commercial use end in 2012 be enforced. There are other commercial oyster companies on Tomales Bay. The oyster farm in Drakes Estero cannot help but have a negative effect on many species, even if that has not been fully documented.

I am concerned about the controversy regarding the National Park Service study of the harbor seals. If the scientific data did not really support the conclusions regarding the harbor seals, the National Park Service should admit it made a mistake. However, even if that is the case, the higher value of reclaiming wilderness and sticking to the 2012 expiration date should still be honored.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2932	Project:	33043	Document:	43390
Name:	Souva, Linda				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 04:42:40				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2933	Project:	33043	Document:	43390
Name:	Carrig, Carol				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 04:42:56				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2934	Project:	33043	Document:	43390
Name:	Padmanabhan, Urmila				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 04:42:56				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a				

rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2935	Project:	33043	Document:	43390
Name:	Burkard, Martin				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 04:43:47				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2936	Project:	33043	Document:	43390
Name:	Carrig, Carol				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 04:44:03				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2937	Project:	33043	Document:	43390
Name:	Rodgers, Peter				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 04:44:07				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2938	Project:	33043	Document:	43390
Name:	Howard, Beatrice				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 04:44:23				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2939	Project:	33043	Document:	43390
Name:	Hefner, Patti				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 04:45:25				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2940	Project:	33043	Document:	43390
Name:	Jenkins, Edward				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 00:00:00				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

It's time to give this area back to the wildlife, there is so few places left for us to protect. Please help to save these places for the

generations to come.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2941	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: McGorty, Patrick
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 04:45:46
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2942	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Lankford, Karen
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 04:46:16
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2943	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Lankford, Karen
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 04:46:52
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2944	Project:	33043	Document:	43390
Name:	Buck, Margaret				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 04:46:53				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2945	Project:	33043	Document:	43390
Name:	Noonan, Nan				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 04:47:28				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2946	Project:	33043	Document:	43390
Name:	Henley, Marie				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 04:47:59				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness

and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2947	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Patton, James
--------------	---------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 04:48:04
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2948	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Kline, Stacy & Greg
--------------	---------------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 04:48:14
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2949	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Marie, Sylvia
--------------	---------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 04:48:25
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review

shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2950	Project:	33043	Document:	43390
Name:	Marie, Sylvia				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 04:48:35				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2951	Project:	33043	Document:	43390
Name:	Tierney, Barbara				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 04:48:50				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2952	Project:	33043	Document:	43390
Name:	Petranto, Nancy				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 04:49:16				
Correspondence Type:	Web Form				
Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.				

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine

wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2953	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Derosa, Craig
--------------	---------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 04:49:32
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2954	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Contis, Leda
--------------	--------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 04:49:47
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places and not let them be forever destroyed.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2955	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Zeiger, Daniel
--------------	----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 04:49:57
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine

wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2956 **Project:** 33043 **Document:** 43390
Name: Zynda, Lawrence
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 04:51:02
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2957 **Project:** 33043 **Document:** 43390
Name: Alexander, Natalie
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 04:51:33
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2958 **Project:** 33043 **Document:** 43390
Name: Powers, Ann
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 04:53:20
Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2959 **Project:** 33043 **Document:** 43390
Name: Stanton, Timothy & Sherry
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:00:00
Correspondence Type: Web Form
Correspondence: We are writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

Mr. Lunny purchased the oyster company knowing full well that his lease would expire in 2012. We see no possible reason for why it should be extended.

If for some reason we do not understand NPS chooses to continue oyster farming in the Estero, then the opportunity to run this business must be put out to bid.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2960 **Project:** 33043 **Document:** 43390
Name: Caputo, Richard
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 04:53:26
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

Lets keep to the original agreement and phase out the commercial operation in 2012.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2961 **Project:** 33043 **Document:** 43390
Name: Sternberg, Laura
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 04:53:26
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness

and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2962	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Reis, Elizabeth
--------------	-----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 04:54:07
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2963	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Walls, Russell
--------------	----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 04:54:18
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2964	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Kuper, Theresa
--------------	----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 04:54:43
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review

shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2965	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Greider, Susan
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 04:55:09
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2966	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Robinson, Robert
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 04:55:34
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2967	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Steinfeld, Gabriel
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 04:56:09
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine

wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2968	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Houghton, Catherine
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:00:00
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness when the current commercial shellfish operation's permit expires in 2012. The American public deserves to have the West Coast's only marine wilderness protected for future generations. As a small plane pilot who flies for the environment, I know Drakes Estero well from the air. It is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It should have the highest level of protection possible by Congress. I urge you to not allow the protection of Drakes Estero to be undermined by special interests seeking to commercialize this special place.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2969	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Reyes, Joshua
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 04:59:47
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2970	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name: Soto, Gh
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 04:59:47
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine

wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2971	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	De Salvo, Gloria
--------------	------------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 04:59:48
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2972	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Carter, Julian
--------------	----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 04:59:48
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2973	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Reinhart, Lani
--------------	----------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 04:59:51
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2974 **Project:** 33043 **Document:** 43390
Name: Hall, Keith
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 04:59:52
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2975 **Project:** 33043 **Document:** 43390
Name: Macadam, Iain
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 04:59:53
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2976 **Project:** 33043 **Document:** 43390
Name: SEELEY, LINDA
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 04:59:53
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2977 **Project:** 33043 **Document:** 43390

Name: Jevons, Corinna

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 04:59:53

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2978 **Project:** 33043 **Document:** 43390

Name: Tellez, Sylvia

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 00:00:00

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I just spent a long afternoon enjoying the beauty of Point Reyes. The Oyster Factory has had plenty of time to make appropriate changes, extending their request to operate for another 10 years is really unfair & rewarding them for not having a plan after all this time. The oysters are not native to the area and their operation can be moved elsewhere. The area should be protected as the real wilderness it was intended to be when it became part of the National Park Service so long ago.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2979 **Project:** 33043 **Document:** 43390

Name: Kakon, Jennifer

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 04:59:57

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2980 **Project:** 33043 **Document:** 43390
Name: Hudak, Lesley
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 00:00:00
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I have so many happy memories of picnicking at Drakes Beach when I was a child. I hope that this beautiful shoreline will be preserved in its natural state for all to enjoy in perpetuity.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2981 **Project:** 33043 **Document:** 43390
Name: Arconti, Ken
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 05:07:55
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero. Please don't succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2982 **Project:** 33043 **Document:** 43390
Name: Rodriguez, Juan
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 05:07:56
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine

wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2983	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Levy, Diane
--------------	-------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 05:08:40
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2984	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Justesen, Stacey
--------------	------------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 05:08:50
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2985	Project:	33043	Document:	43390
---------------------------	------	-----------------	-------	------------------	-------

Name:	Payne, Jack
--------------	-------------

Outside Organization:	Sierra Club Unaffiliated Individual
------------------------------	-------------------------------------

Received:	Nov,08,2011 05:09:11
------------------	----------------------

Correspondence Type:	Web Form
-----------------------------	----------

Correspondence:	I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.
------------------------	---

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2986 **Project:** 33043 **Document:** 43390
Name: Amidi, Esfand
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 05:09:52
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2987 **Project:** 33043 **Document:** 43390
Name: Royston, Nichole
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 05:09:52
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2988 **Project:** 33043 **Document:** 43390
Name: Little, Darcie
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 05:09:57
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2989	Project:	33043	Document:	43390
Name:	Newman, Roberta				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 05:10:02				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2990	Project:	33043	Document:	43390
Name:	Finnell, Jay & Kathy				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 05:10:07				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2991	Project:	33043	Document:	43390
Name:	Prakash, Avril				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 05:10:18				
Correspondence Type:	Web Form				
Correspondence:	<p>I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.</p> <p>I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.</p> <p>National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.</p>				
Correspondence ID:	2992	Project:	33043	Document:	43390

Name: Regan, Dan
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 05:10:31
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2993 **Project:** 33043 **Document:** 43390
Name: Regan, Dan
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 05:11:03
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2994 **Project:** 33043 **Document:** 43390
Name: Schaaf, Bobbi
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 05:11:30
Correspondence Type: Web Form
Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2995 **Project:** 33043 **Document:** 43390
Name: Spinella, Nancy
Outside Organization: Sierra Club Unaffiliated Individual
Received: Nov,08,2011 05:11:40

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2996 **Project:** 33043 **Document:** 43390

Name: Weid, Magan

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 05:11:50

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2997 **Project:** 33043 **Document:** 43390

Name: Mas, Susan

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 05:12:16

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID: 2998 **Project:** 33043 **Document:** 43390

Name: Finley, Rebecca

Outside Organization: Sierra Club Unaffiliated Individual

Received: Nov,08,2011 05:13:08

Correspondence Type: Web Form

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a

rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.

Correspondence ID:	2999	Project:	33043	Document:	43390
Name:	Mccarron, Patti				
Outside Organization:	Sierra Club Unaffiliated Individual				
Received:	Nov,08,2011 05:13:28				
Correspondence Type:	Web Form				

Correspondence: I am writing to urge the National Park Service to protect Drakes Estero wilderness next year as long-intended. The American public deserves to have the West Coast's only marine wilderness protected for future generations to enjoy. Drakes Estero is a rare wildlife refuge where migrating birds stop over, harbor seals give birth, and fish spawn. It deserves the highest level of protection as Congress long-intended. As someone who enjoys our nation's spectacular national parks, I urge you to not undermine protections at Drakes Estero and succumb to special interests seeking to commercialize these special places.

I urge the National Park Service and the Department of the Interior to select alternative "A", which protects marine wilderness and is the environmentally preferred alternative. The NPS is mandated to provide maximum protection to the natural resources, as stated in the Seashore's legislation, and selecting this alternative is the most consistent with the laws and policies affecting this park. Our national parks are for the people and wildlife protection, not commercial exploitation. The environmental review shows that alternative "A" best protects harbor seals, fish, birds and other wildlife and plants. Drakes Estero is our only marine wilderness on the West Coast, and it is irreplaceable, while oysters can be grown elsewhere.

National Parks and wilderness areas are treasured by the majority of Americans and are for the public interest, not for private commercial exploitation. By protecting wilderness, the National Park Service will set a positive policy example while commercializing it will set a negative example and help others seek their special exemptions from national park laws.
