

June 14th, 2017

To the Honorable Herb Wesson, President of the Los Angeles City Council
To the Honorable Members of the Los Angeles City Council

RE: Indigenous Peoples Day (Council File 15-1343)


I am writing to express my strong support for Councilmember Mitch O'Farrell's effort to repeal Columbus Day and replace it with Indigenous Peoples Day (Council File 15-1343) in the City of Los Angeles, on the second Monday in October.

Recognizing the contributions, history, and sacrifices made by the original inhabitants of the Los Angeles area is long overdue. In recent years, there is a greater awareness of the well documented history of the Americas from the time Christopher Columbus set foot on the shores of what is historically referred to as Hispaniola in 1492. Indeed, Columbus returned three additional times to the "New World", setting in motion a genocide that would last centuries, the effects thereof are still felt today.

Later, the Spanish missionaries came to California, decimating native Tribes to the point of extinction in some cases. It is time for Los Angeles to reflect on the legacy of these actions and create a permanent tribute to the people who made it possible for the rest of us to make a life for ourselves on the lands that the original inhabitants were so mercilessly removed from.

Thank you for voting in favor of replacing Columbus Day with Indigenous Peoples Day.

Sincerely,


[NAME] Jeremy Aldridge

[ADDRESS] 11233 Borden Ave. #39 Los Angeles, CA 90026

[PHONE/EMAIL] 323.240.5095 Jeremychandlerla@gmail.com

June 14th, 2017

To the Honorable Herb Wesson, President of the Los Angeles City Council
To the Honorable Members of the Los Angeles City Council

RE: Indigenous Peoples Day (Council File 15-1343)

I am writing to express my strong support for Councilmember Mitch O'Farrell's effort to repeal Columbus Day and replace it with Indigenous Peoples Day (Council File 15-1343) in the City of Los Angeles, on the second Monday in October.

Recognizing the contributions, history, and sacrifices made by the original inhabitants of the Los Angeles area is long overdue. In recent years, there is a greater awareness of the well documented history of the Americas from the time Christopher Columbus set foot on the shores of what is historically referred to as Hispaniola in 1492. Indeed, Columbus returned three additional times to the "New World", setting in motion a genocide that would last centuries, the effects thereof are still felt today.

Later, the Spanish missionaries came to California, decimating native Tribes to the point of extinction in some cases. It is time for Los Angeles to reflect on the legacy of these actions and create a permanent tribute to the people who made it possible for the rest of us to make a life for ourselves on the lands that the original inhabitants were so mercilessly removed from.

Thank you for voting in favor of replacing Columbus Day with Indigenous Peoples Day.

Sincerely,

[NAME] Teresa Z. Saavedra

[ADDRESS] 2112 1/2 S. Hobart Blvd., Los Angeles, CA 90018

[PHONE/EMAIL] 323/733-1981 teresitass@att.net

June 14th, 2017

To the Honorable Herb Wesson, President of the Los Angeles City Council
To the Honorable Members of the Los Angeles City Council

RE: Indigenous Peoples Day (Council File 15-1343)

I am writing to express my strong support for Councilmember Mitch O'Farrell's effort to repeal Columbus Day and replace it with Indigenous Peoples Day (Council File 15-1343) in the City of Los Angeles, on the second Monday in October.

Recognizing the contributions, history, and sacrifices made by the original inhabitants of the Los Angeles area is long overdue. In recent years, there is a greater awareness of the well documented history of the Americas from the time Christopher Columbus set foot on the shores of what is historically referred to as Hispaniola in 1492. Indeed, Columbus returned three additional times to the "New World", setting in motion a genocide that would last centuries, the effects thereof are still felt today.

Later, the Spanish missionaries came to California, decimating native Tribes to the point of extinction in some cases. It is time for Los Angeles to reflect on the legacy of these actions and create a permanent tribute to the people who made it possible for the rest of us to make a life for ourselves on the lands that the original inhabitants were so mercilessly removed from.

Thank you for voting in favor of replacing Columbus Day with Indigenous Peoples Day.

Sincerely,

[NAME] Fran Offenhauser

[ADDRESS] 8630 Hillside Ave, Los Angeles, CA 90069

[PHONE/EMAIL] offenhauser@oma-la.com


Eric (Roderico) Villanueva <eric.villanueva@lacity.org>

Indigenous Peoples Day

1 message

Theresa A. Gonzalez <Theresa.A.Gonzalez@kp.org>
To: "eric.villanueva@lacity.org" <eric.villanueva@lacity.org>

Tue, Jun 13, 2017 at 2:10 PM

June 14th, 2017

To the Honorable Herb Wesson, President of the Los Angeles City Council

To the Honorable Members of the Los Angeles City Council

RE: Indigenous Peoples Day (Council File 15-1343)

I am writing to express my strong support for Councilmember Mitch O'Farrell's effort to repeal Columbus Day and replace it with Indigenous Peoples Day (Council File 15-1343) in the City of Los Angeles, on the second Monday in October.

Recognizing the contributions, history, and sacrifices made by the original inhabitants of the Los Angeles area is long overdue. In recent years, there is a greater awareness of the well documented history of the Americas from the time Christopher Columbus set foot on the shores of what is historically referred to as Hispaniola in 1492. Indeed, Columbus returned three additional times to the "New World", setting in motion a genocide that would last centuries, the effects thereof are still felt today.

Later, the Spanish missionaries came to California, decimating native Tribes to the point of extinction in some cases. It is time for Los Angeles to reflect on the legacy of these actions and create a permanent tribute to the people who made it possible for the rest of us to make a life for ourselves on the lands that the original inhabitants were so mercilessly removed from.

Thank you for voting in favor of replacing Columbus Day with Indigenous Peoples Day.

Sincerely

Theresa A Gonzalez RN, CCM

CKD Coordinator

Kaiser Permanente-LAMC

Phn-323-783-7345

Fax-323-783-1434

E-Mail - theresa.a.gonzalez@kp.org


When the Power of Love

Overcomes the Love of Power

Only then will we have True Peace

J.H.

NOTICE TO RECIPIENT: If you are not the intended recipient of this e-mail, you are prohibited from sharing, copying, or otherwise using or disclosing its contents. If you have received this e-mail in error, please notify the sender immediately by reply e-mail and permanently delete this e-mail and any attachments without reading, forwarding or saving them. Thank you.

June 14th, 2017

To the Honorable Herb Wesson, President of the Los Angeles City Council
To the Honorable Members of the Los Angeles City Council

RE: Indigenous Peoples Day (Council File 15-1343)

I am writing to express my strong support for Councilmember Mitch O'Farrell's effort to repeal Columbus Day and replace it with Indigenous Peoples Day (Council File 15-1343) in the City of Los Angeles, on the second Monday in October.

Recognizing the contributions, history, and sacrifices made by the original inhabitants of the Los Angeles area is long overdue. In recent years, there is a greater awareness of the well documented history of the Americas from the time Christopher Columbus set foot on the shores of what is historically referred to as Hispaniola in 1492. Indeed, Columbus returned three additional times to the "New World", setting in motion a genocide that would last centuries, the effects thereof are still felt today.

Later, the Spanish missionaries came to California, decimating native Tribes to the point of extinction in some cases. It is time for Los Angeles to reflect on the legacy of these actions and create a permanent tribute to the people who made it possible for the rest of us to make a life for ourselves on the lands that the original inhabitants were so mercilessly removed from.

Thank you for voting in favor of replacing Columbus Day with Indigenous Peoples Day.

Sincerely,

[NAME] Karen Brook

[ADDRESS] 913 N. Robinson St., LA 90026

[PHONE/EMAIL] 323-379-7371/vbrook@earthlink.net

June 14th, 2017

To the Honorable Herb Wesson, President of the Los Angeles City Council
To the Honorable Members of the Los Angeles City Council

RE: Indigenous Peoples Day (Council File 15-1343)

I am writing to express my strong support for Councilmember Mitch O'Farrell's effort to repeal Columbus Day and replace it with Indigenous Peoples Day (Council File 15-1343) in the City of Los Angeles, on the second Monday in October.

Recognizing the contributions, history, and sacrifices made by the original inhabitants of the Los Angeles area is long overdue. In recent years, there is a greater awareness of the well documented history of the Americas from the time Christopher Columbus set foot on the shores of what is historically referred to as Hispaniola in 1492. Indeed, Columbus returned three additional times to the "New World", setting in motion a genocide that would last centuries, the effects thereof are still felt today.

Later, the Spanish missionaries came to California, decimating native Tribes to the point of extinction in some cases. It is time for Los Angeles to reflect on the legacy of these actions and create a permanent tribute to the people who made it possible for the rest of us to make a life for ourselves on the lands that the original inhabitants were so mercilessly removed from.

Thank you for voting in favor of replacing Columbus Day with Indigenous Peoples Day.

Sincerely,

[NAME] Vincent Brook

[ADDRESS] 913. N. Robinson St., LA 90026

[PHONE/EMAIL] 323-379-7370


Eric (Roderico) Villanueva <eric.villanueva@lacity.org>

Indigenous Peoples Day

1 message

Bob Johnson <boj@midwestlighting.com>

Tue, Jun 13, 2017 at 1:17 PM

To: "eric.villanueva@lacity.org" <eric.villanueva@lacity.org>

Eric Villanueva,

My vote is NOT to create a new city holiday. We do not need another city holiday. Our indigenous people must and should become Americans first.

Bobj

Robert Johnson

Mid-West Wholesale Lighting Corporation
Controller

Phone: (323) 957-6024

See us on the Web! <http://www.midwestlighting.com>