

Wednesday, July 18, 2018

6:00 p.m. - 9:33 p.m.

DeBaun Auditorium

Stevens Institute of Technology

24 Fifth Street, Hoboken, New Jersey

Reported by: Susan Petty

LEX #136739


```
Appearances:
 1
 2
 U.S. ARMY CORPS OF ENGINEERS:
 3
 4
 LTC RICHARD GUSSENHOVEN - Deputy District Engineer
 Presiding Officer
 5
 6
 STEPHAN RYBA - Chief, Regulatory Branch
 Alternate Presiding Officer
 7
 8
 MIA LOGAN, ESQ. - Assistant District Counsel
9
 JIM CANNON - Regulatory Branch
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
```

3 1 PROCEEDINGS 2 MR. GUSSENHOVEN: Ladies and Gentlemen, if 3 everyone would please come in so that we can call this meeting to order. Thank you very much. 4 5 Good evening, Ladies and Gentlemen. I am Lieutenant Colonel Richard B. Gussenhoven of the New 6 7 York District of the U.S. Army Corps of Engineers. 8 I will presiding be the presiding officer for 9 this public hearing on behalf of the Corps of 10 Engineers today. 11 Seated at the far right with me today is 12 Mr. Stephen A. Ryba, Chief of the District Regulatory 13 Branch. 14 To my immediate right is Ms. Mia J. Logan, 15 Assistant District Counsel. 16 We are here this evening to obtain information and evidence and/or receive public comments to assist 17 18 in the regulatory review of a permit application by 19 Port Imperial Ferry Corporation d/b/a New York 20 Waterway. 21 The applicant proposes to repair existing pier 22 structures and permanently moor floating maintenance 23 and repair barges within the Hudson River at the 24 former Union Dry Dock facility in the City of 25 Hoboken, New Jersey.

1 This action will allow Port Imperial Ferry 2 Corp., d/b/a New York Waterway to relocate their 3 existing maintenance and support facility from the Borough of Weehawken to the City of Hoboken. 4 5 The permit applicant's stated purpose for the 6 work is to prepare the former Union Dry Dock facility 7 to accommodate the New York Waterway's existing 8 marine ferry vessel maintenance and support facility 9 currently located in Weehawken, New Jersey. 10 Because the project proposes the installation 11 of structures within a navigable waters of the United 12 States, a permit is required from the Corps of 13 Engineers pursuant to the Section 10 of the Rivers 14 and Harbors Act of 1899. 15 The Corps of Engineers is neither a proponent 16 for nor an opponent of the proposed project. 17 Our role is to determine whether this project 18 is in the overall public interest. 19 This hearing will play an important part in 20 that determination. 21 This hearing will be conducted according to the procedures set forth in Title 33 of the Code of 22 Federal Regulations, Part 327. 23 24 At this time I would like to explain the 25 procedures that will govern the conduct for this

public hearing.

1

2

3

4

5

6

Anyone may make an oral or written statement concerning the subject matter of this hearing.

Anyone may appear on his or her own behalf or be represented by counsel or other representatives to present recommendations for information.

As presiding hearing officer, I will not respond or reply to comments expressed by speakers during the hearing regarding any aspect of the project proposal, including project alternatives, past dues of the proposed project facility, and environmental risks. Cross examination of witnesses will not be permitted.

Procedurally, Mr. Steven Ryba, my regulatory branch chief, will call the names of those individuals who have registered and asked for an opportunity to speak.

I ask that you step up to and speak into the microphone so that everyone, including the stenographer, can hear you.

We request that you begin your presentation by stating your name and indicating your affiliation with an organization or group, if any, so that we may also have that information in our administrative record.

6 1 It is important to everyone, whatever your 2 opinion is on this matter, that this hearing be 3 conducted in an orderly manner. 4 Because of this, I must ask that speakers keep 5 their presentations to three minutes or less. 6 If you have a longer presentation, please submit it in writing and summarize it orally. 7 8 Written statements that you would like to 9 submit for the record today should be presented 10 directly to the Base or to the registration table at 11 the entrance of the auditorium. Time permitting, we look to provide an 12 13 opportunity for rebuttal to the applicant, and any 14 person who wants to do so after all speakers have 15 been heard. 16 Mr. Ryba has the registration forms that you 17 have completed and will call for each speaker by name 18 in the order listed in our public notice. 19 A verbatim written record of this public 20 hearing is being made. The hearing transcript will 21 be available for purchase from the Corps of Engineers 22 at the cost of reproduction. 23 The cost of a copy will correspond directly to 24 the number of pages enclosed within the transcript. 25 Everyone who has completed one of the

registration forms at entrance to the auditorium will be contacted by the Corps of Engineers in writing when the transcripts are available. Written comments can be handed to the Corps of Engineers' staff at the registration table.

1

2

3

4

5

6

7

8

9

Again, if you wish to speak this evening, you must fill out one of the registration forms that is available at the registration table outside the auditorium.

10 The comments made here plus all submitted 11 written information will be used to evaluate the 12 probable impact, including cumulative impact and 13 proposed activity on the public interest.

14 The ultimate decision on the submitted 15 application will reflect the national concern for 16 both the protection and the utilization of the 17 important resources.

As a last bit of administrative information, I remind everyone that smoking, eating, or drinking is not allowed within the hearing room.

Now before we begin taking your public comments, I would like to introduce Mr. Neil Yoskin of Cullen and Dykman, LLP, an attorney representing the applicant, who will provide a short description of the project proposal.

1 MR. YOSKIN: Good evening. My name is Neil Yoskin. And as the Colonel explained, I'm an 2 3 attorney and I represent the New York Waterway. 4 The Corps has asked that we briefly describe 5 the application and the proposed activities that are 6 the subject of the public hearing. 7 We have also been asked to adhere to the same 8 three-minute time limit that the rest of the audience 9 will be adhering to. 10 Waterways is the largest privately-owned 11 commuter carrier ferry operator in the country. Ιt 12 transports nearly 30,000 riders daily to and from 16 13 locations in and around New York Harbor, including 14 two locations in Hoboken. 15 Its fleet of 33 ferries carry over 8.5 million 16 passengers annually. Waterway has for the past 17 20 years fueled and service its ferry from this 18 facility in Weehawken. However, that facility has a 19 very limited upland acreage and Waterway's lease with 20 the property owner has expired and necessitated a 21 move. 22 Waterway's proposed use of the Union Dry Dock 23 property represents a continuation of 24 maritime-related use that began more than one hundred 25 years ago.

The facility, which includes three piers and a dredge basin, is perfectly adapted for use as a marine support facility and its location in the center of Waterways route system is ideal.

1

2

3

4

5

6

7

8

17

18

19

20

There's an illustration on the route system here on the far right and another one out in the lobby.

The activities for which a Section 10 permit is 9 required includes a permanent mooring of a 72-foot by 10 243 travel lift barge and a 33-foot by 120-foot shop 11 barge; both of which are currently used at the 12 Weehawken facility.

13 The current plan calls for the travel lift 14 barge to be moored between Piers 1 and 2; Pier 1 is 15 the northern-most pier. And for the shop barge to be 16 moored to the south, Pier 3.

Other Corps regulated activities include the installation of eight steel piles that will hold the two barges in place, and the eventual removal and replacement of up to 102 damaged fender piles.

21 Although not regulated by the Corps, other 22 improvements to the property will include general 23 cleanup, the planting and enhanced vegetative screen 24 around the perimeter and upgrades to the multipurpose 25 walkway that runs along the western edge of the

facility.

1

2

3

4

5

6

7

8

17

18

19

20

21

Addition details in the application include mooring for space for 20 vessels. As explained in the application material, we anticipate ten vessels at any one time will use the facility. That's because many of the New York Waterway's fleet are moored overnight at other locations and don't require fuelling or service on a daily basis.

9 There is insufficient time at this hearing to 10 respond to the more than 500 pages of individual 11 comments that have been submitted to the Corps in 12 response to the public notice, and as explained by 13 the Colonel, that is not the purpose of this hearing.

14The Corps has directed us to respond to each15and every comment in writing, and we are in the16process of doing just that.

The response document will be submitted to the Corps once the public comment period ends. And copies will be provided to the City of Hoboken. Thank you.

22 MR. RYBA: Before I go on, I just want to let 23 folks know that each speaker will get three minutes. 24 And for the speaker's awareness, at the one-minute 25 mark I will hold up this sign which will be a warning

that there is one minute left.

1

2 We are trying to keep the process moving and 3 also to keep people in a flow on this. I will 4 announce the next speaker and then the speaker who is 5 going to go after that. I will proceed in that way 6 so we can keep the meeting moving so everyone can get 7 a chance to make a comment. 8 I would like to bring Mr. John Allen who is 9 appearing on behalf of senator Brian Stack. 10 Immediately following I would like to have 11 Assemblywoman Annette Chaparro. 12 13 JOHN ALLEN: Thank you. My name is John Allen. 14 I am here to enter into the record an official 15 statement from Senator Brian Stack. 16 "I first would like to apologize for not being 17 able to attend the meeting tonight, but felt it 18 important enough to issue a statement to be read on 19 the record. 20 I am a hundred percent opposed to New York 21 Waterways' permit application for a home port and 22 refueling facility. 23 The facility is not in the interest of the 24 people of Hoboken and the surrounding communities, 25 and the proposed use does not benefit residents.

12 1 Not only are the aesthetics problematic for 2 residents; but more importantly, the environmental 3 impact could have serious and lasting effects on the 4 community. 5 I urge the Army Corps of Engineers to consider 6 the points raised at tonight's meeting and to work 7 with Governor Murphy, Mayor Bhalla, and New Jersey 8 Transit to find a reasonable solution that would 9 benefit the residents of Hoboken and not adversely 10 impact their waterfront. Thank you. 11 12 MR. RYBA: I'm going to bring up Assembly 13 Annette Chaparro. Afterward we will have Corey 14 Wolkenberg on behalf of Assemblyman Raj Mukherji. 15 16 ANNETTE CHAPARRO: Thank you. Good evening. 17 My name is Annette Chaparro. I am the state 18 assemblywoman proudly representing the 33rd District 19 of New Jersey, which includes the Union Dry Dock site 20 in Hoboken. 21 It has long been a goal for the members of this 22 City to have a continuous public open space 23 waterfront, and they are so close to having it today. 24 The people who have called my office, spoke out and 25 made sure that everyone knew the issue is important

13 1 to them have, inspired me. And I hope they inspire 2 you today. 3 What we're seeing is this crowded room of residents hoping to have a say in their community. 4 5 This is democracy in action. What you don't know is that there are hundreds 6 7 of frustrated residents who could not be here and for 8 various reasons believed this was a behind-the-scene 9 done deal no matter how obvious or bad a plan it is 10 for the community. 11 Even though I encouraged them to be here, they 12 were frustrated and did not want to be here. I am 13 here for them. 14 In 2009 a study was done by New Jersey Transit 15 showing the Hoboken Terminal as the number one choice 16 for ferry operations among four other possible sites. 17 New York Waterways picked Choice Number Six, an 18 active location between parks. 19 I grew up in Hoboken. There was a time when an 20 industrial dock on the Waterfront made sense, but 21 that time is long past. 22 What Union Dry Dock was and what New York 23 Waterway is proposing are two totally different 24 things. 25 Hoboken is such a beautiful city, and

preserving our waterfront is an important way to beautify it even more. We have such a rare opportunity to put the final piece of the puzzle together to complete our open space waterfront.

1

2

3

4

5

6

7

8

9

16

17

18

19

20

21

There are many issues that concern us, and I'm going to let other people discuss that. I don't want to keep repeating the same things. But I want you to be aware Hoboken is one square mile between Lincoln and Holland Tunnel with the Path, New Jersey Transit.

10 Any little change in our community makes a big 11 impact. We see it with traveling and everything 12 else.

One, if there's a spill, fire, or threat it can cripple our city if Hoboken Fire Department has to respond or law enforcement or EMS.

I ask you tonight to listen to the people in this room and remember that government should serve the people. The residents of Hoboken will live with this decision and most of them will tell you that they do not want an industrial site on their waterfront.

They want a complete open space, waterfront path, the benchmark beautiful waterfront as a truly unique place where residents from near and far can walk along the water and enjoy tremendous world class

views that our city has to offer. I thank you for 1 2 your consideration. 3 4 MR. RYBA: Next we will have Corey Wolkenberg 5 on behalf of Assemblyman Raj Mukherji. Then he will 6 be followed by Mayor Ravi Bhalla. 7 8 COREY WOLKENBERG: My name is Corey Wolkenberg. 9 I serve as chief of staff to Assemblyman Raj 10 Mukherji. We have the privilege of representing the 11 33rd District which encompasses Hoboken. 12 Like many Hoboken residents, we are extremely 13 concerned about the New York Waterways development 14 Hoboken Union Dry Dock. We stand united with Mayor 15 Ravi Bhalla and citizens of Hoboken to keep the park 16 that may be enjoyed by all the residents. 17 Mayor Bhalla and the City of Hoboken have 18 entered the bid at a fair market price for the bid 19 for the union dry docks at .63 million dollars. We 20 hope that union waterway accepts our offer. 21 Governor Murphy and Mayor Bhalla have delayed 22 the acquisition of the docks. We hope that NJ 23 Transit will withdraw their attempt to acquire 24 property and move forward. This project will be a 25 major interruption of the system of Hoboken Shores,

disrupt decades of public effort to create public use space along the Hoboken shoreline and potentially burden NJ Transit with expensive acquisition when cheaper alternatives are available, and create an environmental hazard for tens of thousands of residents who live and work around the proposed site.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

In 2009 NJ Transit conducted a study that best identified our best sites for all New Jersey Shores for a maintenance facility. A total of five sites were deemed more suitable for the Union Dry Dock.

Two of the sites were examined in Weehawken and didn't even -- not even have any acquisition for the New Jersey Transit. Additionally, the five sites that were proposed required little to no dredging and would not pose the issue of small vessels' berthing capacity as the Union Dry Dock site does.

According to the Army Corps of Engineers' public notice for the development proposed at the docks, the agency stressed the importance of environmental and shoreline erosion the project may have.

Given the availability of sites that would require less disruption for shorelines, we should continue to examine the alternate sites that were proposed in 2009, which by NJ Transit's own ranking,

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

were better suited for the Union Dry Dock.

Such a move will be more responsible, both financially and environmentally. We are grateful for all the residents that have come here today to fight against the development of maintenance and fueling stations for the dry docks. We implore the Army Corps of Engineers to reject the request to build on the site in question.

The proposed plan does not meet the criteria set by the Army Corps of Engineers to provide a positive impact on the public interest.

If you feel that we can be of any further help, please reach out to 201.626.4000 or his personal cell at 201.420.4000. Thank you very much.

- - -

MR. RYBA: Our next speaker is Mayor Ravi Bhalla.

19RAVI BHALLA: Good evening. I want to thank20the Army Corps of Engineers for having this public21hearing. This is the first time that Hoboken22residents have had the opportunity to have their23voices heard.

As you can see, a Wednesday night in the middle of the summer you have a packed auditorium; even

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

21

22

23

people up here who care about this issue.

So this is a matter of intense local interest, and I hope that the Army Corps of Engineers gives it the seriousness that it deserves based upon the people that we see here.

Hoboken, as it was alluded to, has spent decades of and generations transforming our Waterfront from what was once an industrial and maritime use to what you see now, which is a beautiful, openly accessible public waterway for public right of access that everyone can enjoy; from people from all over the world.

This is not just a Hoboken issue. This is not just a regional issue. This is an issue that impacts the State of New Jersey, and we have people who come from all over the world to enjoy or waterfront.

This would negate decades and generations of the careful public planning by the residents of Hoboken. And I think that's part of the reason why we are here today.

I want to speak briefly on the merits of the application. First, there is not enough information within the application with respect to piling.

If the piling work will increase the sedimentation rates or impact the product function,

then a Section 404 permit under the Clean Water Act would be required.

1

2

3

4

5

6

7

I would respectfully submit that this application does not contain such information on piling work, and its impact on sedimentation rates and a Section 404 permit should be submitted subsequent to adjudication.

8 Secondly, the application contains insufficient 9 information about proposed fuelling operations. 10 There's no explanation of the process by which the 11 fuel will be transferred from the fueling truck or 12 ferry boats. So the potential water quality impact 13 is unclear.

Most importantly, the proposed activity is not a categorical exclusion, so a NEPA, a National Environmental Policy Act, is required in order for the Corps to make a decision. I would even argue that this hearing itself is premature for those reasons.

Finally, this is a matter of public interest. The decision should not be made by the Governor. Democracy doesn't work in a way where decisions are made by one person. It should be made by the people, and that's what you're seeing here is local democracy. We have the right to be heard. Our

20 1 voices matter as a community. Thank you very much. 2 3 MR. RYBA: Our next speaker will be Joseph Maraziti, a City of Hoboken attorney. Followed by 4 5 Jamie Zaccaria from the New Jersey Sierra Club. 6 7 JOSEPH MARAZITI: Good evening. My name is Joe 8 Maraziti. I'm with the Law Firm of Maraziti Falcon. 9 I serve as special counsel for the City of Hoboken. 10 I rise to highlight in the brief time available 11 three major legal issues. 12 And the first of those is as the Mayor stated, 13 it is our view that the hearing is invalid and cannot 14 form the basis for a decision by the Corps on the New 15 York Waterway application. 16 The reason for that is that the Corps 17 Regulation 33 CFR 327.11B, requires that the notice 18 of the hearing must contain the location and 19 availability of the draft environmental impact 20 statement, EIS, or an environmental assessment, EA. 21 And that information is not contained in the hearing 22 notice. 23 Once the draft EIS or EA is prepared, the 24 public must be given the opportunity to review it and 25 comment on it at a future hearing that the City

reserves the right to speak.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

So therefore we maintain that the public notice is legally deficient. This hearing does not comply with the Corps regulation.

My second point is that the EIS or an environmental assessment is legally required because as the Mayor stated, the application does not qualify it as a capital exclusion under the Corps regulations, and therefore is something that's required.

The EIS and/or the EA should evaluate such issues and the impact on threatened and endangered species. Life sightings of the threatened and endangered species have been sighted in the area, as reflected in the biodiversity study which is attached to the City's submission.

Next, the impact of the intensified wakes and De Facto dredging from the actions of the engines of the ferry boats and contaminated sediments must be evaluated.

And next, the Section 1022 requires that the agency consider alternatives to the project which has been mentioned earlier, the 2009 study by New Jersey Transit that indicates that this is not the best site. And then the third and final point I have is that the factors to be considered to determine the cumulative effects of any application are multiple and diverse. There are over 20 I have counted. At least 16 of those which are relevant here; including conservation, economics, aesthetics, general environment, fishing wildlife, values, navigation, flood hazards, recreation, water quality, safety, and in general the needs and welfare of the people.

10 There's a dearth of information before the Army 11 Corps to make a determination on these issues. And 12 moreover, the application by New York Waterway has 13 been mentioned does not provided specific information 14 about the piling and the location and the materials 15 which will be constructed.

And so in conclusion because of the incomplete information, it is our position that a decision to issue a permit would be an arbitrary, capricious, and unreasonable decision lacking substantial evidence in the record and would be invalid.

MR. RYBA: Next will be Jamie Zaccaria followed by Karen Menegan of the Hoboken Residential Public Waterfront.

25

24

1

2

3

4

5

6

7

8

9

16

17

18

19

20

21

22

23

23 1 JAMIE ZACCARIA: Good evening. My name is 2 Jamie Zaccaria. I'm speaking on behalf of the New 3 Jersey Sierra Club. We are the nation's oldest and 4 largest grassroots environmental group. 5 We have 60,000 supporters and over 20,000 6 members in the State of New Jersey alone. I think I 7 can speak on behalf of all of them when I say that we 8 oppose this project. 9 We are here to tell you that these permits must 10 be denied because instead of creating an important 11 greenery and waterfront this proposal will cause 12 environmental destruction and degradation. 13 Expanding the site with piling barges and 14 fueling containment systems is only going to cause 15 more pollution for the people of this city. 16 This facility should instead be dismantled, 17 cleaned up, and restored so that it can be used for 18 recreational purposes. 19 Not to mention there's all sorts of sites and 20 facilities that New Jersey Transit owns that make 21 more sense; for example, Bayonne. 22 The Army Corps must look at the secondary and 23 cumulative impact of this refueling facility and examine other alternatives. This would be a heavy 24 25 industrial use that increases air pollution and noise

from diesel engines.

1

22

The arrival and departure of ferries will increase the turbulence and wake in the areas surrounding the property, and the activity will cause potential spill of possible chemicals and materials from the Hudson River; even diesel spills, oils, or lubricants. The construction and dredging will impact the surrounding fisheries.

9 Hoboken's waterfront is a viable place for
10 recreation and families. This facility will
11 negatively impact the areas onsite and recreational
12 opportunities for the public.

13 It would also interfere with the Hudson River 14 Walkway. The former Union Dry Dock property should 15 be enjoyed by thousands of people for open space and 16 not for industrial use.

This is land that is held in the public trust and does not belong to a private ferry operator, and that's why we're telling you that you must deny the New York Waterways' permit application and protect the waterfront.

MR. RYBA: The next speaker will be Karen
Menegan from the Hoboken Residents for Public
Waterfront followed by Ron Hine from The Fund for a

2

3

4

5

6

1

Better Waterfront.

- -

KAREN MENEGAN: I'm Karen Menegan. I'm with the Hoboken Residents for the Public Waterfront. Let me read my notes here -- industrial use of Hoboken Waterfront is the thing of Hoboken's maritime past.

But New York Waterway's attempt to insert an industrial ferry home port within our mile-square footprint is not only retro-aggressive, but socially irresponsible, considering Hoboken's demographics. And will put the health of 60,000 Hoboken residents at risk with close proximity to the diesel exhaust, emissions, and hazardous materials.

14 20,000 or one-third of Hoboken residents live 15 and work within 200 feet. That's one-third of us. 16 It's a dense and small town. It doesn't belong 17 there.

18 Examples of people who are living there and 19 using the waterfront are 7,000 paddles, 2,100 20 families and residents at Maxwell, 600 toddlers and 21 preschoolers, and at Maxwell's playground it is about 22 a hundred feet from the Union Dry Dock. 7,100 23 students at Stevens, 500 faculty members and 1,000 24 kids and adults who frequent Elysian Park and Castle 25 Point Park.

Not enough has been said about the health issues associated with diesel exhaust and in particular that are linked with diseases such as asthma, bronchitis, other respiratory symptomatology, as well as cancer, premature death, and the impact a New York Waterway home port would have on thousands of our residents.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

By New York Waterway's shifting estimates of the number of boats that would frequent Union Dry Docks -- we started out at 25, and now we have 20, and now we have 10.

But by their previous estimates of 80 trips per day for refueling is actually 160 incidents of diesel exhaust emissions.

MR. RYBAR: One minute.

16 KAREN MENEGAN: So diesel exhaust and 17 particulates and fuel from marine diesel engines are 18 within range of 20,000 residents. So a little bit 19 more math on that: 18-hour work days, these exhaust 20 would occur every eight minutes seven days a week. 21 The EPA and NJDEP are committed to clean air and 22 initiatives and acknowledge diesel exhaust as one of 23 the greatest risks of air pollutant.

24 Yet the NJDEP approved New York Waterway's 25 permit without any environmental impact statements or

27 1 consideration for the health risks for the Hoboken 2 Community. 3 MR. RYBA: Three minutes. Thank you. You're welcome to submit that. 4 5 The next speaker will be Nicholas Scota from 6 District 15, Local 447 --7 8 RONALD HINE: My name is Ronald Hine. I'm the 9 executive director of The Fund For a Better 10 Waterfront. This site is unique. Directly to its 11 north is a natural sand beach. There's no other 12 comparable beach along the Hudson River south of the 13 George Washington Bridge. 14 In fact, most of the shoreline consists of a 15 hard edge, bulkhead, cribbing, rip-rap that would 16 make it difficult, even dangerous to access the 17 Hudson River. 18 You will hear testimony tonight of the public's 19 opportunity to directly access the Hudson River via 20 kayak and paddle board. It is the only spot on the 21 Jersey side where such access is regularly offered. 22 The public fishing pier to the south and the 23 skateboard park is one of the few in the region, and 24 abutting the property will also be directly impacted. 25 The grassy sloping beach also provides a unique

bio-diverse habitat for marine and shore wildlife. The Fund for a Better Waterfront requests the Army Corps prepare a full environmental impact statement to closely examine the impact of a ferry maintenance storage and refueling facility at this site.

1

2

3

4

5

6

7

11

12

13

14

15

16

These impacts are clearly significant and trigger the requirement for this kind of review.

8 The applicant claims that the Union Dry Dock 9 site is the only site where this ferry depot can be 10 located.

The August, 2009 study by New Jersey Transit entitled a Ferry Berthing and Maintenance Facility Alternative Site Analysis Clearly refutes this claim.

There are five sites identified in this report that were determined objectively to be more suitable for the facility.

This is the draft from that report, and you can see here the Hoboken Terminal ranked number one by far. The two Weehawken sites came in second and third. Then came the Greenville Pier in Jersey City, and fifth was the Bayonne Military Terminal.

22 So the final issue I want to address is one of 23 dredging. The applicant also claims there is no 24 dredging required. The 2009 NJT study contradicts 25 this claim as well.

29 1 In order to continue its work, Union Dry Dock 2 undertook dredging in 1982, 1996, and 2008. 3 A report by the applicant's consultant shows 4 extremely shallow depths at low tide along the shoreline from 1.2 to three feet. And even several 5 6 hundred feet from the shoreline depths ranged from 7 six to seven feet. 8 The Army Corps must consider the impacts of 9 that dredging as part of its review, especially 10 impacts on essential fish habitat. Thank you. 11 12 MR. RYBA: Our next speaker is Ms. Emily 13 Jabbour followed by Tiffany Fischer. 14 15 EMILY JABBOUR: Good evening. My name is Emily 16 Jabbour. I'm a ten-year resident of Hoboken. I also 17 happen to be one of the three At-Large city council 18 members for the City of Hoboken. 19 My position as an At-Large council 20 representative is unique because I get to speak on 21 behalf of what's best for the entire city, and look 22 at the overall impact for our city. 23 Frankly, the proposal before you to allow New 24 York Waterways to create a diesel depot with a Union 25 Dry Dock is bad for our city. It is bad for our

30 1 residents. It is bad for our wildlife. It is bad 2 for our sense of safety and our community as a whole. 3 And it is bad to award the irresponsible actions of a corporate entity over the health, safety, and 4 5 well-being of our residents. 6 The reason I ran for public office is not because I have some aspirations to climb a political 7 8 ladder. I ran for public office because I'm a Mom. 9 I will do everything in my power as both a Mom 10 and a public servant to protect this community and my 11 children from this disaster waiting to happen. 12 The environmental impact of New York Waterway 13 moving its maintenance and refueling facility to 14 Hoboken would be a potential disaster. 15 By their own estimates, as expressed in the 16 NJDEP application, New York Waterway intends to have, 17 approximately, 80 in-and-out ferry trips from the 18 Union Dry Dock site. 19 Every eight minutes diesel exhaust fumes will 20 plume over our neighborhood, our playground, and our 21 cove area. 22 In fact, as said earlier, one-third of the 23 city's population is within 200 feet of the planned 24 facility. That's 20,000 residents. 25 Exposure to diesel fumes can lead to serious

health conditions such as asthma and respiratory illnesses and can worsen existing heart and lung disease; particularly for the most vulnerable of our residents.

1

2

3

4

5

6

7

8

9

10

11

This past January hundreds of gallons of oil spilled into the Hudson River in Weehawken. As the current New York Waterway site, a refueling truck, the very purpose that New York Waterway wishes to bring to our waterfront, spilled 300 gallons of diesel, one-third of which made its way to the Hudson River.

12 Much of the City of Hoboken is below sea level. 13 If there were to be a spill locally this would be a 14 disaster.

First, the New York Waterway has not been forthcoming about what its plans are for a Union Dry Dock site. In their application to NJDEP they failed to be forthcoming about the description of the full scope of operations that is planned for the site. We don't even know what we're talking about today.

This usage is categorically without question different from what took place at the Union Dry Dock site. I implore you not to allow this proposal to move forward for the safety and protection of Hoboken residents.

1 Please put the wellbeing of our residents 2 before the needs of a corporation that is driven by 3 their bottom line. There are far more logical 4 options for the location of the terminal, and it's 5 time for New York Waterways to explore those options; 6 stop spreading misinformation; and listen to the 7 residents who have come out tonight to share their 8 concerns with this ill-conceived plan. Thank you for 9 your consideration. 10 11 MR. RYBA: Next will be Tiffany Fischer 12 followed by Jim Doyle. 13 14 TIFFANY FISCHER. Hi everyone. Thank you to 15 the Army Corps of Engineers for coming to Hoboken and 16 having us here tonight. And thank you for what is 17 something like 450 people in the room. So we're 18 really excited for the large crowd. Clearly this is 19 an important issue for Hoboken. 20 My name is Tiffany Fischer, and I am a Hoboken 21 councilwoman having been elected in 2015. 22 Although this site itself sits in the Sixth 23 Ward, the residential area abuts the site of the 24 Second Ward, which is the ward who elected me to 25 represent them on the council.

33 1 Many here tonight have worked and fought for a 2 decade to see that our waterfront is developed for 3 the public. I, too, have been part of this advocacy 4 more recently. 5 When I was elected in 2015, many of my 6 constituents immediately raised the Union Dry Dock with me and asked me to get involved to see what we 7 8 could do for the city to acquire the site for Union 9 Dry Dock. 10 I, along with the Councilwoman Genevieve Pino 11 (sic) and then Councilman Bhalla, who is now our 12 mayor and Councilman Peter Cunningham made this a 13 priority. The four of us sat in the north end, and this was priority. 14 15 My focus tonight is to express my concerns 16 about the significant change in use that the proposed 17 New York Waterway home port is, with the negative 18 impact on our community. 19 Others will state tonight the impact on marine 20 life habitat, existing residential and recreational 21 uses that an increase in intensity of use will 22 create.

I want to raise what many of us believe is a contaminated site that will be made only more dangerous with the new proposed and significantly more intense use.

1

2

3

4

5

6

There have been other developers in the recent past who have looked to acquire a Union Dry Dock site, other than the City of Hoboken and the New York Waterway. But these developers backed away specifically because of the environmental concern.

Given the long history of the site, it is unacceptable that any change in use would not trigger need for a full investigation and cleanup. But it is clear that when the number of boats increase from two to four per week to 80 per day immediately if New York Waterway occupies the site, that this is a signature change in use.

14 This type of change in use is exactly the kind 15 of change in use that will disrupt any sediment 16 contamination that exists today.

Add to this, the spill risk related to fuel storage and refueling that doesn't currently exist, and we have created a much greater environmental risk profile than exists today.

I know there are some questions as to whether the activities proposed are considered a change in use. New York Waterways says no. But I think we can all agree that ten boats creating 40 trips per day combined with refueling will increase this risk. But does it trigger a change in use? The level of activity that New York Waterway is planning will actually double. There are many definitions of change in use out there, but the one that strikes me as having a unique application in this scenario is whether a greater hazard is created.

1

2

3

4

5

6

7

8

9

10

11

12

13

19

20

21

22

So although the building barges themselves may be used for similar, the question I believe that is relevant is whether the change in intensity to operations might in and of itself trigger a use change because a greater hazard is created.

And that risk only expands over time as New York Waterways grows, which we expect they will.

In the interest of the residents of Hoboken and visitors, please decline this application on the grounds that what is being proposed is a material change in use in the operations of the Union Dry Dock and it should not be just glossed over. Thank you.

MR. RYBA: Jim Doyle. Mr. Doyle will be followed by Ruben Ramos.

JIM DOYLE: Thank you. Thank you members of the Corps for being here tonight to listen to the public of Hoboken. I am also a city council member.

I also do have concerns and have had interest in this issue as Councilwoman Jabbour demonstrated moments ago. I have lived in Hoboken for 30 years, and I

5

6

7

8

9

10

11

12

13

14

25

certainly have been involved in the opening of the Hoboken's Waterfront as an activist many years before my stint on the city council.

We are here tonight to participate in the evaluation by the Corps of the impact of the proposed activities in this application.

The Corps has a burden to balance many of the alleged benefits that are put forth in the application and weight them in light of the reasonably foreseeable --

Some of the factors that they have to consider are environmental use, which I think, as you have heard, is anticipated to be significant. The land use issues, the shoreline erosion is a factor, the fish and wildlife implications, and the water quality; some of which overlap.

As far as the examples for each of these factors -- and there are others -- I suspect that the remaining two hours of your evening will be spent hearing tons of examples.

I think that the public interest is probably
1 going to be one that you're going to hear the most 2 about, which includes aesthetics, which includes 3 impact to the air quality, and things like that. 4 But I'm here to urge that you conclude that the 5 impact of the proposed activity is not in the public 6 interest, and I will be willing to accede my 7 remaining 30 seconds to the next people. 8 9 MR. RYBA: Ruben Ramos, please. We shall 10 follow with Anthony Remano. 11 12 RUBEN RAMOS: Good evening, everyone. Ruben 13 Ramos, Hoboken City Council president, lifelong 14 Hoboken resident, and I guess I'll speak from 15 multiple points of view tonight. 16 The one I will start off with is as a lifelong 17 resident of Hoboken knowing that when I was a child, 18 the waterfront was completely cut off to all of the 19 Hoboken residents. We had trucking companies, rail 20 companies, shipping companies, everything was made 21 for the industry, but nothing for the residents of 22 Hoboken. 23 Going back to Mayor Capiello, Mayor Vezzetti, 24 Mayor Pasculli, Mayor Russo, Mayor Roberts, Mayor 25 Zimmer, and now Mayor Bhalla and all of the city

1 council representatives, they have made the 2 waterfront access for all of us a priority. 3 We must continue in that Legacy that was made over 30 years before 450 of us got here tonight, this 4 5 is on the backs of the Hoboken residents going back 6 to 1970 we're seeing them stand here tonight with us. 7 So as we move forward tonight, we can't forget 8 our history but look to our future together as we 9 preserve this waterfront for better use for all of 10 us. And that's the angle that we hope the Army Corps 11 of Engineers look into this as they go forward into 12 the matter. 13 We know there could be a viable impact 14 potentially, but it has to be us first. Community 15 first. Our community goals started 30 years ago. 16 This was a goal of ours. And we can't stop tonight. 17 We can't stop tomorrow. We have to keep on going 18 forward until we make this goal a reality for all of 19 us. 20 We hope the Army Corps of Engineers will take 21 all the professionals who will eloquently state all 22 the technical aspects of the environmental impact 23 much better than I can tonight. But people first. 24 People before community. Community first. 25 People first. Heart first. Hoboken first. And now

39 1 and always thank you very much. 2 3 MR. RYBA: Anthony Remano followed by Aileen 4 Oser. 5 6 ANTHONY REMANO: Antony Remano. I'm a county 7 representative, Freehold representative, also New 8 Jersey City retired police captain. 9 First and foremost, so many different points 10 have been made here tonight. I'm not going to be 11 repetitive. To the Corps of Engineers that is here, 12 that you for coming and listening to the public interest. 13 14 As Councilman Ruben Ramos said, when we were 15 young he couldn't get to the waterfront. It was 16 closed off. Sinatra Drive as you all know it now 17 didn't get paved until 1976, and that was a big 18 thing. We had fireworks, and then there was the 19 Environments Day. And that was the beginning. 20 Two important issues to me are the continuation 21 of that walk so that pedestrians can enjoy the 22 beautiful view and the Hudson River. 23 And also to me the most important thing is the impact on our environment. What will that diesel 24 25 fuel do to the people that live in the area and the

40 1 children that play in the area? 2 It is important that these considerations be 3 taken into account, and that we all are heard by all 4 of you that are here. 5 This is our concern: The safety of the people. 6 And it is us as the residents that have to bear this 7 burden, if we're not denied, to live with this. I 8 ask you to take it into consideration these factors. 9 Again, thank you all and thank you for your 10 consideration. 11 12 MR. RYBA: Aileen Oser followed by Noelle 13 Thurlow. 14 15 AILEEN OSER: So I grew up in Waikiki, and I 16 lived in Tribeca from 1983 through 9/11. I'm a 17 57-year-old navy diver widow, and I started paddling 18 the Hudson after my husband died seven years ago, 19 which has saved my life. 20 I take New York Waterway to volunteer and 21 paddle at Hoboken Cove, which I enjoy more than 22 Waikiki. 23 I love the spread of beach on the Hudson along 24 with the wildlife, including the turtles. I also sub 25 for a Manhattan kayak company and swim from Chelsea

Piers across from Hoboken Cove.

1

2 New York Waterway's drawings shows it will take 3 up all of Hoboken Cove. I was also in the New York 4 Waterway Ferry Terminal at Pier 79 the day the ferry 5 ran over the Manhattan Kayak Tour and two of my 6 friends and almost killed them. 7 I go out of my way to make friends with the New 8 York Waterway crews to make them aware of paddling on 9 the Hudson and that I'm on it. 10 I recently subbed at the Lackawanna Station the 11 outskirts of Hoboken and wondered why New York 12 Waterways wouldn't want to be there, as it's a 13 beautiful station. 14 New York Transit owns Lackawanna at half the 15 purchase price of Hoboken cove with parking for both 16 employees and customers, so it's better for 17 everybody. Thank you. 18 19 MR. YOSKIN: Noelle Thurlow followed by Mike 20 Odulana. 21 22 NOELLE THURLOW: Hello. Thank you for your 23 time. My name is Noelle Thurlow, and I'm the author 24 of the Biodiversity Study of the Hoboken Waterfront. 25 I also run the Paddle Sports. We offer paddle

boarding, kayaking, and environmental education to the children.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

25

I'm going to speak about three points. Environmental sustainability is first. The proposed use by New York Waterways will certainly impact that area. We have found over 85 different species.

Local high school students, local college students, and school-age children, and myself have been documenting the species that live right there at the Union Dry Dock site in Hoboken Cove. For the last five years we have been documenting.

We have found over eight different endangered species and yet no full environmental assessment has been done.

Surely that is in our laws that should be done before any kind of construction or dredging or anything happens.

Additionally, there is a document called the Hudson-Raritan. It's a comprehensive restoration plan, and it's to improve our waterways for generations to come. It makes us sustainable. It is, in part, written by the Army Corps of Engineers, and it identifies the Waterfront as a place that is essentially for shellfish restoration.

Hoboken New York Waterway's proposed use would

certainly make that impossible. So consider that as you are going forward.

1

2

3

4

5

6

7

8

25

The other thing I want to speak about is the children's program that I run. We have had last year 1,500 paddlers that operate from the site used as the Hoboken Cove. The Hoboken board ramp documented 6,000. That's 7,500 just on our side of the river using the Hoboken Cove area.

9 On the New York side, the Metropolitan 10 waterfront line had over 110,000 paddlers using the 11 New York Waterway. That doesn't include swimmers or 12 rowers or other forms of recreation. Many of those 13 people are using the Hoboken Cove area.

14 It's not just for Hoboken residents. It's a 15 resource. That beach is one of a kind. It's unique. 16 It's the only one around like it. It's for everyone. 17 It belongs to everyone.

18 When I speak to the children who come to my 19 courses I say at the beginning, who owns the water? 20 Do you know who owns the water? Sometimes they say 21 the President or some other politician or they might 22 say the name of a company. And I make sure that they 23 know that they are the ones that own the water. We 24 the people own the water.

It's our job to protect it and it's ours to

44 1 use. The New York Waterways' proposed use of the Hoboken Cove would block access. 2 3 Someone who was just up here mentioned that a 4 New York Waterways ferry ran over a group of 5 kayakers. 6 By putting the proposed ferry refueling station there with 80 different trips per day, it would be 7 8 impossible for a guy to know when those boats were 9 coming in and out. You are increasing the risk for 10 the children, for the families, for all the people 11 using that cove, and the cove belongs to all of us. 12 The water belongs to us all of us. 13 14 Thank you. Michael Odulana followed MR. RYBA: 15 by Gerry Sova. 16 17 MICHAEL ODULANA: So first of all, I would like 18 to thank everyone. Thank you so much for allowing a 19 small fish like me to speak at such a large event. 20 I recently moved from Ohio about two years ago, 21 and I have been enchanted by this city through and 22 through; the water, the views, the city, everything 23 about it. 24 I spent my first year dragon boating about two 25 hours near JFK. The water had dead birds, dead rats,

45 trash. But it was something that I did anyway, 1 because I didn't have an outlet. 2 3 I get emotional talking about it because I 4 see -- I live in West New York, New Jersey, but I 5 spend the majority of my time in Hoboken just for the 6 simple fact that I see it as an oasis. 7 I think a lot of people see it as an oasis. 8 It's essentially my sanctuary. It's where I go to 9 get away. And by taking this away I think you're 10 taking away a lot of people's sanctuary. 11 This isn't something that people have access to 12 coming from the Hoboken Community Boathouse, and I 13 think I speak for a lot of people who I've shared 14 stories with, especially this story. And I wish that 15 I could be as personable or as personal as some 16 people have been up here. And I think I speak on 17 behalf of those people who also can't. 18 But to simply state that this is where I go to 19 get away. This is where I go to experience the 20 water. This area only has eight recognizable parks. 21 Six of the recognizable parks that are here would be 22 directly affected by this; some of them destroyed. 23 This is 75 percent of our community. This is 24 75 percent of where our children go to play. This is 25 75 percent of where people go and escape. This is 75

46 1 percent of where people relax and find their Oasis. 2 That's all. 3 4 MR. RYBA: Gerry Sova followed by Sam Pesin. 5 6 GERRY SOVA: Thank you for your time. I am a 7 member of Hoboken Cove Community Boathouse, and I 8 would like to second everything that has been said 9 before. 10 I am in favor of New York Waterway, but as 11 Mr. Hine said, there are other more suitable sites 12 for their maintenance and refueling terminal. And to 13 second what Noelle said, there are many paddlers who 14 come in and out of the cove. Many of them are 15 first-time paddlers who do not really know how to 16 paddle. 17 Some of them develop a love of it to be out on 18 the water, but when they first come out they can't 19 paddle very well. To put boats in and out of the 20 cove where New York Waterways ferries are coming in 21 and out would be a disaster. Either we would have to 22 stop our program or tragedy will ensue. Thank you 23 for your time. 24 25 MR. RYBA: Sam Pesin followed by Phil Cohen.

SAM PESIN: I am speaking as the president of the Friends of Liberty State Park. We are an open space advocacy organization, and we support Union Dry Dock as a sister waterfront park for the public's use and enjoyment.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Its waterfront open space would continue the great vision of a public waterfront which will enrich the spiritual wellbeing of Hoboken and the Hudson County residents and visitors from everywhere.

Since my father, Morris Pesin -- the father of Liberty Park -- died in 1992, I became involved with many others advocating for the importance of urban open space at Liberty Park and fighting against those who claim that the waterfront should be used for their profits.

17 This potential green space is priceless. It 18 can't be measured in dollars and cents of New York 19 Waterway's balance sheets.

20 What is important is the balance sheets of our 21 civilization values. What is at stake here is the 22 quality of life of the people in this region and New 23 York Waterways can do a ferry depot in Bayonne or 24 anywhere else. That may mean their profits may not 25 be as high. It may mean that commuters may pay a bit

more for ferry service, but environmental justice and social justice and the quality of life of people are more meaningful as a criterion.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

I taught preschool for over 40 years. Children who use this space to enjoy and learn about nature and people of all ages deserve Union Dry Dock as a public green space.

As someone just commented; industry, the transportation industry walled off the waterfront in Hoboken and Jersey City for decades, and it's time for the public to have that Waterfront access again.

Open space is scarce for urban residents, and parks contribute significantly to the mental and physical health of any community.

This new park area connected to the rest of the Hoboken green waterfront will strengthen families and strengthen communities as people of all colors and religion use this green space for generations to come.

A hundred years from now people will look back at you, the Army Corps of Engineers, and they should see that you are acting for the benefit of the public good and for the public from.

24So let's help create this special urban jewel25of a continuous green waterfront. So please listen

49 1 to Mayor Bhalla and the other elected officials who 2 spoke today and Fund for a Better Waterfront and all 3 these caring citizens today. 4 I'm sure if there was a vote there would be an 5 overwhelming majority who would want this space for the people. So the choice is either more property 6 7 for New York Waterway or people's quality of life. 8 Thank you. 9 10 MR. RYBA: We had skipped over elected office 11 Nicholas Scotto, please. We will follow with Phil 12 Cohen. 13 14 NICHOLAS SCOTTO: My name is Nicholas Scotto. 15 I'm an attorney with District 15, Local 447 of the International Association of Machinists and Aerospace 16 17 Workers; AFL-CIO. 18 My union represents 48 employees in New York 19 Waterways who are responsible for the maintenance of 20 the ferries and buses that carry tens of thousands of 21 passengers between locations in New York and New 22 Jersey each day. 23 Because of its partnership with our union and 24 its commitment to its employees, New York Waterways 25 has provided economic stability and security for our

members and their families.

1

2

3

4

5

6

7

8

9

25

In addition to the workers District 14 and Local 447 represents, New York Waterway employs another 303 individuals. Many of them are represented by other unions. All of them have good-paying middle class jobs.

Together, that is 351 families that rely on New York Waterway for stable employment, good wages, and medical benefits.

10 The development of the Union Dry Dock is 11 critical not only to the wellbeing of the company, 12 but to the continuance of the American dream for 13 those families.

These proud union members have been able to make a better life for themselves and their loved ones due in large part to the continued success and development of this great company and its ability to provide safe, reliable, transportation to those in the New York Metropolitan area.

In summary, the development of the Union Dry Dock is essential for New York Waterway to continue to provide both middle class jobs for hundreds of local families and a valuable service to the community.

The machinist community fully supports New York

51 1 Waterways' application for this permit. Thank you. 2 3 MR. RYBA: Our next speaker is Phillip Cohen 4 followed by Hartmut Grossman. 5 6 HARTMUT GROSSMAN: Hello. My name is Hartmut 7 Grossman, and I'm with the Hoboken Residents for 8 Public Waterfront. I actually don't have much to add 9 to what Ron and Noelle have said. 10 The facility plans would cause unacceptable 11 harm for unique fish and wildlife at the site. And 12 I'm calling as well for the Corps to require a full 13 EIS and a sediment testing and appropriate dredging 14 as previously required. 15 Reference has been made to the biodiversity 16 study which the Corps has, and Noelle has spoken to 17 the many species. I should say that NOAA has, staff 18 from NOAA has informally agreed with those findings. 19 I should also say that local fisherman, mostly 20 Hispanic, have witnessed Atlantic and Shortnose 21 Sturgeon, both endangered species, and six of 22 concerned fish species and many others. 23 I should note that even the NJDEP Threatened 24 and Endangered Species Unit has determined that the 25 site as documented is an unsuitable hazard for

Shortnose and Atlantic Sturgeon; again, as they are endangered species.

1

2

3

4

5

6

7

8

9

10

11

15

16

17

18

One further comment about the site; Professor Alan Blumberg, formerly director of the Davidson Laboratory at Stevens and a noted Hydro-science expert as well as an expert in ferry weight has considered the site a sediment trap.

In other words, the contamination does not wash out. That means the contamination from the previous Union Dry Dock scraping, painting, that means lead and metal has been accumulated for decades.

12 Mr. Yoskin himself pointed out that this 13 operation has been going on for more than a hundred 14 years.

In terms of ferry weight, ferry weight and propellor action of this very shallow water will stir up the sediments and distribute contamination and will harm the very precious habitat at the site.

19 That means low survival rates. That means no 20 growth of fish. This is unacceptable. Everybody 21 knows that the harbor, in general, is contaminated 22 with PCB Dioxins and metal. This is different. This 23 is a totally different category.

24This is something that the Corps cannot ignore.25This is something that you have to take a hard look

1 This is where you have to require sediment at. 2 testing and dredging. 3 One last word just to echo what Ron and others 4 have said about dredging; the comments by New York 5 Waterways about not needing dredging of cesspits --6 captains from the harbor know how to evade this by 7 running props at high speed and dislodging sediment. 8 This is not something we want. 9 So I ask you to pursue your public interest 10 obligation and take a hard look at the dredging at 11 the site. Thank you. 12 13 MR. RYBA: Richard Weinstein followed by Joe 14 Wisniewski. 15 16 RICHARD WEINSTEIN: My name is Richard 17 Weinstein. I've been a Hoboken citizen since 1988. 18 Before that I was an attorney with the Environmental 19 Protection Agency from 1973 to 1982. 20 I am familiar with the EPA and the Corps of 21 Engineers regulations regarding the navigable 22 waterways and the 404 permit. 23 So in some ways I speak as somewhat of an 24 expert on the kind of considerations that should be 25 going into this application.

I urge the U.S. Army Corps of Engineers to postpone this decision until after a full EIS of the effects of the granting of this permit, including but not limited to addressing traffic congestion, hazardous waste disposal, the associated diesel storage and fuelling operations, the impact of the proposed use on the existing Hudson River, the location as concluded.

1

2

3

4

5

6

7

8

9 To support this request I will make four points 10 and show three pictures of the Weehawken Ferry 11 storage and maintenance facility. The facility is 12 going to be moved to Hoboken.

One: The US Army Corps of Engineers in its initial public notice of April 26, 2018 state that the decision of whether to issue a permit will be based on evaluation of "probable impacts, including cumulative impacts of the proposed activity on the public interest."

To date, it is quite clear that an overwhelming number of the public believes that this project is wrong for Hoboken and will adversely affect both public health and existing natural resources that have been protected and enhanced by efforts by State, Local, and Federal agencies to improve the water quality of the Hudson River in general, and in this

particular site.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

The use of the UD site by the previous owner, unlike the proposed ferry maintenance and storage use by the current owner, has been as a low-intensity dry dock for a pair of marine vessels to render them seaworthy.

The New York Waterway proposed use will involve highly intensive use with numerous activities in the navigable waterways and adjacent land as a result of the introduction of semipermanent barges.

As part of the storage and repair a multitude of ferry boats will daily be traversing the Hudson River channel and mooring at piers, berths, and slips at the site.

In addition to the adverse seaworthy impact, there will be contaminate land impacts onsite and offsite caused by transportation, storage, and diesel fueling of the 22 ferries that will be brought to the site by the New York Waterway's harbor operations daily.

21 Point three: How can we know and measure the 22 actual impact of a relocation of the existing site 23 from Weehawken to Hoboken?

24 MR. RYBA: Sir, that's three minutes. We can 25 take those written comments for the record.

56 1 RICHARD WEINSTEIN: This is a picture 2 showing --3 MR. RYBA: Sir, sir --4 RICHARD WEINSTEIN: This is a picture 5 showing -- I just want to --6 MR. RYBA: Sir, we want to have enough time for 7 everyone to have an opportunity to comment. 8 RICHARD WEINSTEIN: This is how long it goes out from the shoreline out to there. (Indicating.) 9 10 And also I want to show you this particular picture. 11 MR. RYBA: You can be in contact with the folks 12 at the Corps. It would be welcomed to take this as 13 part of the electronic record. 14 RICHARD WEINSTEIN: There is a picture I wanted 15 to show you. 16 MR. RYBA: Sir, at this time I would ask that 17 you please --18 MR. GUSSENHOVEN: Sir, at this time, please, 19 return to your seat. 20 RICHARD WEINSTEIN: This is dangerous cargo --21 MR. RYBA: Sir -- thank you. I invite you to 22 submit your video presentation to our office. We're 23 just trying to stick to a schedule because we only 24 have limited time tonight. Thank you. No 25 disrespect.

	57
1	Joe Wisniewski?
2	(No verbal response.)
3	MR. RYBA: We're going to move on to Shin Hin
4	Joo (sic).
5	(No verbal response.)
6	MR. RYBA: We will move on to Randy Brummette.
7	
8	RANDY BRUMMETTE: Thank you. My name is Randy
9	Brummette. I've been a Hoboken resident for about
10	30 years, and I want to just touch on some of the
11	qualitative points that are listed in the public
12	notice as points to consider before issuing a permit.
13	The specific ones that I think we should focus
14	on are conservation, aesthetics, fishing, wildlife,
15	values, recreation, safety, the needs and welfare of
16	the people, and general environmental concerns.
17	I think it's obvious to anyone who uses the
18	Hoboken Waterfront which direction these things will
19	move in if that facility is allowed to take root
20	here.
21	Some other points I want to make quickly; we
22	shouldn't get hung up on the dogma that this site has
23	been the site of a marine industrial facility for a
24	hundred years and therefore it should remain one now.
25	That just doesn't make sense. The waterfront

Г

in and around New York has just evolved to recreation. It's there for people to enjoy. And, you know, the thing that screams at me is that there is an alternative site that is available, and it's already owned by New York Transit. These are people in the transportation business and they have identified this as the place to put it.

1

2

3

4

5

6

7

16

17

18

19

20

21

8 You know, hand in hand with that is the 9 question of what the ferry needs in this area 10 or 10 20 years down the road. You don't want to just take 11 what exists in one point and move it to another 12 point.

I should add that a study should be made, and does it make sense to put this facility at a transportation locus such as the Lackawanna Terminal?

I mean, these things scream to me that this is the better place to put it. And finally one thing that, you know, the visual aspect of this is if we miss this opportunity to complete this green waterfront that Hoboken has, which we all know --(applause) --

If we miss this chance it's gone forever. It's not as though we will have another swing at the bat five years from now. Once that facility is allowed to take root there, it's just going to grow and it

will get deeper and deeper and deeper, and the use will become more and more extreme.

1

2

3

4

5

6

And all of us now have the chance to do what we know should be done in this instance. That park should be completed, and we will be able to look back and say we all contributed to making that happen.

7 And the ferry service doesn't have to go away. 8 There is a better site for it. We are not saying we 9 don't need the ferry. The ferries provide a great 10 service, and it's going to provide more service to 11 this area. But it just makes sense to me that it 12 goes -- the transportation locus existed in Staten 13 Island. It allows more people to get to it and with 14 less impact on the town. And that's it. I leave the 15 quantitative aspects of everything to the people who 16 are far better prepared than me and in a better 17 position to talk about it.

18 But I just have to say if we miss this chance 19 it's gone forever, and we should not let this 20 opportunity slip through our fingertips. Thank you. 21 22 Thank you. Next will be David White MR. RYBA: 23 followed by Oscar Hernandez. 24 25 DAVID WHITE: Good evening, everybody. Thank

1 you for coming and thank you to the Corps for 2 providing this opportunity. 3 I've been asked to address something that Ron 4 had brought up which is the importance of having an 5 environmental impact statement prepared. 6 To that end, I will not be talking about the 7 merits which have been addressed very excellently by 8 those who have spoken so far and those who will speak 9 further as well as written submissions. 10 So turning to the technical aspects of the EIS, 11 I want to point out to the Corps that there are at 12 least three statutory bases for this. 13 The first is a dredging and fill permit under 14 the Clean Water Act. 15 One need only look at the submissions from the 16 applicants to see that they are talking about shallow 17 water which is invariably going to require that kind 18 of activity. 19 The second is: The jurisdiction of the Corps 20 under the Rivers and Harbors Appropriation Act. And 21 the final I'm going to touch upon is the National 22 Environmental Policy Act called NEPA. 23 The regulations under all of these statutes 24 overlap for a great deal, so I'm going to focus on 25 the regulations underneath that as they would promote

61 1 the idea of conducting the environmental impact 2 statement. 3 There are two tests underneath. The first is 4 that it be a major Federal action, and the second is 5 that that major Federal action significantly affects 6 the human environment. 7 Effectively, they are narrowed into one, which 8 is; an action is major if it's significant. And if 9 it is significant, the Corps should produce an 10 environmental impact statement. 11 Breaking that down and taking them 12 separately -- human environment is described or, 13 rather, defined in the statutes and regulations very 14 broadly, including covering the quality of urban 15 life. A key issue that has come up tonight. 16 Effecting has also -- it means something that will or may have an effect. And "effect" is 17 18 similarly broad, and it includes direct and indirect 19 effects over time and aggregating. 20 So that small things build up into big things. 21 Then we have big things that build up into giant 22 things. 23 Significant requires an analysis of context and 24 the intensity. And the context is the setting which 25 has been very well laid out. We have a dry dock in a

62 1 largely residential and park environment; a unique 2 placement. And intensity is pretty much what it 3 means. It's severity. 4 I will outline without going into the merits, 5 as I said, simply --6 MR. RYBA: We are at three minutes, sir. 7 DAVID WHITE: That's it? Thank you very much. 8 9 MR. RYBA: Oscar Hernandez and he will be 10 followed by Marguerite Bunyan. 11 12 OSCAR HERNANDEZ: Hi, good evening. My name is 13 Oscar Hernandez. I want to thank every one of the 14 engineers who showed up tonight. 15 I have been a Hoboken resident for ten years 16 now. I live just a few blocks away from the proposed site, and I am also a board member of the Hoboken 17 18 Cove Community Boathouse. We offer free kayaking for 19 anyone; adults and children. Everyone is welcome to 20 come. I am there every weekend from the end of May 21 to the end of September. 22 We do free kayaking. It's a free service, the 23 only one in the area. And we have over 6,000 24 paddlers ever single year, all ages. I have three 25 messages today. People ask me, How young can my kids

1 come? All ages is free. All they have to do is show up. We also are home for kayaking and outrigger. 2 3 I'm sure a lot of people don't even know what outrigger is. Please come check it out. 4 5 It's been growing. It's been established since 2004, and now we are up to 2,000 paddlers, and it 6 7 continues to grow. 8 If you look at the first picture right here of 9 the proposed plan for New York Waterways, it shows 10 not only that they are using the dock, but they also 11 are going to take over the whole cove. 12 That will effectively kill our operations of free kayaking. We will not be able to do this 13 14 anymore. That is 6,000 people as of now -- and it 15 continues to grow -- that will not be doing the free 16 kayaking. In addition to all the other boathouses 17 that come every weekend to visit, they have -- they 18 call it the secret beach. They come from Manhattan. 19 They come from everywhere. That will be done right 20 there. 21 We understand that it's very self important. 22 We totally understand. Many of us use it for 23 transportation, but the New York Waterway operations 24 will not be affected whatsoever if they go to a 25 different site.

64 1 The bottom line may be affected if they have to 2 go to Bayonne, but they could still continue to run. 3 We hope and we ask that the Corps will deny this application and please help us to keep helping 4 5 the community. Thank you. 6 7 MR. RYBA: Thank you. Marguerite Bunyan 8 followed by Marston Allen. 9 10 MARGUERITE BUNYAN: Hello. Good evening. Ι 11 would like to begin by saying to the Army Corps of 12 Engineers that the public's right to have agency over 13 the place in which we live is crucial to determining 14 the faith of Union Dry Dock. 15 Consider whether or not your decision to grant 16 the permit to New York Waterway will provide lasting 17 benefits to the community of Hoboken. 18 You have heard a great deal of testimony 19 explaining why it will not. You have heard testimony 20 concerning the impact on threatened and endangered 21 species and threats of environmental contamination. 22 You have heard testimony expressing concern for 23 the safety for the kayakers and paddlers who use the 24 cove. You have heard concern for the health of 25 children who play in the parks nearby.

65 1 In addition to this, what also needs to be 2 emphasized is the unique nature of the Hoboken 3 waterfront that is being challenged by New York 4 Waterways. The waterfront affords access to all residents 5 6 and visitors. We are a system of parks and pathways. 7 Access is not determined by the ability to afford 8 amenities such as expensive restaurants; nor is it 9 determined by property ownership. The beauty of the 10 waterfront cannot be overstated. 11 The peace and serenity that it affords a highly 12 dense urban population is priceless. The 13 recreational and health benefits are enjoyed by 14 cyclists, paddlers, and pedestrians who delight, in 15 not only the spectacular views, but clean, fresh 16 Waterfront breezes. 17 As the population of Hoboken grows, the 18 development of more public land and open space along 19 the waterfront is vital and will serve as the model 20 for the sustainable public development of free open 21 space. 22 The Corps has the opportunity to acknowledge 23 the mandate to protect and preserve the environment, 24 and carefully assess the public as well as 25 environmental impact.

1 You have the opportunity to require an 2 environmental impact study. You can review 3 better-suited sites provided by the New Jersey DOT in its 2009 study. 4 New York Waterway's failure to consider these 5 6 alternative locations reflect their excessive, 7 profiteering egos, and a complete disregard for the 8 community of Hoboken, which they plan to disrupt. 9 As a long-term resident of Hoboken, I have seen 10 the waterfront evolve into a clean and vibrant space 11 through the tireless efforts of nonprofit agencies 12 and residents working with the city. 13 It is my sincere hope that the Army Corps of 14 Engineers will allow this city and these groups 15 agency over its use of land, and not allow New York 16 Waterway's its permit to proceed with this plan. 17 Please allow the development of open space with 18 access for all. I want to thank the Army Corps of 19 Engineers for the seriousness of their attention. 20 21 MR. RYBA: Thank you. Phil Cohen. 22 23 PHIL COHEN: I want to also thank the Army 24 Corps of Engineers for offering the community an 25 opportunity to be heard tonight. This is an

important democratic process, and I want to thank Mayor Bhalla for his advocacy for having this meeting.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

This meeting would not be held if not for the hard work of members of the community to have their voices heard.

New York Waterway was not interested in having any kind of transparency. New York Waterway was not interested in having the voices of the community heard on this issue.

It required the people of Hoboken to head down to New Jersey Transit on Martin Luther King Day to stop a backroom meeting in the waning days of the Christy Administration that was done without any transparency, without any notice to the Bhalla Administration, or to the Zimmer Administration before him.

18 What you are hearing tonight is important, and 19 what you are hearing is the unanimous, near unanimous 20 view, of many, many people who have gone out of their 21 way to be heard, that need to be heard, for the Army 22 Corps of Engineer to understand the kind of harm to 23 this community that would happen if this permit was 24 granted, and the fierce and strong opposition of the 25 community to this application.

Let me be clear. The reason why New York Waterways is searching for a new home is because it sold its own home. It sold its own home for a good price, for a great profit. And now it is trying to put its problem onto the citizens of Hoboken and force them, the citizens of Hoboken, to solve its problem.

1

2

3

4

5

6

7

20

8 It's not fair to the citizens of Hoboken, and 9 it's an improper act of New York Waterway to take 10 advantage of the fact that they are offering an 11 important transportation asset to the State of New 12 Jersey. They are abusing what they have and they're 13 taking advantage of our community.

So I think it's important for the U.S. Corps of Engineers to understand, in addition to all the environment issues and the rest of the issues, that there has been a lack of transparency and forthcoming from New York Waterway. And it's time for them to be stopped. Thank you.

21 MR. RYBA: Leslie Florio followed by Antoine 22 Clement. 23 ---

24 LESLIE FLORIO: Thank you. I am Leslie Florio.
25 I am vice president of the Maxwell Place Condominium

Association.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

I represent a community that received formal public notice of this application because we have residents that live within 200 feet of this site.

You have heard tonight about the very serious environmental and safety concerns generated by the proposal for this facility.

The concern is about pollution and human health; air pollution, water pollution, noise pollution in a residential and recreational area.

The proposed operation is vastly different from the activity that took place at this location under Union Dry Dock, and it has serious consequences for our community and all who use the waterfront. So we have a problem.

And when organizations of people are faced with a problem there are two choices. You can be a part of the problem or you can be part of the solution. I urge the Army Corps tonight to be part of the solution.

Listen seriously to our concerns, work with New York Waterway, work with Governor Murphy, work with New Jersey Transit, and find a solution that allows New York Waterway to continue to provide the important ferry service that our region needs; but a

70 1 solution that also puts this industrial operation in 2 a more appropriate location. 3 Do not take Hoboken backward in time to when industrial operations polluted the entire waterfront. 4 5 Do not approve placing an industrial operation in a 6 residential and recreational location filled with 7 families and children. 8 We know there are five more suitable sites for 9 this facility. So I say tonight you have a choice. 10 Do not be part of the problem. Work together with 11 all parties to be part of the solution. Thank you. 12 13 MR. RYBA: Antoine Clement followed by Stewart 14 Rosen. 15 16 ANTOINE CLEMENT: Good evening. My name is 17 Antoine Clement. I am part of the board of trustees 18 of Maxwell, but that's not why I'm here. I'm 19 originally from France and moved to Montreal and then 20 moved to Hoboken a five years ago. 21 The reason I am telling you this story is 22 simple. It's water access. For those who have lived 23 or traveled in Paris, they have seen or heard of 24 Paris Plage. For those who have never been, they do 25 something totally bunkers which is bringing tons and

tons and tons of sand, pull them on the banks of the Seine River and make it look like a beach, and then take that sand back.

1

2

3

4

5

6

7

8

9

10

11

12

16

17

18

All I'm saying -- and I lived in Montreal for one or two decades and we basically have no water access, unless you go outside Montreal. And I'm telling you this because cities would look at Hoboken with the current -- I understand that it's not even as wide as this room -- but look at the current water access, and they would probably kill for it, figuratively speaking, of course. They would be very, very jealous.

13 Cities, even though they are on the water or by 14 the water, don't have water access. So it is strange 15 to see this.

And so I urge you and beg you almost not to take -- someone used the word jewel -- not to take that jewel away. It's very unique to Hoboken.

19 The second thing is, I actually lived for the 20 past five years a hundred meters, yards from the 21 site. And it's not a similar use.

22 Contrary to -- I know that New York Waterway 23 keeps saying it's a similar use. It's continuous 24 use. It's a total fabrication. It's not regular and 25 same use.

72 1 I have lived at the site for five years now. 2 If you work from Monday to Friday, 9:00 to 5:00 with 3 fairly limited boat trips; maybe one or two in the 4 morning and one or two at night. And that's it. 5 I'm actually a client, so I like Waterways. Ι 6 don't like what they're trying to do, but I use it. 7 And the hours the operation is from 6:00 a.m. to 8 midnight. The last trip to Hoboken -- because I use 9 it -- is midnight on a Saturday. 10 Therefore, it would mean that we would have a 11 boat trip at 1:00 in the morning to Hoboken. Ιt doesn't make any sense. It's noise. It would repair 12 13 and maintain from midnight to 6:00 a.m. It would be 14 nonstop, so it's not the same use. Thank you. 15 16 MR. RYBA: Stewart Rosen followed by Mark Von 17 Siegel. 18 19 Thank you. So you all live in STEWART ROSEN: 20 Hudson County that already has the worst air quality 21 in the State of New Jersey, which is one of the three 22 States in the United States with terrible air. 23 This operation is going to make it worse. It's 24 going to make it worse for you. It's going to make 25 it worse for your kids.
73 1 In addition to which -- and I'm a ferry 2 customer. I'm on it twice every day. In addition to 3 which, they don't seem to be able to control their 4 waste. And these boats are supposed to start with no 5 wake. 6 If you think that the reconstruction of the 7 north end of Sinatra Drive is from anything but 8 erosion caused by boats, you're wrong. 9 I dock a boat in Hoboken Shipyard Marina and I 10 fish about 20 hours a week, so I spend a lot of time 11 on the water. When the ferries come in to 14th 12 Street, I got knocked off the dock last week. 13 That's how bad the wake is. And I'm on the 14 boat, so they try to control it. But they really 15 can't. It blows my mind that there's been no 16 environmental impact statement, because if there was 17 we wouldn't be here today. 18 Finally, I'm appreciative of the plight of the 19 employees of the Waterway, but they should go 20 someplace else that's better suited than a totally 21 residential community. Thank you. 22 23 MR. RYBA: Mark Von Siegel. Then the following 24 speaker will be Jenna Masaitis. 25

1 MARK R. VON SIEGEL: Good evening. My name is 2 Mark Von Siegel. I work and represent for the 3 Seafarers International Union. My union has 4 represented the deckhand and captains at New York 5 Waterway since its inception in 1986. 6 The company provides over 150 well-paying jobs 7 to the members of my union. The proper and 8 professional maintenance of fueling and berthing of 9 ferry boats is essential to a safe, reliable, and 10 efficient ferry boat operation. 11 Such an operation needs to be conducted in a 12 safe and centrally located work environment. 13 This work environment requires water at a 14 sufficient depth, piers, and enough room on the land 15 side for storage of equipment, parts, and other 16 materials; as well as proper locker rooms and break 17 rooms for the employees who are my members. 18 There is no better location for such an 19 operation than the Union Dry Dock property. 20 It has all the requirements for the safe and 21 efficient shipyard; deep water, upland, parking for 22 employees, and nearby access for public 23 transportation. 24 In fact, the Union Dry Dock property is the 25 only existing shipyard on the Hudson River between

Nyack, New York and Bayonne, New Jersey. And this
property has, in fact, been a shipyard since at least
1887.

4

5

6

7

8

9

10

11

16

17

18

19

It has been suggested that his operation could be moved to Bayonne or even Staten Island. Moving the ferry operation to these locations would make no sense, whatsoever in terms of the company's operation.

Those locations are completely removed from the routes where the boats operate, and would add needless costs to the fueling and emergency repairs.

12 If the berth of fleet is so far removed from 13 the action, if the fleet is expected to respond to 14 path outages or shutdowns in train and bus terminals, 15 it's an encumbrance.

This past December there was a shutdown at the Port Authority bus terminal as a result of terrorist bombing. In turn, residents of North Hoboken lost their regular bus service.

20 New York Waterway had an extra boat dispatched 21 to them from Weehawken within minutes. If that boat 22 had come out of Bayonne, it would have taken more 23 than an hour to assemble the crew in Bayonne and get 24 the extra boat from there to North Hoboken. And from 25 Staten Island, it would even be longer. From an

1 emergency response viewpoint this would be senseless and ineffective. 2 3 Moving this entirely workforce to a remote 4 point of dispatch would also dislocate the workers, 5 many of whom get to work by public transportation. 6 How will they get to their jobs from Bayonne and 7 Staten Island? Many of them will have to give up 8 their jobs. 9 And to find experienced train ferry captains to 10 replace them --11 MR. RYBA: That's about three minutes. 12 MARK R. VON SIEGEL: I'm sorry. This would be 13 no easy task. This is not good for blue collar 14 workers and not good for a safe and efficient ferry 15 operation. Thank you. 16 17 MR. RYBA: Jenna Masaitis. Following will be 18 Elvi Guzman. 19 20 JENNA MASAITIS: Hi. My name is Jenna 21 Masaitis, and I'm a concerned resident of Hoboken who 22 opposes this project. 23 I just gave birth to my first child, a 24 daughter, Carol Masaitis, 12 days ago. So I 25 apologize if I get emotional. I still have a lot of

1

2

3

4

5

6

7

8

9

10

11

postpartum hormones going through me.

I've been a homeowner in Hoboken for seven years. My husband and I purchased a condo at Maxwell Place with the intention of growing our family.

We chose Maxwell because of the access to the waterfront, which is now the backyard of our child's room. We were aware of Union Dry Dock and their operations when we purchased. We respect Hoboken's history as a working waterfront, and we felt that they should be continued to be able to continue their operation.

We did, as most residents do, we hoped that they would be able to move on, and we would be able to complete the waterfront.

15 It was so upsetting to learn that there was all 16 these backdoor deals going on between Union Dry Dock 17 and New York Waterway and NJ Transit to basically 18 take over the site without any public opinion.

19The reason it was done backdoor is because20everyone is aware of what Hoboken's vision for the21waterfront has been.

It's really unfortunate that a private company is attempting to utilize the morally corrupt NJ Transit to bail them out of a bad business decision they made when they sold their waterfront property

78 1 for profit, and they relied on a lease which 2 unfortunately is now ending. 3 There are more viable sites, and they should not be counting on Hoboken residents, including my 4 5 daughter's backyard, to bail them out of this 6 situation. 7 My daughter should not have to grow up 8 breathing diesel fumes in her backyard when there are 9 move viable options that exist. 10 My husband and I both use the ferry to commute 11 to work. This is not about being against the ferry 12 system. 13 It's about finding a more appropriate location, 14 for preserving the waterfront as an open and public 15 space for generations to come; hopefully including my 16 daughter's children. Thank you. 17 18 MR. RYBA: Elvie Guzman. Followed by Joel 19 Freiser. 20 21 ELVI GUZMAN: Good evening, everyone. I'm 22 Elvi, and I have been a resident of Hoboken for ten 23 years now. I fell in love with this community when I 24 first moved here. It's an athletic community. It's 25 a community that is very tight knit, and I'm

100 percent opposed to New York Waterway Diesel Depot.

1

2

3

4

5

6

7

8

9

16

17

18

25

I commend Mayor Bhalla, Councilwoman, our Hoboken residents, the entire Hudson County community, and thousands of residents in New Jersey who are fighting the good night in keeping New York Waterway from aggressively moving in and moving forward with their selfish agenda to build on our waterfront.

I want to applaud everyone here, to give everyone a round of applause because it's 8:00, and we could have been at dinner or anywhere else, but you decided to come here. You decided to be part of the community. You decided to stand up and fight the good fight. So thank you all for being here.

The waterfront belongs to our community and is there for our residents to enjoy, not for New York Waterway to use as they please.

19 It is an area in Hoboken that will connect the 20 Gold Coast and allow it to be a place where our 21 residents can enjoy, from young to old to everyone in 22 our community that can benefit from the waterfront, 23 and not by building an environmentally unsanitary 24 depot.

There has been various recommendations for the

1 depots to be built somewhere else. If it costs New 2 York Waterway, a multibillion company, a little bit 3 more to spend on gas while they are coming into Hoboken, that's perfectly fine. 4 5 If a barge goes out of service and some of our 6 residents are unfortunately late to work by 10 or 7 15 minutes, it's not going to be the end of the 8 world. 9 It will be the end of the world -- not 10 literally -- but it will be very, very, very bad if 11 there is diesel, if there's gas, if there is more 12 traffic on Sinatra Drive. Because there's going to 13 be hundreds of employees driving in and driving out 14 of the workplace. 15 You know, I came from a blue-collar family. 16 I'm still somewhat of a blue-collar worker who 17 unloads trucks and loads trucks occasionally. So I 18 definitely want everyone to stay employed. I want 19 the family to continue to work and to take care of 20 their children. Just please let it be somewhere 21 else. Thank you. 22 23 MR. RYBA: Joel Freiser. Following we will 24 have Patricia Samperi. 25

JOEL FREISER: Good evening. My name is Joel Freiser, and I have been a resident of Hoboken since the early 1970's. I would like to put on the record, though, some of the history that should be considered by the Corp of Engineers in making its decision.

And that is the expressed intent of the residents in the City of Hoboken for the last 40 years.

1

2

3

4

5

6

7

8

17

18

19

20

21

22

23

9 In the 1980's the City of Hoboken created a 10 nonprofit corporation called the Hoboken Waterfront 11 Corporation under the administration of Mayor Pat 12 Pasculli. And along with 15 residents, including Ron 13 Hine who spoke earlier, the corporation conducted 14 community hearings to invite ideas to create a 15 waterfront park with financial assistance by the City 16 of Hoboken.

Add the city and the corporation engaged a respected architectural firm who designed this incredible waterfront plan we are enjoying today. And the park that exists now is really the envy.

The plan that is prepared or designated in the application by the Corps of Engineers made by the ferry corporation really is probably superfluous.

24If you simply look across the river to the25other side in New York City from the waterways

82 1 terminal at 42nd Street south to at least 14th 2 Street, the pier head and the waterfront property in 3 New York City are essentially still commercial and waterfront oriented. 4 5 It just blows my mind that the alternatives for 6 the Waterfront Corporation did not look at those dock 7 locations. 8 I think that Mayor De Blasio and Governor Cuomo 9 think the Waterfront Corporation should be 10 negotiating to use those locations which are dormant 11 for this facility, and not really to degrade the 12 environment of our waterfront in Hoboken. Thank you. 13 MR. RYBA: Patricia Samperi. Followed by Cara 14 15 Ciuffani. 16 17 PATRICIA SAMPERI: Good evening. My name is 18 Patricia Samperi. I'm a 20-plus year resident of 19 Hoboken. My family's history dates to 1903 here. 20 Thank you for this opportunity. 21 What I am very concerned about is the way that 22 this is being handled by New York Waterway. 23 New York Waterway, when I moved into this town, 24 had one big ferry terminal on their empty lot. 25 They had tons of open land that has now been

built on that Port Imperial has money off of. That was the time for them to plan on their fueling system, because all they had at that time was a ferry system.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

Now they are asking to move it here because it's more convenient, and I do feel sorry for those workers who would have to go out of their way to Staten Island. But we are not, according to that 2009 study, the best place. We are the most convenient place.

I would like to remind everybody that in 1900 we lost 326 lives on our waterfront due to a fire; that this is a diesel facility where diesel vapors go up in flames, and we are putting this on our beautiful waterfront where our parks are and where our children are.

And everything that this town and its people have worked for, for the last 30 years could literally go up in smoke. And the way this has been handled by New York Waterway, the backhanded way, doesn't make me trust them.

And the other thing that concerns me is that they did this through New Jersey Transit. Because the New York Waterway tried to buy the property outright, the town had the right to say no. We can't

1 do this. And they knew they couldn't do that if New 2 Jersey Transit bought the property. 3 So I would ask you to keep this concern in mind 4 when you read about this, how New York Waterway has 5 approached this. I don't think they have done this 6 fairly and openly, and as such I don't trust them with anything else they plan coming down road. Thank 7 8 you. 9 10 CARA CIUFFANI: Hello. My name is Cara 11 Ciuffani. I was born and raised New Jersey as are my 12 parents. I've had the privilege of living in Hoboken 13 for 16 years, the last 11 of which I have lived at 14 1025 Maxwell Lane, which is immediately next to the 15 proposed Union Dry Dock site. I have also taken the 16 ferry for the last 16 years. And while I appreciate the service and the mode 17 18 of transportation as being convenient and it 19 certainly has made my life easier, I have grave 20 concerns about the use that they have proposed for 21 this site. 22 The air, water, and noise pollution that will 23 result from the usage that New York Waterway is 24 proposing is concerning from a health perspective and 25 a qualify-of-life perspective for Hoboken residents

and those who come to Hoboken to enjoy the waterfront.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

The current uses of the Union Dry Dock verus the proposed use is dramatically different, as you have heard this evening.

The number of boats that would be maintained and refueled is multitudes greater. And that number of boats that are proposed is going to have a negative impact on the natural beach cove and the wildlife in that area, which as you've heard some of which are endangered.

The Union Dry Dock also has a limited number of hours of service currently, and those hours generally do not include night and weekends.

The proposed New York Waterway proposal for the site would include 18-hour days, including weekends.

This increased number of hours is going to negatively impact the residents' quality of life, particularly during nonbusiness hours and the evenings and weekends when they want to be out enjoying that space.

22 Currently residents are able to use kayaks, 23 standup paddle boards, and the use of the parks and 24 natural beach. The current use allows for that, and 25 the proposed use would potentially eliminate that and

1 make it hazardous to use the space. 2 In addition to the use of the waterway, New 3 York Waterway also intends to park cars and buses at that site, which will negatively impact Sinatra Drive 4 5 which is currently beyond congested. 6 You have heard from many other individuals here 7 tonight about their concerns, the concerns about the 8 intention of New York Waterway, and what would happen 9 once they were let into that site. 10 I love living in Hoboken, and I urge the Army 11 Corps of Engineers to carefully consider the impact 12 of this proposal, the existence of better alternatives, and the serious health and 13 14 environmental concerns and deny the application. 15 Thank you. 16 17 MR. RYBA: Chris Adair followed by Seth 18 Anagnostis. 19 20 CHRIS ADAIR: Hi. My name is Chris Adair. I'm 21 a resident of Hoboken, and I'm also the president of 22 Bike Hoboken. 23 On Sunday morning I went for a morning bike 24 ride in town. It had just rained and the air was 25 thick with moisture and smelled green and fresh.

87 1 I live on the west side of town and I took a route that lead me to the river. Like so many of us 2 3 here I am drawn to the Hudson River. As I biked along the Waterfront, the beauty of 4 5 the river shone reassuringly bright. I biked past 6 Pier 13; the dog park where people were sipping their 7 morning coffee and greeting their neighbor as their 8 dogs yipped and played together. 9 At Maxwell Park parents were setting up for a 10 child's birthday party on the grass, and boathouse 11 volunteers were getting the kayaks ready for the day. 12 They were going to put them out on the natural 13 beach cove to send them out for the day. 14 Then I turned south on Sinatra Drive, and the 15 path there became much less scenic and friendly. The 16 fenced-off area of the New York Waterway to my left 17 obscured views of the river. 18 There's no one here enjoying what the river has 19 to offer. You can barely see it, much less access 20 it. This continues over two city blocks, a blinding 21 stretch where you're lucky if you catch a glimpse of 22 the river off in the distance through the fence. 23 The site was quiet on a Sunday, but refueling 24 trucks and car traffic needing access to that site 25 are going to make it dangerous to cycle or walk past

that area.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

As I reached the end of the property just before the skateboard park, that's when I noticed it. I looked up and I saw the barbed wire on the top of that fence. That barbed wire gave a really strong message: Stay out.

This fenced-off piece of land is the last piece we needed to complete, to connect our waterfront; the last piece to complete the protected and connected bike lane; the last piece to complete and connect our community gathering place; the last piece to complete and connect the river with the community.

We must complete and connect with the beauty that's all around us and give it back to the public. It's the Waterfront that we all deserve. Don't let New York Waterway or New Jersey Transit take it away.

MR. RYBA: Thank you. Seth Anagnostis followed by James Harris.

21 SETH ANAGNOSTIS: Good evening, everyone. My 22 name is Seth Anagnosits. I've been a resident of 23 Hoboken for eight years. I moved here when I was in 24 my earlier 20s. Life was quite a bit different than 25 it is now as I'm a very happily married man.

1 I grew to love Hoboken and decided to stay here with my wife. I am also a regular New York Waterway 2 3 commuter. I run a lot of spreadsheets to try to 4 figure out how I can justify the cost of taking the 5 ferry every day, rather than the Path just because 6 that morning ride is so pleasant. 7 So I certainly appreciate that they have to run 8 a business, and that they run an excellent service 9 that enables me to get in on time to my office 10 without ever having to think about. 11 From what I was hearing more and more about 12 tonight and about what New York Waterway was doing, 13 especially the fact that there are better places 14 where New York Waterway would be able to repair their 15 boats, where they could still run a profitable 16 business without impeding our waterfront, and that 17 still assures jobs for the Waterfront employees. So 18 even as a major supporter of the organization, I 19 strongly oppose the application for a number of 20 reasons. 21 When I have friends who come to visit in 22 Hoboken, they often are using -- staying with me in

York City when they want to see the City for the weekend.

my living room as a launching pad to get into New

23

24

25

Of course we always have fun in the city, but what we do first is just say, Hey. Come take a walk with my wife and me on the waterfront for a little bit. And they are always absolutely blown away with how amazing the waterfront is, the incredible views, how well-maintained the paths are, the variety of different parks that we have, and the different experiences that can be provided.

1

2

3

4

5

6

7

8

9 It became quite clear to me after having 10 watched so many of our friends say, Wow. Your 11 waterfront is amazing. It's just so weird that that 12 little part in the middle of town is so much uglier 13 than everything else and the waterfront is so much 14 more pleasant. It happens time and time again.

15 It became clear to me that anything but the 16 public use of that area was not in Hoboken citizens' 17 best interest and takes away from our most precious 18 asset.

So I would like to take a look at a long perspective and try to imagine Hoboken 30 years from now. I saw two kids here tonight. I heard some crying here earlier.

It just seems so obvious to me like when you look at Central Park in New York City, which fortunately people had the foresight to leave aside public space a hundred years ago, well before any of us were alive.

1

2

3

4

5

6

7

8

16

17

18

19

20

Just like Central Park where the people of New York can enjoy what they're enjoying and experiencing now, just try and imagine going to New York City and being in the 70's or 80's and having that area of the city taken up by cars and taken up by office buildings. It's impossible to imagine.

9 So I imagine a similar experience here in 10 Hoboken where we're all sitting here tonight thinking 11 about what this commute for the city -- and for us 12 right now -- and certainly those who speak on behalf 13 New York Waterway, it seems like to me when I think 14 about it, this is one of those things that we don't 15 have an opportunity to do anymore.

It's something that when you look back in retrospect the choice was completely obvious. If we are looking back in 30 years and you say, How was there ever a point in time where we ever considered that this would be anything but space for the public?

I think it will be something that we wouldn't be able to imagine, and I hope that the Army Corps of Engineers will not make this happen and make New York Waterway locate to another place and give us a contiguous waterfront. Thank you.

92 1 MR. RYBA: James Harris followed by Krista 2 Power. 3 4 JAMES HARRIS: Can everyone hear me all right? 5 I would like to sort of go back in time a little bit 6 back in the 1700's when Hoboken was farmland. It was 7 open space. It was a place that duelled. When you 8 couldn't do it in New York, you would row your boat 9 across the river and go shoot somebody. We don't do 10 that anymore. It's the 2000's. 11 So Hoboken has a story history. The cove where 12 we have the free kayaks that was actually the site 13 for the New York Yacht Club. New York Yacht Club's 14 the original boathouse was actually moved brick and 15 stone by stone to a new port where you can still see 16 it today. They got out of Dodge, because Hoboken 17 turned into an industrial waterfront. 18 Because of necessity World War I and II hit, 19 and Hoboken was one of the primary locations to 20 really drive the war effort. 21 Obviously then the 70's came and over time 22 Hoboken couldn't support that type of industrial 23 life, and so it's gone away. We are now where we are 24 here on the cusp of completing our waterfront. We 25 are just moments away looking around at everyone

1 that's here. I'm very excited. We're still waiting 2 for you to reject -- sorry -- approve, approve --3 There's no way you can approve this based on everyone that's here today. I heard a few smattering 4 5 of applause for the opposition, but this is Hoboken. 6 This is our waterfront. We deserve it. Closing remarks -- I don't have any. Thank you. 7 8 MR. RYBA: Thank you. Krista Power followed by 9 Richard Kurland. 10 11 KRISTA POWER: I am speaking as a mother. I, 12 you know, respect all of the experts who have spoken 13 before. Thank you so much. But I present these 14 comments as a mother of a five-year-old who loves the 15 skate park. He cannot wait until he's old enough to 16 skate among big kids. 17 He would love to kayak on the water. He would 18 love to just maybe learn how to ride his bike without 19 training wheels around the adjacent pier. He's been 20 playing in the park that's next to where the Union 21 Dry Dock is since he was an infant. I would love to 22 see him grow up here. I would love to see his 23 friends grow up here. 24 And there are very real environmental concerns, 25 and not just only in terms of the traffic, but in

terms of the diesel fuel, in terms of the odors that people have talked of, in terms of the noise pollution.

1

2

3

4

5

6

7

8

9

10

11

And there is just too much value in seeing families able to enjoy their recreational space and being able to see families enjoy a connected waterfront, as so many people have talked about.

And I would like to see our children grow up here. It's clear that the New York Waterway and its lies have known for a very long time that they were going to have to move.

12 And it seems shocking that we would have to be 13 strong-armed into accepting a decision that they 14 should have had more than enough time to prepare for 15 and secure an appropriate location that would protect 16 their corporate interest while maintaining the 17 Community transportation service they provide. And 18 demonstrate the social responsibility that our 19 children and our children's children will demand from 20 the companies who we'll leave for the generations to 21 come. That should be the legacy of the New York 22 Waterway and its allies.

23 Don't miss this opportunity, please. Support 24 the connective waterfront that provides the 25 recreation opportunity. Support the residents and the experts who have valid environmental concerns. Protect this land for the future. This can be your legacy. Thank you.

1

2

3

4

5

6

7

8

9

MR. RYBA: Richard Kurland followed by Patrick Kelleher.

RICHARD KURLAND: Thank you. My name is Richard Kurland, and I've been a resident for 30 years here in this town.

There are way better speakers here before me and will come after me, but I just wanted to state on the record that we do know that there's a very unique situation with the beach, and that's just north of this property, and all of the environmental impact that will be negative on that beach.

We talked about the fish, the birds, someone mentioned turtles, a lot of people mentioned the children. Just for the record and the stenographer I will say that woof woof there are dogs in town that also want to use the park and use the beach; the only beach for miles in each direction.

My dog recently passed away, but before he was unable to walk to the beach we were regular users of the beach. He's a Lab -- he was a Lab. He loved it. He needs it. I see dogs there are all the time.

96 1 And just for the record, it's the only place 2 that a dog can get wet in town on the river for miles 3 around. So please deny this application, at least 4 for that reason as well as many more. Thank you. 5 6 MR. RYBA: Patrick Keller followed by 7 Emmanuelle Morgen. 8 9 EMMANUELLE MORGEN: Hi. Can you hear me? 10 I am Emmanuelle Morgen, and I'm a nine-year 11 resident of Hoboken. Thank you to the U.S. Army 12 Corps of Engineers for listening to us tonight. 13 I first came to Hoboken in the fall of 2009 14 when I was considering moving to the city. 15 Coming to New York City and before I left the 16 State of Oregon I didn't know what to expect of 17 Hoboken. I probably had, to be honest, a negative 18 view of it; an ignorant, outsider bias. 19 New Jersey in general is somewhat of an 20 industrial wasteland; a view that has since been 21 completely reversed. 22 Starting with the Hoboken Waterfront, my short 23 visit to Hoboken that first day culminated with a 24 stop at the waterfront. And I can say without a 25 doubt that I made my decision to move here right then and there.

1

After Super Storm Sandy, I was appalled at the 2 3 destruction of the waterfront, my waterfront. And 4 made the commitment to understand and support this incredible resource. 5 6 I'm a proud supporter of Fund for a Better Waterfront, and I was one of the signature takers for 7 8 the potential supporting the city's acquisition of 9 the Union Dry Dock site. 10 New Jersey's Waterfront communities are already 11 challenged when it comes to the 12 population-to-parkland ratio as compared with other 13 urban areas in Manhattan and Brooklyn. We need our 14 waterfront park. 15 It is a jewel of Hudson County and of New 16 Jersey. It is our Central Park. 17 I ask the U.S. Army Corps of Engineers to 18 carefully consider all the environmental factors when 19 considering this application, so that our waterfront 20 can be protected and preserved for generations to 21 come. Thank you. 22 23 MR. RYBA: Heather Gibbons followed by Aaron 24 Lewit. 25

HEATHER GIBBONS: My name is Heather Gibbons. I've lived in Hoboken now for 13 years. I'm a mother of two kids. I walk my dog on the waterfront every single day. I am a supporter of public transportation, and I think the ferry is an important part of that regional solution for transportation needs. But I ask you to deny this application for this site.

1

2

3

4

5

6

7

8

25

9 And I want to thank you for allowing us to have 10 this opportunity, because honestly it's the first one 11 we've had in order for the public to speak on this 12 issue.

And it's really hard to believe that a private company, New York Waterway, entered into an agreement with our public agency New Jersey Transit secretly in the dark, and they forged this deal to buy Union Dry Dock, shield New York Waterways from the City of Hoboken's desire for this park, which they clearly knew Hoboken wanted and talked about it for 30 years.

20 So it's hard to believe that that deal went 21 through without -- they purchased the property 22 without any public officials of Hoboken knowing that, 23 without county officials knowing that, without the 24 residents knowing that.

So thank you for this opportunity to be

transparent and to be open, and for the public to have a chance to speak. And I hope this is the beginning of a continued transparency. Thank you.

1

2

3

4

5

6

7

8

25

I just want to talk about briefly -- this is a really different situation than the Union Dry Dock. I know that New York Waterway is making this a parallel: Well, it's like Union Dry Dock but just with ferries.

9 Well, that's just not true. Union Dry Dock was a pretty sleepy facility. It didn't refuel any of their barges, because the barge didn't fuel. They have engines. They just repaired couple -- they had two slips and they repaired those barges and a couple both trips a day. That was it.

Now we're talking much, much different. New York Waterway by their own admission in their own application, they plan to operate 18 hours a day, seven days a week; anywhere from 80 to 136 trips a day into this facility.

Not to mention the traffic. They have applied for 150 parking spots, and I don't know. Have they told their employees what it's like driving to Hoboken in and out? So it seems like it's a very poorly thought-out idea.

Finally, I would like to say that this is not

100 1 a (inaudible) issue. We are fine with it in our backyard; just not this part of our backyard. 2 3 We had a 2009 Jersey Transit survey that said that there were five other places that were better 4 5 suited for this facility, the Union Dry Dock. 6 And guess where the number one facility option 7 was? Right here in Hoboken. So that's a part of 8 your backyard. Thank you very much. 9 10 MR. RYBA: Aaron Lewit followed by Adriana 11 Politis. 12 13 AARON LEWIT: Hi everybody. Aaron Lewit. Ι 14 would like to also roll back about 30 years, which 15 was mentioned a number of times of how this park was 16 started and how it got to be the shining star that it 17 is now. 18 The park did not happen by accident with 19 regards to design. It was carefully thought out. Ιt 20 was on the Jersey Hudson River coast where we have a 21 park with a principle. 22 There's a road cut along the waterfront. On the waterside of the road it is a hundred percent 23 24 public, with the exception of one parking area for 25 this university. And the only other exception is

Union Dry Dock.

1

2

3

4

5

6

7

8

9

10

11

12

18

19

20

25

And the Fund for a Better Waterfront, which I've been involved with for about 25 years, we knew that the Union Dry Dock was an interruption of our continuous park, but because it a functioning, working waterfront industry, we felt as though when their time comes and they leave, then we will petition the city and push the city to purchase the property.

We heard rumors last summer that it was being sold. Last summer as some of the speakers mentioned, we started a petition drive.

Everyone agreed to sign it, but we were only accepting Hoboken residents. And believe it or not, half the people on the waterfront on gorgeous days are not from Hoboken. It has become a true destination in New Jersey.

And to continue the principle now of having a public side and a private side where buildings and businesses can go, we need to finish Union Dry Dock.

21 Right now we have a north park and we have a 22 south park, and to go from one to the other you have 23 to literally go into the street which it has parking 24 spots blocked off.

We need the Army Corps of Engineers to help us

1 complete our park, not to end our continuous park. 2 And we hope that you understand how important the 3 design is, that it's a public side and a private 4 side. And we would like that to be completed. Thank 5 you. 6 7 MR. RYBA: Adriana Politis followed by Kate 8 Valenta. 9 10 ADRIANA POLITIS: Hello. My name is Adriana. 11 Since my birth at Hoboken Medical Center 20 years ago 12 I have watched the city transform. 13 During my earlier childhood years I could not 14 fathom water recreation activities in the Hudson 15 River. But thanks to local organizations, Champions 16 of the Waterfront, and millions of Federal, State, 17 and County funding, this dream has become a reality. 18 Today, the reality of public recreation in the 19 Hoboken Cove is 6,000 kayakers and 1,000 paddle 20 boarders use the Cove each year. It will be 21 destroyed by New York Waterway's plan for a diesel 22 depot, which will bring more than 130 boat trips per 23 day, ferry traffic, and other pollutants. Urban 24 runoff via impermeable (inaudible) in vehicle boat 25 maintenance areas have been shown to degrade water

quality.

2	Dredging is deemed necessary, because this is a
3	location where sand naturally accretes, as evidenced
4	by the sand beach adjacent to the site that is now
5	used for public recreation; putting a kayak in the
6	water, training volunteers, and introducing
7	individuals to water recreation for the first time.
8	Not only is this a threat to the public access
9	of the Hudson River, but also to the absence of the
10	river but also the open green space surrounding it.
11	The applicant has already acknowledged that the
12	proposed development will cause occasional leaks and
13	spills of diesel and chemicals, and it will pollute
14	the area with aluminium shavings.
15	Turning Frank Sinatra Drive into Industrial
16	Boulevard, from my understanding, was never in
17	Hoboken's waterfront plans.
18	The City of Hoboken has long planned creating a
19	continuous open waterfront with Union Dry Dock as one
20	of the final pieces.
21	Without green space in place of Union Dry Dock,
22	it will be nearly impossible to continue a true
23	public park; not just a cement walkway, but a real
24	park with protected bikes and pedestrian walkways and
25	green, generous, open lawn areas as imagined.

In this already over populated city it takes me 25 minutes to get three miles to my place of work. The City of Hoboken has estimated that with two work shifts ferry employees will be making from 240 to 480 per vehicular trip, in addition to the trucks delivering fuel and supplies.

1

2

3

4

5

6

7

8

9

10

11

16

17

18

19

25

In the 2009 New Jersey Transit Alternative Site Analysis, they found a site more suitable; one where they could use public transportation for their work commute. This would be a more sustainable solution for such an overpopulated community.

12 The applicant has not conducted a traffic 13 impact study for the City of Hoboken. Therefore, we 14 are unsure of the direct and indirect consequences of 15 this development.

I believe we need to discover a more efficient location where employees can commute to work via public transportation and harmful pollutants could not be within 200 feet of 20,000 people.

These consequences do not align with the city's plan of combatting the already-existing traffic. Constructing a protective bike path separate from the roadway encourages cycling up, down, and through the Hoboken Waterfront. Thank you.

105 1 MR. RYBA: Kate Valenta followed by James 2 Vance. 3 4 KATE VALENTA: Hello. Thank you for having me. 5 My name is Kate Valenta. I've been a Hoboken 6 resident for 16 years, and I'm proud to have served 7 on the board of a Fund for a Better Waterfront. 8 I just want to say for the record Union Dry 9 Dock is at the center of Hoboken's Waterfront Park. 10 And after decades of progress, it's now at the center 11 of much activity for families, visitors, kayakers, 12 and fisherman. 13 The requirement for the Hudson River Walkway 14 has been on the books since the 1980's, but it's not 15 yet complete because private interests have been 16 allowed to prevail in many areas north and south of 17 us. We have seen the ill effects of that. 18 Completing our park, our continuous park will 19 be a significant accomplishment, and a park at this 20 site will also comprise State's coastal zoning and 21 management regulations and will create much needed 22 urban space -- open space, that is -- unprescribed, 23 not privatized. 24 Especially important is giving children access 25 to the water and the wildlife at our unique sand

1 cove, which others have said tonight. 2 Even limited exposure to nature has a huge 3 impact on children's development and wellbeing, and it's not just me saying this. If you go to the Fund 4 5 for a Better Waterfront website, there are links to 6 articles that you can read about that very thing. 7 At this unique site a full environmental study 8 is certainly called for, and that is part of the U.S. 9 Army Corps of Engineers to protect U.S. waterways. 10 And that is our public legacy. Thank you. 11 12 MR. RYBA: James Vance. 13 14 JAMES VANCE: Good evening. I'm James Vance 15 from the Fund for a Better Waterfront. I would like 16 to thank you, the Army Corps of Engineers for having 17 this public hearing and for Ravi Bhalla the mayor of 18 Hoboken for pursuing and getting the Corps to do 19 this. 20 I have information from the Union of Concerned 21 Scientists that I have been looking at. It's about 22 diesel engines and public health. 23 This facility, Union Dry Dock, which New York 24 Waterway wishes to turn into an industrial area 25 operating a large part of the day and night six,

seven days a week, is right next to a public park, a heavily-used public park, skateboard, and residential areas.

4

5

6

7

Of concern, a particular amount of soot is created during the incomplete combustion of diesel fuel. And these engines on these older ferries are the worse.

A composition of what comes out of these engines is sulfates, ammonium, nitrates, elemental carbon, condense organic compounds and even carcinogenic compounds and heavy metals, parsons, selenium, cadmium, and zinc right next to the public parks.

14This irritates the eyes, nose, throats, and15lungs contributing to respiratory and cardiovascular16illnesses and even premature deaths.

17 Children are the most vulnerable. Diesel 18 emission of nitrous oxide contribute to the formation 19 of ground level ozone, which irritates the 20 respiratory system and causes coughing, choking, and 21 reduced lung capacity.

Ground level ozone pollution forms when nitrous oxide and hydrocarbon emissions combine with the presence of sunlight. And there is plenty of it out over the river.

They present a hazard for both healthy adults and individuals suffering from respiratory problems. Urban ozone pollution has been linked to increased hospitalization admissions for respiratory problems such as asthma. Diesel exhaust has been classified as potential human carcinogens by the U.S. Department of Environment. This use is not in the public interest. There is an alternative. The 2009 New Jersey Transit selected an alternative site right here in Hoboken. Union guys have it wrong. The sky is not falling. The jobs are not going away. Hoboken south Corps of Engineers issued a permit in 2010. Dust it off and reissue it and stop this tragedy. Thank you. MR. RYBA: Carrow Thibault followed by Cheryl Fallick. CARROW THIBAULT: Good evening, my name is Carrow Thibault. I'm a resident, and I'm a member of the board for the Fund For a Better Waterfront.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22 As a 30-year resident of Hoboken, I've 23 witnessed the transformation of Hoboken's largely 24 abandoned waterfront into a public waterfront park 25 piece by piece with the aid of millions of dollars of
1 Federal and State grants.

2

3

4

5

6

7

8

9

10

11

12

Private investors have filled the upland properties with residential buildings, office buildings, and retail space over these years.

With the exception of a small parcel, Union Dry Dock, there is now recreational public space stretching from Erie Lackawanna Train Station to the Weehawken River.

All of this will be diminished and put in ferry depot on this parcel adjacent to thousands of units of residential housing and right in the middle of a public playground and skate park.

We have the opportunity to complete the waterfront as recreational open space by connecting Maxwell Park and the Hoboken Cove with the skate park and Castle Point directly to the south allowing visitors to experience uninterrupted open space and views.

19 The waterfront has become a magnet for 20 cyclists, runners, walkers, and dogs. And is an 21 economic driver attracting large numbers of visitors 22 as well as new residents.

A complete, continuous park at the water's edge would be a tremendous asset; not just for Hoboken, but for the State, the region, and beyond.

1 Clearly a busy diesel refueling depot in this 2 location would diminish the overall qualify of life for residents and visitors alike and would be a step 3 4 in the wrong direction. 5 It is my hope that the Army Corps will 6 carefully study the application in a thorough and 7 transparent way and consider all of the available 8 options. I would like to thank the Corps for giving 9 us this opportunity. Thank you. 10 11 MR. RYBA: Cheryl Fallick followed by Kim 12 Hiesener. 13 14 CHERYL FALLICK: Good evening. I would like to 15 thank the Army Corps of Engineers for coming to 16 Hoboken tonight. 17 The primary and first reason I came tonight is 18 because the mayor of our regional area and elected 19 officials did a tremendous job in outreach to the 20 public to get us to come tonight. 21 But the thing that I wanted to share with all 22 of you as you're considering the input from the 23 public and the citizens of Hoboken is that 24 unilaterally and across the board is that the 25 outreach to the citizenry of Hoboken said, Come and

tell the Army Corps of Engineers that we don't want you to approve this.

1

2

3

4

5

6

7

8

13

14

15

16

So while the room is quite full, the folks in Hoboken who may be neutral and may want to just leave it to you, or may even want New York Waterway to get that permit, are probably not here because it's not easy to come to a room full of people who are very much opposed to this.

9 As far as I'm concerned I was one of the 10 residents of Hoboken with a clipboard and pen that 11 wanted to have a park along the waterfront 30 years 12 ago. I've lived here 35 years.

I also did read the DEP report in full. I'm not an engineer of any sort. It looked pretty comprehensive to me, and I am also concerned obviously about the environmental issues.

But I don't really understand why the environmental issues, if there are some, as so many people here spoke about tonight, why there wouldn't be environmental issues in Bayonne, or why there wouldn't be environmental issues at New Jersey Transit.

23 So if that's a fact, maybe what the citizenry 24 of Hoboken City is saying is; We don't want any 25 diesel shipped anywhere along the Hudson River.

112 1 I also think, you know, that I don't know why 2 our waterfront would be sacrosanct and the people in 3 Bayonne or somewhere else wouldn't be. 4 I also want to say that this report that 5 everybody says there's other places to go which is 6 2009, I don't know certainly -- what if, you know, 7 put it at New Jersey Transit, but I'm not sure if 8 that's what the Army Corps thinks would be great. 9 Maybe we have to be sure that it actually is a viable 10 space. 11 Overall I am concerned that the large amount of 12 people here tonight is actually a small section of 13 Hoboken that is a group of folks who actually would 14 laugh at somebody who came to the microphone and said 15 they were concerned about people's jobs. So maybe 16 that's what we're like in Hoboken. Thank you very 17 much. 18 19 The next speaker is Kim Hiesener. MR. RYBA: 20 I'm going to read three names in a row. I'm going to 21 ask that the folks start lining up so we can get as 22 many people as we can in the time allotted. Kim 23 Hiesener. The next name will be Carol Sun (sic) and 24 Daniel Tumpson. 25 KIM HIESENER: Hello. I'm Kim. I was at the

November 13th Hoboken City Council meeting. The chairman of the New York Waterway said that the Union Dry Dock had operated for 137 years and was the last vestige of Hoboken's maritime history.

1

2

3

4

5

6

7

8

9

25

This was the only thing that New York Waterway and Hoboken residents could agree on. Residents used to celebrate the history of said waterfront before New York Waterway raised their flag and removed the longshoreman's memorial at the site.

But the fact is that Hoboken's maritime history has continued to evolve, and the use case today for this site is completely different than the former Union Dry Dock's use case.

Union Dry Dock was a barge repair facility that did not have any engines or gas on the site. And New York Waterway is running tier one marine engines, which is the most polluting class of engines one can operate today.

Hoboken has not had diesel engines on the waterfront since 1992 when Bethlehem Steel closed the Hoboken Shipyard. Even then, most of the company's operations were performed from barges.

The last time diesel fuel was stored at the Union Dry Dock site was in 1982.

Since then, the population of Hoboken has grown

55 percent, it has expanded, waterfront communities have been developed on former industrial sites, and three schools serving children from birth to six years are within 200 feet of the Union Dry Dock site.

1

2

3

4

5

6

7

8

9

25

Much has been said about the other locations that are possible. I would just like to note that in 2011 New Jersey Transit paid \$120 million to restore the ferry slips at the number one site, which is the Hoboken Terminal.

10 They used public money to fund that site, and 11 they also used money to fund the site in Weehawken. 12 I don't understand how it's possible that introducing 13 fuel to the location after a 35-year absence does not 14 constitute a different use case.

How can New York Waterway invalidate almost How can New York Waterway invalidate almost 40 years progress along the waterfront? How can we not demand an environmental impact statement? Don't our children deserve better?

And my time is running out. In the other permit that was granted, they used some language to say that we cannot find any adverse impact to the health and safety and welfare of the public as anticipated since the site will continue to be utilized in the similar manner.

Everyone should be asking ourselves, you know,

1 future generations are at stake. Shouldn't we really 2 know what the facts are before we move forward with 3 this? 4 Please demand that an environmental impact 5 assessment be conducted before you move forward or 6 approve this. Thank you. 7 8 DANIEL TUMPSON: My name is Daniel Tumpson. Ι 9 ask that the U.S. Army Corps of Engineers issue all 10 required permits to the ferry corp., to allow New 11 York Waterway to relocate its existing ferry 12 maintenance and support facility from Weehawken to 13 the former Union Dry Dock facility in Hoboken to 14 operate its ferry service. 15 Note that the New Jersey Department of 16 Environmental Protection already issued permits for 17 this project. How could they issue permits if they 18 found environmental damage? 19 In their April 26, 2018 public notice and 20 solicitation of public comments, the Army Corps of 21 Engineers noted in their preliminary determination 22 that first; "The activity for which authorization is 23 sought here is not likely to affect any Federally 24 endangered or threatened species or their critical 25 habitat."

Second quote: "There are no known sites eligible for or included in the national register of historic places within the permit area."

1

2

3

4

5

6

7

8

Third quote: "The applicant has certified in the permit application that the activity complies with and will be conducted in a manner that is consistent with the approved State Coastal Zone Management Program."

Based upon the following three facts, I expect
that the Army Corps of Engineers' investigations will
confirm New York Waterway certifications that this
use of its Hoboken Union Dry Dock property for ferry
maintenance complies with all permit requirements.

14 First; New York Waterway has relied on expert 15 testimony to support its certification that no 16 environmental damage will result from their 17 maintenance and support facility.

Second; New York Waterway has run its existing ferry maintenance and support facility in the Borough of Weehawken for several years with no damage to the surrounding Hudson River environment.

Third; The former Union Dry Dock property which is now owned by New York Waterway has been used for years as a facility for repairing ships, again, with no damage to the surrounding Hudson River environment.

1

2

3

4

5

6

25

New York Waterway Hoboken site is the only one which is functionally viable for their needs, and if they are prevented from moving into it, then they may not be able to continue to operate and go out of business.

7 If this happens, there will be a substantial 8 detriment to the public. The New York Waterway 9 transit and ferry transportation operation is 10 currently serving 30,000 commuters each day and will 11 be permanently lost. And those commuters will be 12 forced to move to the Path and New Jersey Transit and 13 rail services, which are both already overcrowded, 14 which will therefore undermine the trans-Hudson 15 transportation between New York and New Jersey that 16 tens of thousands of commuters depend upon each day.

I ask that the Army Corps of Engineers follow the NJDEP lead to approve the permit needed for New York Waterway to move into Hoboken for the maintenance and support facilities, so that it continues in its vital role as a provider of Trans-Hudson Transportation. Thank you. --MARY ONDREJKA: Mary Ondrejka. I live in

Hoboken. I've always had a rational view of what is

best for Hoboken and New Jersey. Working in New York I see every day how Trans-Hudson commuters have navigated the frequently crowded mass transit system which have reached capacity.

1

2

3

4

5

6

7

8

With their system failing frequently causing frustrating delays and detours due to technical problems that affect the Path System, New Jersey Transit trains and buses.

9 As a commuter, I must depend upon Tri-State 10 area transportation to survive. I want New York 11 Waterway to be able to utilize the land that they 12 have purchased in November of 2017 at the old Union 13 Dry Dock site for the maintenance of a ferry fleet 14 that carries 30,000 commuters every day. Because I 15 believe that they are taking advantage of a site that 16 has been a working waterfront for over a hundred 17 years.

New Jersey Transit depends on New York Waterway as a partner in providing the commuting options for daily travelers to get to their jobs. Because so many things can go wrong for thousands of commuters in New Jersey that they must rely upon each other.

The old Union Dry Dock site is the most perfectly running, equipped, and centrally located placed piece of land for the ferry to effectively continue to serve commuters in our densely populated Hudson County as well as help out in emergencies along the New York skyline.

1

2

3

4

5

6

7

Much has been said about the study done in 2009 to find the best location for the ferries that require repairing, since the ferry system's whole existence depends on docks and deep water to exist.

But that study was done nine years ago, and many of the places listed as possible sites for New York Waterway are no longer viable, since they have developed in other directions as the tri-state area developed rapidly from luxury waterfront housing, so that the wonderful number of docks that guard the Hudson River have disappeared forever.

Hoboken already has 21 parks in our mile-square town and much available parking space along our waterfront. We must look at the reality that the land in question is private land. And the City of Hoboken cannot take possession of something that the Government of New Jersey and the New Jersey Transit know is needed for mass transit operations.

Hoboken has antiquated infrastructure that must be addressed with money we have yet to find. We do not have the tens of millions of dollars that will be required to add another park to our town.

120 1 The New York Waterway has offered to provide a 2 waterfront walkway across its property so that the 3 proper balance between an operating ferry system and a continuous public access to Hoboken's waterfront 4 5 can be achieved. 6 New York Waterway's maintenance facility in 7 Hoboken will be close to all ferry terminals and will 8 efficiently serve the community public, and will play 9 a necessary part to the other modes of transportation 10 that New Jersey offers to the public. 11 The governor and New Jersey Transit both know 12 that New York Waterway needs to obtain the necessary 13 permits to begin operations along the Hoboken's 14 waterfront. 15 And I do know from all the research I've done, 16 there is never and there is not really, really, 17 really -- there is no other site for the ferry to go. 18 Not at all. Thank you. 19 20 PAUL PERKINSON: I'm Paul Perkinson. I'm a 21 resident of Hoboken. I would like to first thank the 22 fine young lawyer who represented the union earlier 23 for his injection of humor into what is a serious 24 consideration; to invoke the American dream in this 25 important deliberation for me it's humorous.

1 And I mean no disrespect. You have your job to I would like to thank the Army Corps of 2 do. 3 Engineers for making this possible for everyone here to be here. It's extraordinary. 4 5 We have heard many compelling reasons as to why 6 this permit should not be confirmed. I want to talk 7 briefly about why this permit will not be confirmed. 8 It will not be confirmed because we the people 9 of Hoboken will not allow it. We will not allow it 10 because the single driving force is a profit motive. 11 We know that allowing profit to trump the will 12 of the people would be careless and shameful on our 13 part, and, as an eloquent previous speaker said, 14 arbitrary, capricious, and unreasonable on the part 15 of New York Waterway. 16 The fact that New York Waterway has disregarded 17 clear thinking, thoughtful planning, good science, 18 and the public good, disqualifies them as users of 19 this site. Thank you. 20 21 KATHY PRUSSACK: Hello. I'm Kathy Prussack. 22 I'm a long-time resident of Hoboken. Someone can do the math. I've been here since 1982. 23 24 I was here before the waterfront. We didn't 25 have any access to waterfront, and now we only have

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

one piece that we still need to get.

I'm thankful to the Corps of Engineers for having us come here tonight so we can speak on that. And many people have talked about all of the impact of having this facility on our waterfront in terms of pollution and wildlife and water sports.

The other thing that I would say is that -- I lost my train of thought. I wanted to say that I've spent so many hours in the Elysian Park with my kid when they were little. They're all grown up now.

The thought of having diesel fumes come up into their park and poison our air is just atrocious to me. But I also think that the process somehow has been really -- what is the word -- broken. It is broken.

Because how in the world can someone present a plan to you with no real environmental impact, no traffic study? I don't know about anybody, but driving in Hoboken is a nightmare, and trying to get anywhere on the northern waterfront, I mean, trying to get out of town during rush hour is impossible. And there is no traffic study.

23 So if we don't have a traffic study and we 24 don't have a real environmental study, how in the 25 world did this get approved?

1 And so I'm urging you to not approve this application. Find another spot. There has to be a 2 3 better place where people don't have to drive and 4 they won't pollute and destroy our waterfront. 5 6 DANIELLE MANDERIOLI: My name is Danielle 7 Manderioli, and I'm a 17-year resident of Hoboken. 8 I lived in the far west end of town for ten 9 years, and now I call the waterfront area my home. 10 I'm a runner, a cyclist, a yoga teacher who 11 teaches at Maxwell Park every summer. I'm also a 12 ferry rider. 13 However, I am definitely in support of 14 rejecting the permit that has been submitted --15 excuse me -- the application for the permit that has 16 been submitted here. 17 I echo the sentiments of all my concerned 18 neighbors who have spoken before and those who will 19 come after. 20 Our number one priority should be protecting 21 the health and safety of all the citizens of Hoboken 22 as well as the visitors who come here to enjoy our 23 glorious waterfront. 24 If this were a safe and seamless move, do you 25 really think about 500 people would have shown up

here in person to take the time to express our concern?

1

2

3

4

5

6

7

8

9

10

11

12

13

14

25

There have been references made to the 2009 study where this location was the number six spot, but that was done well before thousands of people moved in closer to the area where the Union Dry Dock is; before the schools were added; before there were a number of different activities that were happening around that space.

Above land we've got to be concerned about the runners, walkers, cyclists, skate boarders who are all in the nearby space enjoying the waterfront.

Bringing in the diesel fuel -- we've got the noise pollution for 18 hours a day.

I'm not sure if you're familiar with Battery
Park City and the issue that they had about six
months ago. They brought forward about the very loud
boats that were coming out of the ferry terminal
there.

They brought their concerns forward to New York Waterway who briefly removed those four boats, but then they brought them right back. They haven't really lived up to their commitment of doing something about the noise.

And the increased car and bus traffic has

naturally been mentioned already. In and below the water we've got the issues of the kayakers and with the paddle boarders as well and the fuel spill on the Hudson that happened in January of this year. Who knows what else this would bring about.

I think the biggest thing is that there is major and material change to the current use.

Union Dry Dock, while it hasn't been aesthetically pleasing -- look. Who cares?

1

2

3

4

5

6

7

8

9

10 It's more like they've been a quiet and 11 respectful neighbor; somewhat of a relic of the past, 12 and they operated during normal business hours and 13 with only few boats.

The quality of life for anyone up and using that space over there has been fine. However, this would dramatically change with what New York Waterway wants to do here.

So I thank the mayor and the city council folks and the other government officials who are involved in pushing back on this application.

I ask the U.S. Army Corps of Engineers to continue to work in the best interest of the people; not only the citizens, but the visitors who come to enjoy our town. Deny this application because it's incomplete and inadequate. Thank you.

126 1 It is now 9:00. So we're going to 2 MR. RYBA: 3 try to get through as many people as we can. We had 4 scheduled until 9:00, but we're going to keep going a little bit over. 5 6 7 ALISON AMSTERDAM: Than you for giving me this 8 opportunity. I'm Alison Amsterdam. I am a life-long 9 New Jersey resident. I've lived in Hoboken for 10 almost 20 years. I grew up in Hoboken, and it was 11 very different back then. 12 Over the past decades we have built a very 13 special place here, and basically the "gem" as 14 everyone is calling it is our waterfront. 15 This proposal will destroy us. A couple of 16 points that I would like to make as a physician. 17 Nobody has really brought up adequately the 18 specifics, except for one gentleman, of diesel fuel. 19 There's something called a Material Safety Data 20 Sheet, which is for every single chemical out there. 21 It lists the hazards, it lists cleanups. If you look 22 at the one for diesel fuel, it will frighten you to 23 your core. I live about 200 feet from this proposed 24 site. I am petrified for myself, my family, my 25 friends, and everyone who visits this community.

127 1 It specifically states on the MSDS that diesel 2 fuel is flammable, explosive, has inhalation issues, 3 it can irritate the skin, the eyes. It has volatile 4 organic compounds. 5 If there were a spill, who is going to provide 6 all of us with our personal protective equipment and 7 for how long? We will be displaced from our homes. 8 I do ride the ferry. It's a wonderful form of 9 transportation, but frankly putting this in a 10 residential community is mind boggling to me. We 11 need to think about what is best for our safety. 12 If you cannot -- I every day deal with 13 occupational safety, and the first question that I 14 always ask is: Is it safe? 15 If I can't definitively answer yes to that 16 question, then everything is off the table. 17 We need to do the same here for our friends, 18 our family, our community, our city. We owe it to 19 ourselves. 20 I implore the U.S. Army Corps of Engineers to 21 deny this application and I very much thank you for 22 this opportunity. 23 24 MELISSA ABERNATHY: Thank you for this 25 opportunity. My name is Melissa Abernathy. I'm here as a long-time resident. So long I refuse to say how many years it is.

1

2

3

4

5

6

7

8

25

I am also here to speak on behalf of the long-time advocates, many of whom you have heard today, but many of whom are no longer with us who have advocated for a recreational public access to Hoboken's Waterfront now that industrial uses are no longer appropriate.

9 If Brendan Byrne had been governor instead of 10 the previous governor when this application was 11 rushed through an environmental review we wouldn't be 12 here tonight. We wouldn't be depending on the U.S. 13 Army Corps of Engineers as our last bit of hope for 14 denying what everyone, with very few exceptions, has 15 rightly pointed out with research and with compassion 16 for themselves, their children, and their neighbors, 17 that this is a dangerous application for Hoboken's 18 waterfront. And people knew this years ago. Thev 19 have fought for this for years.

The Hoboken or the Hudson River Waterfront walkway committee was organized under Brendan Byrne and staffed by volunteers from Hoboken fighting for years to get the beautiful walkway that they enjoy now above and below this site.

In honor of those people, in honor of the work

that is memorialized in Hoboken's own master plan document, the community is nearly unified in its opposition to this kind of use for our waterfront.

1

2

3

4

5

6

7

8

9

16

17

18

Granted, Union Dry Dock was allowed to continue to operate, and it is a lovely link to our past, but the original use for Hoboken's waterfront literally was a walkway founded by the Stevens family when they first opened Hoboken to development. And it was the jewel in our crown then.

10 It brought people over on the Stevens ferry 11 company to enjoy Hoboken. And now that Hoboken as a 12 community has expressed its desire to see this land 13 return to parkland, we implore you, and I did read in 14 the media report that the Army Corps of Engineers 15 very rarely denies permits of this type.

We implore you. Everybody in this room implores you to deny that application. Thank you.

LAURA EDELMAN: Hi. So we're all sitting here
in this room, and we all come from our point of view;
which is we live here, we care, we fought for
30 years to make this waterfront for our community.
And not just our community, but the Greater New
Jersey and people from all the world, New York and
everything.

130 1 But I was wondering what your position is. 2 Like you are here for work, you know? 3 And you are the Army Corps of Engineers. The 4 only thing I've heard about you is that you clean up 5 sites. So you would appreciate those kind of 6 concerns. 7 But what I wanted to say is that I read a 8 little about what is your job, and I learned that the 9 Army Corps of Engineers' mission includes mitigating 10 the risk of disasters. 11 You have heard of the numerous environmental 12 and health and safety disasters associated with New 13 York Waterway proposed activities, thus denying this 14 application is wholly consistent with your mission. 15 Thank you. 16 17 GEOFFREY ROCKHILL: My name is Geoff Rockhill. 18 And unfortunately I live at 1025 Maxwell Lane, which 19 is one of those large buildings right next to the 20 Union Dry Dock. 21 I'm here to speak on behalf of my four-year old 22 daughter who was here in the audience until a few 23 moments ago and had to go home to bed. 24 My daughter Grace loves the waterfront. She 25 spends most of her afternoons in Maxwell Park.

1 Whenever the boathouse is open and the abatement is 2 available, we go out to kayak. 3 In fact, she just recently asked me to buy her a fishing rod so that we can go out on the fishing 4 5 pier just to the south of the dry dock. 6 If all this comes to pass, if this permit is 7 allowed and this ferry terminal becomes a reality on 8 this site, the amount of sediment that's going to be 9 displaced, the amount of diesel fuel -- it's 10 unbelievable what that's going to amount to. But 11 it's certainly going to make it unhealthy and unsafe 12 for my daughter to spend as much time as she has done 13 the Waterfront. 14 So in that context I ask you on behalf of my 15 daughter, on behalf of Grace, that you deny this 16 application. Thank you. 17 18 NICHOLAS BORG: My name is Nicholas Board. I'm 19 a member of the board of Fund for a Better 20 Waterfront. I reside at 2 Constitution Court, which 21 is on 13th Street on the river, about two blocks from 22 the union dry docks site, where my wife and I own a 23 condominium. 24 I'm a lifelong resident of Hoboken. My family 25 moved to Hoboken 66 years ago when I was a young boy

1 in 1952. I grew up living on Stevens campus. Μv 2 father taught there for most of his career, and I've been a homeowner in Hoboken since 1976. 3 4 I have very vivid childhood memories of the 5 docks, as we called them back then, when I was a kid. 6 Soon after I moved to Hoboken, however, this 7 vibrant maritime commerce all but ended, and the 8 docks soon became littered with abandoned piers. 9 Sinatra Drive, as it became known, we called it 10 River Road back then, was a rutted cobble stone road 11 with railroad tracks running down the middle and 12 empty box cars scattered along its length. It was 13 one of our favorite playgrounds. 14 In the summer friends of mine would actually 15 swim in the river. They would be diving in off the 16 rotted piers; dangerous to say the least, not even to 17 mention the pollution in the river at that time. 18 There were back trails along the Palisades 19 between 6th and 11th Street, and Sybil's Cave at that 20 time was wide open and very spooky. 21 Since that time I've had the good fortune to 22 witness firsthand Hoboken's waterfront Renaissance up 23 close. The transition has been nothing short of 24 amazing. The waterfront, in my opinion, is Hoboken's 25 most cherished and admired public amenity.

Many of my neighbors and relatives who moved to Hoboken in large part, not just because of the views or because of the proximity to the city, but because of the waterfront and it had accessibility to all.

1

2

3

4

5

6

7

8

9

10

11

21

22

23

24

25

There is no question that Hoboken's property values and commerce in general has benefitted from its waterfront revival. Our town's vibrancy is a direct result of its magnificent shoreline.

It would be a true tragedy to squander this legacy by allowing New Jersey Transit to use the Union Dry Dock site to repair and refuel ferries.

What makes this especially egregious is the fact that a New Jersey Transit commission study identified five other sites as being more suitable for this type of use.

I implore you on behalf of future generations, not just myself, to disapprove the permits for the proposed siting of New York Waterway's repair facility on the Union Dry Dock site. I thank you for the opportunity to express my views.

I really hope you've been listening. The people of Hoboken have been speaking to you. Thank you.

LEON SHKLAR: Thank you for the opportunity. I

134 1 have been a resident of Hoboken for nine years. As 2 I'm sure can tell by my accent, I didn't grow up in 3 New Jersey. I came to New Jersey from Russia. 4 And one thing that comes to mind is 5 transparency and public interest that are not featured in Russia. 6 7 So it's shocking, truly shocking to me when I 8 see the kind of scenario that transpired with the 9 Union Dry Dock and New Jersey Transit. It's truly 10 impossible for me to understand. 11 There is no logic. Why should be the case, 12 that we would endanger the public interest, endanger 13 the environment, and it's not the only choice? 14 So please save me from the time machine and 15 feeling like I'm reading the Russian newspaper and 16 reject the application. 17 18 MICHAEL EVERS: Thank you for the opportunity 19 to speak. I have been a resident of Hoboken for 20 25 years now. 21 I have been very proud of the testimony, but 22 I'm a little bit concerned that you're going to miss 23 the forest for the lawyers, the scientists, and the 24 activists. Simply put -- and I'll try to throw a few 25 simple thoughts out as you evaluate this

1 application -- first of which is that there are 30,000-foot levels is fundamentally ridiculous. 2 3 What you're talking about is putting a 4 heavy-duty maintenance facility and a diesel storage 5 facility in the middle of an entire array of 6 beautiful world-class parks. 7 The question I am suggesting you consider is --8 and I hope you reject this application -- is the 9 question; Is this necessary? Is it necessary for 10 this park for this facility here? And the answer is 11 no. There are other places controlled by New Jersey 12 Transit which is critical, because if New Jersey 13 Transit isn't part of this land acquisition, the City 14 of Hoboken would have acquired this property by 15 eminent domain. So, no. It's not necessary for it 16 to be there. 17 Is it necessary to ruin public space by doing 18 this? No. There are alternate facilities, most 19 notably the one down by the Hoboken Ferry Terminal 20 which New Jersey own transit research says it's far 21 away the best site for this. They already control 22 it. 23 Is it necessary to do this to preserve jobs? 24 No. If you move it to the Hoboken Terminal area, 25 it's not a bigger commute to Union Dry Dock for the

workers. They're going to get a job there anyway. The construction workers who are going to outfit the terminal are going to work there, too.

1

2

3

4

5

6

7

8

13

14

15

16

17

23

There's going to be no loss of jobs. That's a red herring. Is it financially crushing to the existing owners of the ferry who have some very dumb business decisions? Somebody is going to buy it. It's going to keep running. It's not going to stop.

9 And last of all, is it necessary to spend 10 another \$10, \$12 million in taxpayer funds by New 11 Jersey Transit to buy land when it already has a 12 superior site for this property?

I think before you make any decisions, you should find out from New Jersey Transit why they're not simply siting this thing at the Hoboken Ferry Terminal. Right now my understanding is that they propose to build luxury waterfront condos there.

So you might want to ask them why it's better to do that and destroy a beautiful public space, rather than preserve a beautiful public space and put that in the best spot on the river for that facility. Thank you.

24JEFFREY ARIS: I'm Jeffrey Aris. I've been a25resident of Hoboken for the last five years.

137 1 Like a lot of people in this room I moved to Hoboken in my 20's and I was single at time, got 2 3 married, and now have a 14-month old son, Charlie, with my wife Jessica whom I love. 4 5 I want to respond to something at the outset 6 that I don't go to meetings like this, but my son 7 Charlie will be the person who bears the 8 ramifications of the decision tonight, as well as all 9 children of Hoboken. So I felt it was my duty to 10 speak. 11 So I am a lawyer by my profession, and one of 12 the things that we do is determine if something is 13 material or not, and the best way to do that is 14 through data. 15 I strongly encourage the Army Corps of 16 Engineers to deny this application for a few reasons 17 that I will outline now. 18 The first of which is -- and somebody said this 19 previously that Union Dry Dock will be a sleepy 20 facility here. That's absolutely true, and it's a 21 perfect adjective. 22 Living in Hoboken I walk by the Union Dry Dock 23 facility every day. The data on the new dry dock facility is that around two to four boat trips happen 24 25 per week. New York Waterways says about 80 trips

1

2

3

4

5

6

7

16

17

18

will happen per day. So that's 540 a week.

So let's say there's three boats at the Union Dry Dock, which I don't even think is true. I think that's three boat trips a month max, but let's call it three. That's a 17,900 percent increase in boat traffic. That is a material change. That is a significant change use.

8 Secondly, going into more pedestrian defense, 9 there are two streets in Hoboken where you can go in 10 either direction from north of 10th Street to south 11 of 5th Street. One is Washington Street and the 12 second is Sinatra Drive.

New York Waterway's application has a permit request for 150 employees. That parking lot that is Sinatra Drive will become unusable.

And then lastly, I just want to say that the main reason to deny this application is found if you just go to this site on the weekend.

19 I ask the Army Corps of Engineers, who I'm so 20 thankful for to be here, to just do that before you 21 render a decision.

There is a beach there. It is magical, and it will be lost if that 17,900 increase in traffic occurs. And by the way, New York Waterway is scaling their business. That is only going to increase.

139 1 Lastly, I have to say the idea that this impacts 2 their business in terms of jobs is laughable. 3 They were incorporated in December, 1986; almost 32 years ago. They have had exactly one 4 5 day -- they have had exactly zero days to maintain 6 their facility in Hoboken. They can continue for the 7 next years 32 years without doing so. Thank you. 8 9 EYTAN STERN WEBER: My name is Eytan Stern 10 Weber, and, again, thank you so much for being here 11 and thank you for your service. 12 In 1857 New York City did something that at the time was regarded as insane. 843 acres of real 13 14 estate that was primed for the ultra wealthy at the 15 time was said to be underdeveloped. It could not be 16 developed. Couldn't put regular roads through there; no buildings for residences. 17 18 And people said this is terrible for business. 19 You're seriously killing Manhattan. Of course this 20 is Central Park. We all know how that turned out. 21 The waterfront is our Central Park. It's a 22 place where families get together. It's a venue for 23 the arts, and it's an icon synonymous with the arts. 24 A couple years ago a friend of mine came to 25 visit, and we were walking along the waterfront. Не

1 saw the kids playing and the people biking and the 2 screen set up for movies under the stars and he goes: 3 Huh. It's nice here. I mean, I feel like if this were Game of Thrones, New Jersey would be north of 4 5 the wall. That's what he thought New Jersey was. 6 And in large part that's because once you get 7 onto the Turnpike you get the unmistakable smells of 8 the gas and oil refineries. And we know that that is 9 not New Jersey; we know that that's not Hoboken, 10 unless this gets passed. 11 The thing is this: It comes down to the fact 12 that Hoboken isn't a pit stop. It's not a New York 13 City storage unit, and it's definitely not a tool for 14 New York businesses to use as they please. 15 It's our home, and I think of all people, 16 members of an armed services agency can agree that 17 home is something worth protecting. Thank you for 18 being here. 19 20 NADIA RUTKOWSKI: Good evening. My name is 21 Nadia Rutkowski; Hoboken resident for the past 11 22 years on Garden Street; so not too close to the 23 docks. 24 The sad thing is we as humans have and continue 25 to destroy each other. The Romans, the Italians, the

141 1 Germans, the French, and let us not forget the 2 Americans and so many more. But we always bounce 3 back. Most of the time it will take a generation or 4 5 two, but we as humans are still around and perhaps 6 around for hopefully quite some time. 7 But what we humans are doing to the environment 8 cannot be compared to what we do to ourselves. We 9 are literally killing the one and only earth we live 10 on. 11 A few months ago the last southern Rhino died. 12 Extinct. That's it. Gone from the earth. 13 There's no second or generation to recoup from 14 that and to start over again like we do. We have got 15 to take responsibility for our earth now. 16 I know you heard about the horrible 17 environmental impact this "gas station" will do, so I 18 won't go into that. 19 We live in a time where we not only need to 20 decide on the political spectrum; country over party, 21 but we also have an environment over money and greed. 22 I urge you, the U.S. Army Corps of Engineers, 23 in choosing for our environment, do the right thing 24 and be on the right side of history. Thank you. 25

SYLVIA SCHWARTZ: Hi. I'm Sylvia Schwartz. I've lived here for over 20 years. When I came here, the waterfront was all industrial land.

1

2

3

4

5

6

7

8

9

Now, obviously that's changed, but that's the whole concept that I think is very important for you to really understand, and that's the idea that there's a reason that we have industrial land and residential. And there's a reason that they're separated from each other.

10 If there was no risk, then you would have 11 residential next to industrial everywhere. But there 12 is risk, and that is why people have -- that's why 13 there are laws that have the different areas set up 14 that way. Because they don't want any harm to come 15 from the industrial land that can harm people. 16 That's why we have it separated.

17 So I would just like to read this into the 18 record just so that we have it. I believe other 19 people might have mentioned it, but I'm going to read 20 it anyway: NJ oil would spill leaks, hundreds of 21 gallons of diesel, some in the Hudson. What to know: 22 Hundreds of gallons of diesel fuel spilled from a 23 refueling truck in Weehawken on Friday.

24About a third of the oil leaked into the Hudson25River near the New York Waterway Ferry Terminal. A

refueling truck spilled hundreds of gallons of oil in New Jersey, and some of the oil gushed into the Hudson. The fuel poured from the truck just south of the New York Waterway Ferry Terminal in Weehawken on Friday afternoon, according to a spokesman from the Coast Guard.

1

2

3

4

5

6

7

8

9

13

14

15

16

17

18

19

The truck was delivering hundreds of gallons of diesel storage tanks for the ferry, but before it could begin the transfer it started to leak fuel.

In all, some 300 gallons of diesel spilled out of the truck and about a third of that made its way into the Hudson River.

Crews were still mopping up the oil Friday evening. Some workers on land dug up dirt to be carted away. Others boomed up the oil in the Hudson and soaked it up with absorbent mats.

This happened, as people know, in January. The thing I just want to make really clear is that there is a reason to separate residential from industrial.

When you put them together next door to each other the way we're talking about it, you're allowing the potential for an accident to harm people. And we should not put people at harm. Thank you.

24 ROSE OROZCO: Hi. My name is Rose Orozco, and 25 I'm here as a stand-in for someone who had to leave. What I'm going to do is read a letter that was written by a group of Hispanic fishermen who fish out on the docks.

1

2

3

4

5

6

7

8

"We fish at the public pier several hundred feet south of the union drive dock site built for fishing. This pier includes a canopy to provide shade and stations to clean fish. We understand that the government provides funds to build this pier.

A number of us fish here often. It is a prime
fishing spot. Here we catch American Shad, Striped
Bass, Blueback Herring, Atlantic Sturgeon, Shortnose
Sturgeon -- I never heard of Shortnose Sturgeon -American Eel, Atlantic Menhaden, Red Hockey, Tautog,
and Blue Crab, amongst other things.

We are concerned that a ferry repair and maintenance facility next to this pier will hurt the fish that are in these waters. Daily ferry traffic and strong wakes, diesel fumes, and the refueling with likely diesel spills will disrupt and harm the life of the fish.

The Union Dry Dock was mostly quiet. There was no traffic. The ferry plans were very different. This change will be very bad for us, and it will also disturb the peace and quiet we enjoy at this pier. And if you walked around Hoboken and have been
145 1 down there, you see people down there fishing, and 2 you can clean and do all sorts of great things --3 fish anyhow. So that's something else that people enjoy." 4 5 You know, my name is Rose Orozco. I came here 6 in 1976. I've lived here a long time. I have been involved in a lot of things, and I think that like 7 8 these fishermen some of them from Jersey City, some 9 of them from Hoboken, but they have a connection to 10 our town and to our river. And it's something that 11 we should honor. That's what I think. 12 13 14 MR. GUSSENHOVEN: All right. At this time I 15 think that we have exhausted all of our speakers. 16 Are there any more speakers? So, sir, we will let 17 you come forward and provide your three minutes of 18 comments. This will be our last speaker for the 19 evening. 20 21 PETER BOLOGNA: My name, for the record, is 22 Peter Bologna, B as in boy, O-L-O-G-N-A. I am a 23 two-year resident of the City of Hoboken. When you 24 see me on the streets I act like a lifer. I am in 25 love with the city. My wife loves the city. We came

here for the waterway, for the waterworks, for the water view, and we walk it a lot. I think it's sustaining our marriage.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

25

I want to thank the Corps for being here. I hope that you are able to give us a fair and reasonable examination. This is science, but it's also a very human experience that we are going through.

In the public notice it says: We are seeking the overall public interest and the needs and welfare of the people.

Well, we are the people and we are the public. And so when we speak about what the Corps is hoping to accomplish, I hope they attach mostly the human aspect of this. It's all about the science, but it's all about us people.

If the Port Imperial Ferry Corporation were in front of me right now, I would ask them to list on a small piece of paper all the benefits that come to the people of Hoboken because of this project.

I don't think we would need a big piece of paper. I have been a trial attorney for 38 years. I have been the source of and created many transcripts and public records.

In all of my years, it's been very difficult to

create a transcript from a DOT proceeding that expresses the heart and the emotions. If that transcript could show the ache of heart and the fear of loss that we experience, I would hope -- certainly I would -- but I would hope that the Corps will be able to take that into consideration with all of the equal parts. Thank you so much.

1

2

3

4

5

6

7

8

21

9 MR. GUSSENHOVEN: At this time, I'm going to 10 adjourn the hearing. Any comments that the public 11 would like to include in the administrative record of 12 the application need to be presented or submitted to 13 our staff at this evening's hearings.

I do appreciate you having turned out this evening to present your views. We respect your comments, and you can be assured that they will be given an appropriate consideration in our public interest evaluation regarding this proposal. Thank you very much, and at this time I will adjourn the hearing.

22 (Whereupon, the proceedings concluded at 9:33
23 p.m.)
24
25

CERTIFICATE

I, SUSAN PETTY, a reporter and Notary Public within and for the State of New York, do hereby certify:

That the foregoing transcript is a true record of the testimony given by such witness(es).

I further certify that I am not related to any of the parties to this action by blood or marriage, and that I am in no way interested in the outcome of this matter.

SUSAN PETTY

	149
ERRATA SHEET	
The following and my connections to the attached	
The following are my corrections to the attached	
transcript:	
PAGE LINE SHOULD READ	
**	
*	
* *	
* *	
* *	
* *	
*	
* *	
*	
* *	
*	
*	
*	
*	
* *	
* *	

#	1970 [1] - 38:6	104:2, 134:20	63 [1] - 15:19	abusing [1] - 68:12
#	1970's [1] - 81:3	26 [2] - 54:14, 115:19	66 [1] - 131:25	abuts [1] - 32:23
#136739 [1] - 1:21	1973 [1] - 53:19	,	6:00 [3] - 1:6, 72:7,	abutting [1] - 27:24
	1976 [3] - 39:17,	3	72:13	accede [1] - 37:6
\$	132:3, 145:6	•	6th [1] - 132:19	accent [1] - 134:2
Ψ	1980's [2] - 81:9,	3 [1] - 9:16		accepting [2] - 94:13,
\$10 [1] - 136:10	105:14	30 [13] - 36:4, 37:7,	7	101:14
\$12 [1] - 136:10	1982 [4] - 29:2, 53:19,	38:4, 38:15, 57:10,	•	accepts [1] - 15:20
\$120 [1] - 114:7	113:24, 121:23	83:18, 90:20, 91:18,	7,000 [1] - 25:19	access [24] - 18:11,
	1983 [1] - 40:16	95:9, 98:19, 100:14,	7,100 [1] - 25:22	27:16, 27:19, 27:21,
1	1986 [2] - 74:5, 139:3	111:11, 129:22	7,500 [1] - 43:7	38:2, 44:2, 45:11,
•	1988 [1] - 53:17	30,000 [3] - 8:12,	70's [2] - 91:6, 92:21	48:11, 65:5, 65:7,
1 [2] - 9:14	1992 [2] - 47:12,	117:10, 118:14	72-foot [1] - 9:9	66:18, 70:22, 71:6,
1,000 [2] - 25:23,	113:20	30,000-foot [1] - 135:2	75 [4] - 45:23, 45:24,	71:10, 71:14, 74:22,
102:19	1996 [1] - 29:2	30-year [1] - 108:22	45:25	77:5, 87:19, 87:24,
1,500 [1] - 43:5	1:00 [1] - 72:11	300 [2] - 31:9, 143:10	79 [1] - 41:4	103:8, 105:24,
1.2 [1] - 29:5		303 [1] - 50:4		120:4, 121:25, 128:6
10 [5] - 4:13, 9:8,	2	32 [2] - 139:4, 139:7	8	accessibility [1] -
26:11, 58:9, 80:6		326 [1] - 83:12		133:4
100 [1] - 79:1	2 [2] - 9:14, 131:20	327 [1] - 4:23	8.5 [1] - 8:15	accessible [1] - 18:10
102 [1] - 9:20	2,000 [1] - 63:6	327.11B [1] - 20:17	80 [6] - 26:12, 30:17,	accident [2] - 100:18,
1022 [1] - 21:21	2,100 [1] - 25:19	33 [3] - 4:22, 8:15,	34:11, 44:7, 99:18,	143:22
1025 [2] - 84:14,	20 [9] - 8:17, 10:3,	20:17	137:25	accommodate [1] -
130:18	22:4, 26:10, 58:10,	33-foot [1] - 9:10	80's [1] - 91:6	4:7
10th [1] - 138:10	73:10, 102:11,	33rd [2] - 12:18, 15:11	843 [1] - 139:13	accomplish [1] -
11 [2] - 84:13, 140:21	126:10, 142:2	35 [1] - 111:12	85 [1] - 42:6	146:14
110,000 [1] - 43:10	20's [1] - 137:2	35-year [1] - 114:13	8:00 [1] - 79:11	accomplishment [1] -
11th [1] - 132:19	20,000 [5] - 23:5,	351 [1] - 50:7		105:19
12 [1] - 76:24	25:14, 26:18, 30:24,	38 [1] - 146:22	9	according [4] - 4:21,
120-foot [1] - 9:10	104:19		-	16:17, 83:8, 143:5
13 [2] - 87:6, 98:2	20-plus [1] - 82:18	4	9/11 [1] - 40:16	account [1] - 40:3
130 [1] - 102:22	200 [6] - 25:15, 30:23,	•	9:00 [3] - 72:2, 126:2,	accretes [1] - 103:3
136 [1] - 99:18	69:4, 104:19, 114:4,	40 [4] - 34:24, 48:4,	126:4	accumulated [1] -
137 [1] - 113:3	126:23	81:8, 114:16	9:33 [2] - 1:6, 147:22	52:11
13th [2] - 113:1,	2000's [1] - 92:10	404 [3] - 19:1, 19:6,		ache [1] - 147:3
131:21	2004 [1] - 63:6	53:22	Α	achieved [1] - 120:5
14 [1] - 50:2	2008 [1] - 29:2	42nd [1] - 82:1		acknowledge [2] -
14-month [1] - 137:3	2009 [15] - 13:14,	447 [3] - 27:6, 49:15,	a.m [2] - 72:7, 72:13	26:22, 65:22
14th [2] - 73:11, 82:1	16:7, 16:25, 21:23,	50:3	Aaron [3] - 97:23,	acknowledged [1] -
15 [4] - 27:6, 49:15,	28:11, 28:24, 66:4,	450 [2] - 32:17, 38:4	100:10, 100:13	103:11
80:7, 81:12	83:9, 96:13, 100:3,	48 [1] - 49:18	AARON [1] - 100:13	acquire [3] - 15:23,
150 [3] - 74:6, 99:21,	104:7, 108:9, 112:6,	480 [1] - 104:4	abandoned [2] -	33:8, 34:3
138:14	119:4, 124:3		108:24, 132:8	acquired [1] - 135:14
16 [5] - 8:12, 22:5,	201.420.4000 [1] -	5	abatement [1] - 131:1	acquisition [5] -
84:13, 84:16, 105:6	17:14		ABERNATHY [1] -	15:22, 16:3, 16:12,
160 [1] - 26:13	201.626.4000 [1] -	500 [3] - 10:10, 25:23,	127:24	97:8, 135:13
17,900 [2] - 138:5,	17:13	123:25	Abernathy [1] -	acreage [1] - 8:19
138:23	2010 [1] - 108:13	540 [1] - 138:1	127:25	acres [1] - 139:13
17-year [1] - 123:7	2011 [1] - 114:7	55 [1] - 114:1	ability [2] - 50:17, 65:7	act [2] - 68:9, 145:24
1700's [1] - 92:6	2015 [2] - 32:21, 33:5	57-year-old [1] - 40:17	able [17] - 11:17,	Act [6] - 4:14, 19:1,
18 [3] - 1:5, 99:17,	2017 [1] - 118:12	5:00 [1] - 72:2	50:14, 59:5, 63:13,	19:16, 60:14, 60:20,
124:14	2018 [3] - 1:5, 54:14,	5th [1] - 138:11	73:3, 77:10, 77:13,	60:22
18-hour [2] - 26:19,	115:19		85:22, 89:14, 91:22,	acting [1] - 48:22
85:16	20s [1] - 88:24	6	94:5, 94:6, 117:5, 118:11, 146:5, 147:6	action [8] - 4:1, 13:5,
1857 [1] - 139:12	21 [1] - 119:15	6 000 to 40.7 00:00	118:11, 146:5, 147:6	52:16, 61:4, 61:5,
1887 [1] - 75:3	22 [1] - 55:18	6,000 [4] - 43:7, 62:23,	absence [2] - 103:9,	61:8, 75:13, 148:9
1899 [1] - 4:14	24 [1] - 1:9	63:14, 102:19	114:13	actions [2] - 21:18,
1900 [1] - 83:11	240 [1] - 104:4	60,000 [2] - 23:5,	absolutely [2] - 90:4, 137:20	30:3
1903 [1] - 82:19	243 [1] - 9:10	25:11	absorbent [1] - 143:16	active [1] - 13:18
1952 [1] - 132:1	25 [4] - 26:10, 101:3,	600 [1] - 25:20		activist [1] - 36:6

activists [1] - 134:24	adversely [2] - 12:9,	72:20, 72:22, 84:22,	Amsterdam [1] -	123:2, 123:15,
activities [9] - 8:5, 9:8,	54:21	86:24, 122:12	126:8	125:20, 125:24,
9:17, 34:22, 36:10,	advocacy [3] - 33:3,	Alan [1] - 52:4	Anagnosits [1] - 88:22	127:21, 128:10,
55:8, 102:14, 124:8,	47:4, 67:2	align [1] - 104:20	Anagnostis [2] -	128:17, 129:17,
130:13	advocated [1] - 128:6	alike [1] - 110:3	86:18, 88:18	130:14, 131:16,
activity [11] - 7:13,	advocates [1] - 128:4	ALISON [1] - 126:7	ANAGNOSTIS [1] -	134:16, 135:1,
19:14, 24:4, 35:2,	advocating [1] - 47:13	Alison [1] - 126:8	88:21	135:8, 137:16,
37:5, 54:17, 60:18,	Aerospace [1] - 49:16	alive [1] - 91:2	analysis [1] - 61:23	138:13, 138:17,
69:12, 105:11,	aesthetically [1] -	alleged [1] - 36:12	Analysis [2] - 28:13,	147:12
115:22, 116:5	125:9	Allen [3] - 11:8, 11:13,	104:8	applied [1] - 99:20
actual [1] - 55:22	aesthetics [4] - 12:1,	64:8	angle [1] - 38:10	appreciate [4] - 84:17
Adair [2] - 86:17,	22:6, 37:2, 57:14	ALLEN [1] - 11:13	Annette [3] - 11:11,	89:7, 130:5, 147:14
86:20	affect [3] - 54:21,	allies [1] - 94:22	12:13, 12:17	appreciative [1] -
ADAIR [1] - 86:20	115:23, 118:7	allotted [1] - 112:22	ANNETTE [1] - 12:16	73:18
adapted [1] - 9:2	affected [3] - 45:22,	allow [10] - 4:1, 29:23,	announce [1] - 11:4	approached [1] - 84:5
add [6] - 34:17, 51:8,	63:24, 64:1	31:23, 66:14, 66:15,	annually [1] - 8:16	appropriate [6] -
58:13, 75:10, 81:17,	affects [1] - 61:5	66:17, 79:20,	answer [2] - 127:15,	51:13, 70:2, 78:13,
119:25	affiliation [1] - 5:22	115:10, 121:9	135:10	94:15, 128:8, 147:1
added [1] - 124:7	afford [1] - 65:7	allowed [6] - 7:20,	Anthony [1] - 37:10	Appropriation [1] -
addition [10] - 10:2,	affords [2] - 65:5,	57:19, 58:24,	anthony [1] - 39:3	60:20
50:2, 55:15, 63:16,	65:11	105:16, 129:4, 131:7	ANTHONY [1] - 39:6	approve [8] - 70:5,
65:1, 68:15, 73:1,	AFL [1] - 49:17	allowing [6] - 44:18,	anticipate [1] - 10:4	93:2, 93:3, 111:2,
73:2, 86:2, 104:5	AFL-CIO [1] - 49:17	98:9, 109:16,	anticipated [2] -	115:6, 117:18, 123:
additionally [2] -	afternoon [1] - 143:5	121:11, 133:10,	36:17, 114:23	approved [3] - 26:24,
16:13, 42:18	afternoons [1] -	143:21	antiquated [1] -	116:7, 122:25
address [2] - 28:22,	130:25	allows [3] - 59:13,	119:22	April [2] - 54:14,
60:3	age [1] - 42:8	69:23, 85:24	Antoine [3] - 68:21,	115:19
addressed [2] - 60:7,	agencies [2] - 54:24,	alluded [1] - 18:6	70:13, 70:17	arbitrary [2] - 22:18, 121:14
119:23	66:11	almost [5] - 41:6,	ANTOINE [1] - 70:16	architectural [1] -
addressing [1] - 54:4	agency [6] - 16:19,	71:16, 114:15,	Antony [1] - 39:6	81:18
adequately [1] -	21:22, 64:12, 66:15,	126:10, 139:4	anyhow [1] - 145:3	area [31] - 21:14,
126:17	98:15, 140:16	alone [1] - 23:6	anyway [3] - 45:1,	30:21, 32:23, 39:25
adhere [1] - 8:7	Agency [1] - 53:19	already-existing [1] -	136:1, 142:20	40:1, 42:6, 43:8,
adhering [1] - 8:9 adjacent [4] - 55:9,	agenda [1] - 79:8	104:21	apologize [2] - 11:16,	43:13, 45:20, 48:15
93:19, 103:4, 109:10	ages [3] - 48:6, 62:24,	Alternate [1] - 2:6	76:25	50:19, 58:9, 59:11,
adjective [1] - 137:21	63:1	alternate [2] - 16:24, 135:18	appalled [1] - 97:2	62:23, 69:10, 79:19
adjourn [2] - 147:10,	aggregating [1] -	alternative [4] - 58:4,	appear [1] - 5:4	85:10, 87:16, 88:1,
147:19	61:19	66:6, 108:9, 108:10	appearing [1] - 11:9	90:16, 91:6, 100:24
adjudication [1] - 19:7	aggressive [1] - 25:9	Alternative [2] - 28:13,	applaud [1] - 79:10	103:14, 106:24,
administration [1] -	aggressively [1] -	104:7	applause [3] - 58:21,	110:18, 116:3,
81:11	79:7 ago [18] - 8:25, 36:3,	alternatives [6] - 5:10,	79:11, 93:5	118:10, 119:11,
Administration [3] -	38:15, 40:18, 44:20,	16:4, 21:22, 23:24,	applicant [8] - 3:21, 6:13, 7:24, 28:8,	123:9, 124:6, 135:2
67:14, 67:16	70:20, 76:24, 91:1,	82:5, 86:13		areas [8] - 24:3, 24:1
administrative [3] -	102:11, 111:12,	aluminium [1] -	28:23, 103:11, 104:12, 116:4	97:13, 102:25,
5:24, 7:18, 147:11	119:8, 124:17,	103:14	applicant's [2] - 4:5,	103:25, 105:16,
admired [1] - 132:25	128:18, 130:23,	amazing [3] - 90:5,	29:3	107:3, 142:13
admission [1] - 99:16	131:25, 139:4,	90:11, 132:24	applicants [1] - 60:16	argue [1] - 19:17
admissions [1] -	139:24, 141:11	amenities [1] - 65:8	application [52] - 3:18,	ARIS [1] - 136:24
108:4	agree [3] - 34:24,	amenity [1] - 132:25	7:15, 8:5, 10:2, 10:4,	Aris [1] - 136:24
adriana [1] - 102:7	113:6, 140:16	American [4] - 50:12,	11:21, 18:22, 18:23,	armed [2] - 94:13,
Adriana [2] - 100:10,	agreed [2] - 51:18,	120:24, 144:10,	19:4, 19:8, 20:15,	140:16
102:10	101:13	144:13	21:7, 22:3, 22:12,	ARMY [2] - 1:1, 2:2
ADRIANA [1] - 102:10	agreement [1] - 98:14	Americans [1] - 141:2	24:20, 30:16, 31:17,	Army [49] - 3:7, 12:5,
adults [3] - 25:24,	aid [1] - 108:25	ammonium [1] - 107:9	35:5, 35:15, 36:10,	16:17, 17:6, 17:10,
			36:13, 51:1, 53:25,	17:20, 18:3, 22:10,
62:19, 108:1	Aileen [2] - 39:3.	amount 5 - 107.4.		
62:19, 108:1	Aileen [2] - 39:3, 40:12	amount [5] - 107:4, 112:11, 131:8,		23:22, 28:2, 29:8,
62:19, 108:1 advantage [3] - 68:10,	40:12	112:11, 131:8,	64:4, 67:25, 69:3,	32:15, 38:10, 38:20
62:19, 108:1	40:12 AILEEN [1] - 40:15	•••		32:15, 38:10, 38:20 42:22, 48:21, 54:1,
62:19, 108:1 advantage [3] - 68:10, 68:13, 118:15	40:12	112:11, 131:8, 131:9, 131:10	64:4, 67:25, 69:3, 81:22, 86:14, 89:19,	32:15, 38:10, 38:20

66:18, 66:23, 67:21,	attempt [2] - 15:23,	based [4] - 18:4,	benchmark [1] - 14:23	bio [1] - 28:1
69:19, 86:10, 91:22,	25:7	54:16, 93:3, 116:9	benefit [4] - 11:25,	bio-diverse [1] - 28:1
96:11, 97:17,	attempting [1] - 77:23	bases [1] - 60:12	12:9, 48:22, 79:22	Biodiversity [1] -
101:25, 106:9,				41:24
106:16, 110:5,	attend [1] - 11:17	basin [1] - 9:2	benefits [5] - 36:12,	
110:15, 111:1,	attention [1] - 66:19	basis [2] - 10:8, 20:14	50:9, 64:17, 65:13,	biodiversity [2] -
	attorney [6] - 7:23,	Bass [1] - 144:11	146:19	21:15, 51:15
112:8, 115:9,	8:3, 20:4, 49:15,	bat [1] - 58:23	benefitted [1] - 133:6	birds [2] - 44:25,
115:20, 116:10,	53:18, 146:22	Battery [1] - 124:15	berth [1] - 75:12	95:16
117:17, 121:2,	attracting [1] - 109:21	Bayonne [11] - 23:21,	berthing [2] - 16:15,	birth [3] - 76:23,
125:21, 127:20,	audience [2] - 8:8,	28:21, 47:23, 64:2,	74:8	102:11, 114:3
128:13, 129:14,	130:22	75:1, 75:5, 75:22,	Berthing [1] - 28:12	birthday [1] - 87:10
130:3, 130:9,	Auditorium [1] - 1:7	75:23, 76:6, 111:20,	berths [1] - 55:13	bit [10] - 7:18, 26:18,
137:15, 138:19,	auditorium [4] - 6:11,	112:3	best [13] - 16:7, 16:8,	47:25, 80:2, 88:24,
141:22	7:1, 7:9, 17:25	beach [18] - 27:11,	21:24, 29:21, 83:9,	90:4, 92:5, 126:5,
array [1] - 135:5	August [1] - 28:11	27:12, 27:25, 40:23,	90:17, 118:1, 119:5,	128:13, 134:22
arrival [1] - 24:2	author [1] - 41:23	43:15, 63:18, 71:2,	125:22, 127:11,	Blasio [1] - 82:8
articles [1] - 106:6	Authority [1] - 75:17	85:9, 85:24, 87:13,	135:21, 136:21,	blinding [1] - 87:20
arts [2] - 139:23	authorization [1] -	95:13, 95:15, 95:20,	137:13	block [1] - 44:2
aside [1] - 90:25	115:22	95:21, 95:23, 95:24,	Bethlehem [1] -	blocked [1] - 101:24
aspect [3] - 5:9, 58:18,		103:4, 138:22	113:20	blocks [3] - 62:16,
146:15	availability [2] - 16:22,	bear [1] - 40:6	Better [11] - 25:1,	••
aspects [3] - 38:22,	20:19	bears [1] - 40.0	27:9, 28:2, 49:2,	87:20, 131:21
59:15, 60:10	available [9] - 6:21,			blood [1] - 148:9
aspirations [1] - 30:7	7:3, 7:8, 16:4, 20:10,	beautiful [10] - 13:25,	97:6, 101:2, 105:7, 106:5, 106:15	blown [1] - 90:4
•	58:4, 110:7, 119:16,	14:23, 18:10, 39:22,	106:5, 106:15,	blows [2] - 73:15, 82:5
assemble [1] - 75:23	131:2	41:13, 83:15,	108:21, 131:19	blue [3] - 76:13, 80:15,
Assembly [1] - 12:12	award [1] - 30:3	128:23, 135:6,	better [19] - 17:1, 38:9,	80:16
Assemblyman [3] -	aware [4] - 14:8, 41:8,	136:19, 136:20	38:23, 41:16, 50:15,	Blue [1] - 144:14
12:14, 15:5, 15:9	77:7, 77:20	beautify [1] - 14:2	58:17, 59:8, 59:16,	blue-collar [2] - 80:15,
Assemblywoman [1] -	awareness [1] - 10:24	beauty [3] - 65:9,	66:3, 73:20, 74:18,	80:16
11:11		87:4, 88:13	86:12, 89:13, 95:10,	Blueback [1] - 144:11
assemblywoman [1] -	D	became [6] - 47:12,	100:4, 114:18,	B I I F O (
•	В			Blumberg [1] - 52:4
12:18	В	87:15, 90:9, 90:15,	123:3, 136:18	board [8] - 27:20,
•	B backdoor [2] - 77:16,			
12:18		87:15, 90:9, 90:15,	123:3, 136:18	board [8] - 27:20,
12:18 assess [1] - 65:24	backdoor [2] - 77:16,	87:15, 90:9, 90:15, 132:8, 132:9	123:3, 136:18 better-suited [1] - 66:3 between [9] - 9:14,	board [8] - 27:20, 43:6, 62:17, 70:17, 105:7, 108:21,
12:18 assess [1] - 65:24 assessment [4] -	backdoor [2] - 77:16, 77:19	87:15, 90:9, 90:15, 132:8, 132:9 become [5] - 59:2,	123:3, 136:18 better-suited [1] - 66:3	board [8] - 27:20, 43:6, 62:17, 70:17, 105:7, 108:21, 110:24, 131:19
12:18 assess [1] - 65:24 assessment [4] - 20:20, 21:6, 42:13,	backdoor [2] - 77:16, 77:19 backed [1] - 34:5	87:15, 90:9, 90:15, 132:8, 132:9 become [5] - 59:2, 101:16, 102:17,	123:3, 136:18 better-suited [1] - 66:3 between [9] - 9:14,	board [8] - 27:20, 43:6, 62:17, 70:17, 105:7, 108:21, 110:24, 131:19 Board [1] - 131:18
12:18 assess [1] - 65:24 assessment [4] - 20:20, 21:6, 42:13, 115:5	backdoor [2] - 77:16, 77:19 backed [1] - 34:5 backhanded [1] - 83:20	87:15, 90:9, 90:15, 132:8, 132:9 become [5] - 59:2, 101:16, 102:17, 109:19, 138:15	123:3, 136:18 better-suited [1] - 66:3 between [9] - 9:14, 13:18, 14:8, 49:21,	board [8] - 27:20, 43:6, 62:17, 70:17, 105:7, 108:21, 110:24, 131:19 Board [1] - 131:18 boarders [3] - 102:20,
12:18 assess [1] - 65:24 assessment [4] - 20:20, 21:6, 42:13, 115:5 asset [3] - 68:11,	backdoor [2] - 77:16, 77:19 backed [1] - 34:5 backhanded [1] -	87:15, 90:9, 90:15, 132:8, 132:9 become [5] - 59:2, 101:16, 102:17, 109:19, 138:15 becomes [1] - 131:7	123:3, 136:18 better-suited [1] - 66:3 between [9] - 9:14, 13:18, 14:8, 49:21, 74:25, 77:16,	board [8] - 27:20, 43:6, 62:17, 70:17, 105:7, 108:21, 110:24, 131:19 Board [1] - 131:18 boarders [3] - 102:20, 124:11, 125:3
12:18 assess [1] - 65:24 assessment [4] - 20:20, 21:6, 42:13, 115:5 asset [3] - 68:11, 90:18, 109:24	backdoor [2] - 77:16, 77:19 backed [1] - 34:5 backhanded [1] - 83:20 backroom [1] - 67:13 backs [1] - 38:5	87:15, 90:9, 90:15, 132:8, 132:9 become [5] - 59:2, 101:16, 102:17, 109:19, 138:15 becomes [1] - 131:7 bed [1] - 130:23 beg [1] - 71:16	123:3, 136:18 better-suited [1] - 66:3 between [9] - 9:14, 13:18, 14:8, 49:21, 74:25, 77:16, 117:15, 120:3,	board [8] - 27:20, 43:6, 62:17, 70:17, 105:7, 108:21, 110:24, 131:19 Board [1] - 131:18 boarders [3] - 102:20, 124:11, 125:3 boarding [1] - 42:1
12:18 assess [1] - 65:24 assessment [4] - 20:20, 21:6, 42:13, 115:5 asset [3] - 68:11, 90:18, 109:24 assist [1] - 3:17 assistance [1] - 81:15	backdoor [2] - 77:16, 77:19 backed [1] - 34:5 backhanded [1] - 83:20 backroom [1] - 67:13 backs [1] - 38:5 backward [1] - 70:3	87:15, 90:9, 90:15, 132:8, 132:9 become [5] - 59:2, 101:16, 102:17, 109:19, 138:15 becomes [1] - 131:7 bed [1] - 130:23 beg [1] - 71:16 began [1] - 8:24	123:3, 136:18 better-suited [1] - 66:3 between [9] - 9:14, 13:18, 14:8, 49:21, 74:25, 77:16, 117:15, 120:3, 132:19	board [8] - 27:20, 43:6, 62:17, 70:17, 105:7, 108:21, 110:24, 131:19 Board [1] - 131:18 boarders [3] - 102:20, 124:11, 125:3 boarding [1] - 42:1 boards [1] - 85:23
12:18 assess [1] - 65:24 assessment [4] - 20:20, 21:6, 42:13, 115:5 asset [3] - 68:11, 90:18, 109:24 assist [1] - 3:17	backdoor [2] - 77:16, 77:19 backed [1] - 34:5 backhanded [1] - 83:20 backroom [1] - 67:13 backs [1] - 38:5 backward [1] - 70:3 backyard [6] - 77:6,	87:15, 90:9, 90:15, 132:8, 132:9 become [5] - 59:2, 101:16, 102:17, 109:19, 138:15 becomes [1] - 131:7 bed [1] - 130:23 beg [1] - 71:16 began [1] - 8:24 begin [5] - 5:21, 7:21,	123:3, 136:18 better-suited [1] - 66:3 between [9] - 9:14, 13:18, 14:8, 49:21, 74:25, 77:16, 117:15, 120:3, 132:19 beyond [2] - 86:5,	board [8] - 27:20, 43:6, 62:17, 70:17, 105:7, 108:21, 110:24, 131:19 Board [1] - 131:18 boarders [3] - 102:20, 124:11, 125:3 boarding [1] - 42:1 boards [1] - 85:23 boart [14] - 72:3, 72:11,
12:18 assess [1] - 65:24 assessment [4] - 20:20, 21:6, 42:13, 115:5 asset [3] - 68:11, 90:18, 109:24 assist [1] - 3:17 assistance [1] - 81:15 Assistant [2] - 2:8, 3:15	backdoor [2] - 77:16, 77:19 backed [1] - 34:5 backhanded [1] - 83:20 backroom [1] - 67:13 backs [1] - 38:5 backward [1] - 70:3 backyard [6] - 77:6, 78:5, 78:8, 100:2,	87:15, 90:9, 90:15, 132:8, 132:9 become [5] - 59:2, 101:16, 102:17, 109:19, 138:15 becomes [1] - 131:7 bed [1] - 130:23 beg [1] - 71:16 began [1] - 8:24 begin [5] - 5:21, 7:21, 64:11, 120:13, 143:9	123:3, 136:18 better-suited [1] - 66:3 between [9] - 9:14, 13:18, 14:8, 49:21, 74:25, 77:16, 117:15, 120:3, 132:19 beyond [2] - 86:5, 109:25 BHALLA [1] - 17:19	board [8] - 27:20, 43:6, 62:17, 70:17, 105:7, 108:21, 110:24, 131:19 Board [1] - 131:18 boarders [3] - 102:20, 124:11, 125:3 boarding [1] - 42:1 boards [1] - 85:23 boart [14] - 72:3, 72:11, 73:9, 73:14, 74:10,
12:18 assess [1] - 65:24 assessment [4] - 20:20, 21:6, 42:13, 115:5 asset [3] - 68:11, 90:18, 109:24 assist [1] - 3:17 assistance [1] - 81:15 Assistant [2] - 2:8, 3:15 associated [3] - 26:2,	backdoor [2] - 77:16, 77:19 backed [1] - 34:5 backhanded [1] - 83:20 backroom [1] - 67:13 backs [1] - 38:5 backward [1] - 70:3 backyard [6] - 77:6, 78:5, 78:8, 100:2, 100:8	87:15, 90:9, 90:15, 132:8, 132:9 become [5] - 59:2, 101:16, 102:17, 109:19, 138:15 becomes [1] - 131:7 bed [1] - 130:23 beg [1] - 71:16 began [1] - 8:24 begin [5] - 5:21, 7:21, 64:11, 120:13, 143:9 beginning [3] - 39:19,	123:3, 136:18 better-suited [1] - 66:3 between [9] - 9:14, 13:18, 14:8, 49:21, 74:25, 77:16, 117:15, 120:3, 132:19 beyond [2] - 86:5, 109:25	board [8] - 27:20, 43:6, 62:17, 70:17, 105:7, 108:21, 110:24, 131:19 Board [1] - 131:18 boarders [3] - 102:20, 124:11, 125:3 boarding [1] - 42:1 boards [1] - 85:23 boat [14] - 72:3, 72:11, 73:9, 73:14, 74:10, 75:20, 75:21, 75:24,
12:18 assess [1] - 65:24 assessment [4] - 20:20, 21:6, 42:13, 115:5 asset [3] - 68:11, 90:18, 109:24 assist [1] - 3:17 assistance [1] - 81:15 Assistant [2] - 2:8, 3:15 associated [3] - 26:2, 54:5, 130:12	backdoor [2] - 77:16, 77:19 backed [1] - 34:5 backhanded [1] - 83:20 backroom [1] - 67:13 backs [1] - 38:5 backward [1] - 70:3 backyard [6] - 77:6, 78:5, 78:8, 100:2, 100:8 bad [10] - 13:9, 29:25,	87:15, 90:9, 90:15, 132:8, 132:9 become [5] - 59:2, 101:16, 102:17, 109:19, 138:15 becomes [1] - 131:7 bed [1] - 130:23 beg [1] - 71:16 began [1] - 8:24 begin [5] - 5:21, 7:21, 64:11, 120:13, 143:9 beginning [3] - 39:19, 43:19, 99:3	123:3, 136:18 better-suited [1] - 66:3 between [9] - 9:14, 13:18, 14:8, 49:21, 74:25, 77:16, 117:15, 120:3, 132:19 beyond [2] - 86:5, 109:25 BHALLA [1] - 17:19 Bhalla [13] - 12:7, 15:6, 15:15, 15:17,	board [8] - 27:20, 43:6, 62:17, 70:17, 105:7, 108:21, 110:24, 131:19 Board [1] - 131:18 boarders [3] - 102:20, 124:11, 125:3 boarding [1] - 42:1 boards [1] - 85:23 boat [14] - 72:3, 72:11, 73:9, 73:14, 74:10, 75:20, 75:21, 75:24, 92:8, 102:22,
12:18 assess [1] - $65:24$ assessment [4] - 20:20, 21:6, 42:13, 115:5 asset [3] - $68:11$, 90:18, 109:24 assist [1] - $3:17$ assistance [1] - $81:15$ Assistant [2] - $2:8$, 3:15 associated [3] - $26:2$, 54:5, 130:12 Association [2] -	backdoor [2] - 77:16, 77:19 backed [1] - 34:5 backhanded [1] - 83:20 backroom [1] - 67:13 backs [1] - 38:5 backward [1] - 70:3 backyard [6] - 77:6, 78:5, 78:8, 100:2, 100:8 bad [10] - 13:9, 29:25, 30:1, 30:3, 73:13,	87:15, 90:9, 90:15, 132:8, 132:9 become [5] - 59:2, 101:16, 102:17, 109:19, 138:15 becomes [1] - 131:7 bed [1] - 130:23 beg [1] - 71:16 began [1] - 8:24 begin [5] - 5:21, 7:21, 64:11, 120:13, 143:9 beginning [3] - 39:19, 43:19, 99:3 behalf [15] - 3:9, 5:4,	123:3, 136:18 better-suited [1] - 66:3 between [9] - 9:14, 13:18, 14:8, 49:21, 74:25, 77:16, 117:15, 120:3, 132:19 beyond [2] - 86:5, 109:25 BHALLA [1] - 17:19 Bhalla [13] - 12:7, 15:6, 15:15, 15:17, 15:21, 17:17, 33:11,	board [8] - 27:20, 43:6, 62:17, 70:17, 105:7, 108:21, 110:24, 131:19 Board [1] - 131:18 boarders [3] - 102:20, 124:11, 125:3 boarding [1] - 42:1 boards [1] - 85:23 boat [14] - 72:3, 72:11, 73:9, 73:14, 74:10, 75:20, 75:21, 75:24, 92:8, 102:22, 102:24, 137:24,
12:18 assess [1] - 65:24 assessment [4] - 20:20, 21:6, 42:13, 115:5 asset [3] - 68:11, 90:18, 109:24 assist [1] - 3:17 assistance [1] - 81:15 Assistant [2] - 2:8, 3:15 associated [3] - 26:2, 54:5, 130:12 Association [2] - 49:16, 69:1	backdoor [2] - 77:16, 77:19 backed [1] - 34:5 backhanded [1] - 83:20 backroom [1] - 67:13 backs [1] - 38:5 backward [1] - 70:3 backyard [6] - 77:6, 78:5, 78:8, 100:2, 100:8 bad [10] - 13:9, 29:25, 30:1, 30:3, 73:13, 77:24, 80:10, 144:23	87:15, 90:9, 90:15, 132:8, 132:9 become [5] - 59:2, 101:16, 102:17, 109:19, 138:15 becomes [1] - 131:7 bed [1] - 130:23 beg [1] - 71:16 began [1] - 8:24 begin [5] - 5:21, 7:21, 64:11, 120:13, 143:9 beginning [3] - 39:19, 43:19, 99:3 behalf [15] - 3:9, 5:4, 11:9, 12:14, 15:5,	123:3, 136:18 better-suited [1] - 66:3 between [9] - 9:14, 13:18, 14:8, 49:21, 74:25, 77:16, 117:15, 120:3, 132:19 beyond [2] - 86:5, 109:25 BHALLA [1] - 17:19 Bhalla [13] - 12:7, 15:6, 15:15, 15:17, 15:21, 17:17, 33:11, 37:25, 49:1, 67:2,	board [8] - 27:20, 43:6, 62:17, 70:17, 105:7, 108:21, 110:24, 131:19 Board [1] - 131:18 boarders [3] - 102:20, 124:11, 125:3 boarding [1] - 42:1 boards [1] - 85:23 boat [14] - 72:3, 72:11, 73:9, 73:14, 74:10, 75:20, 75:21, 75:24, 92:8, 102:22, 102:24, 137:24, 138:4, 138:5
12:18 assess [1] - $65:24$ assessment [4] - 20:20, 21:6, 42:13, 115:5 asset [3] - $68:11,$ 90:18, 109:24 assist [1] - $3:17$ assistance [1] - $81:15$ Assistant [2] - $2:8,$ 3:15 associated [3] - $26:2,$ 54:5, 130:12 Association [2] - 49:16, 69:1 assured [1] - $147:16$	backdoor [2] - 77:16, 77:19 backed [1] - 34:5 backhanded [1] - 83:20 backroom [1] - 67:13 backs [1] - 38:5 backward [1] - 70:3 backyard [6] - 77:6, 78:5, 78:8, 100:2, 100:8 bad [10] - 13:9, 29:25, 30:1, 30:3, 73:13, 77:24, 80:10, 144:23 bail [2] - 77:24, 78:5	87:15, 90:9, 90:15, 132:8, 132:9 become [5] - 59:2, 101:16, 102:17, 109:19, 138:15 becomes [1] - 131:7 bed [1] - 130:23 beg [1] - 71:16 began [1] - 8:24 begin [5] - 5:21, 7:21, 64:11, 120:13, 143:9 beginning [3] - 39:19, 43:19, 99:3 behalf [15] - 3:9, 5:4, 11:9, 12:14, 15:5, 23:2, 23:7, 29:21,	123:3, 136:18 better-suited [1] - 66:3 between [9] - 9:14, 13:18, 14:8, 49:21, 74:25, 77:16, 117:15, 120:3, 132:19 beyond [2] - 86:5, 109:25 BHALLA [1] - 17:19 Bhalla [13] - 12:7, 15:6, 15:15, 15:17, 15:21, 17:17, 33:11, 37:25, 49:1, 67:2, 67:15, 79:3, 106:17	board [8] - 27:20, 43:6, 62:17, 70:17, 105:7, 108:21, 110:24, 131:19 Board [1] - 131:18 boarders [3] - 102:20, 124:11, 125:3 board [1] - 42:1 boards [1] - 85:23 boart [14] - 72:3, 72:11, 73:9, 73:14, 74:10, 75:20, 75:21, 75:24, 92:8, 102:22, 102:24, 137:24, 138:4, 138:5 Boathouse [3] -
12:18 assess [1] - 65:24 assessment [4] - 20:20, 21:6, 42:13, 115:5 asset [3] - 68:11, 90:18, 109:24 assist [1] - 3:17 assistance [1] - 81:15 Assistant [2] - 2:8, 3:15 associated [3] - 26:2, 54:5, 130:12 Association [2] - 49:16, 69:1 assured [1] - 147:16 assures [1] - 89:17	backdoor [2] - 77:16, 77:19 backed [1] - 34:5 backhanded [1] - 83:20 backroom [1] - 67:13 backs [1] - 38:5 backward [1] - 70:3 backyard [6] - 77:6, 78:5, 78:8, 100:2, 100:8 bad [10] - 13:9, 29:25, 30:1, 30:3, 73:13, 77:24, 80:10, 144:23 bail [2] - 77:24, 78:5 balance [4] - 36:11,	87:15, 90:9, 90:15, 132:8, 132:9 become [5] - 59:2, 101:16, 102:17, 109:19, 138:15 becomes [1] - 131:7 bed [1] - 130:23 beg [1] - 71:16 began [1] - 8:24 begin [5] - 5:21, 7:21, 64:11, 120:13, 143:9 beginning [3] - 39:19, 43:19, 99:3 behalf [15] - 3:9, 5:4, 11:9, 12:14, 15:5, 23:2, 23:7, 29:21, 45:17, 91:12, 128:3,	123:3, 136:18 better-suited [1] - 66:3 between [9] - 9:14, 13:18, 14:8, 49:21, 74:25, 77:16, 117:15, 120:3, 132:19 beyond [2] - 86:5, 109:25 BHALLA [1] - 17:19 Bhalla [13] - 12:7, 15:6, 15:15, 15:17, 15:21, 17:17, 33:11, 37:25, 49:1, 67:2, 67:15, 79:3, 106:17 bias [1] - 96:18	board [8] - 27:20, 43:6, 62:17, 70:17, 105:7, 108:21, 110:24, 131:19 Board [1] - 131:18 boarders [3] - 102:20, 124:11, 125:3 board [1] - 42:1 boards [1] - 85:23 boart [14] - 72:3, 72:11, 73:9, 73:14, 74:10, 75:20, 75:21, 75:24, 92:8, 102:22, 102:24, 137:24, 138:4, 138:5 Boathouse [3] - 45:12, 46:7, 62:18
12:18 assess [1] - $65:24$ assessment [4] - 20:20, 21:6, 42:13, 115:5 asset [3] - $68:11,$ 90:18, 109:24 assist [1] - $3:17$ assistance [1] - $81:15$ Assistant [2] - $2:8,$ 3:15 associated [3] - $26:2,$ 54:5, 130:12 Association [2] - 49:16, 69:1 assured [1] - $147:16$ assures [1] - $89:17$ asthma [3] - $26:4,$	backdoor [2] - 77:16, 77:19 backed [1] - 34:5 backhanded [1] - 83:20 backroom [1] - 67:13 backs [1] - 38:5 backward [1] - 70:3 backyard [6] - 77:6, 78:5, 78:8, 100:2, 100:8 bad [10] - 13:9, 29:25, 30:1, 30:3, 73:13, 77:24, 80:10, 144:23 bail [2] - 77:24, 78:5 balance [4] - 36:11, 47:19, 47:20, 120:3	87:15, 90:9, 90:15, 132:8, 132:9 become [5] - 59:2, 101:16, 102:17, 109:19, 138:15 becomes [1] - 131:7 bed [1] - 130:23 beg [1] - 71:16 began [1] - 8:24 begin [5] - 5:21, 7:21, 64:11, 120:13, 143:9 beginning [3] - 39:19, 43:19, 99:3 behalf [15] - 3:9, 5:4, 11:9, 12:14, 15:5, 23:2, 23:7, 29:21, 45:17, 91:12, 128:3, 130:21, 131:14,	123:3, 136:18 better-suited [1] - 66:3 between [9] - 9:14, 13:18, 14:8, 49:21, 74:25, 77:16, 117:15, 120:3, 132:19 beyond [2] - 86:5, 109:25 BHALLA [1] - 17:19 Bhalla [13] - 12:7, 15:6, 15:15, 15:17, 15:21, 17:17, 33:11, 37:25, 49:1, 67:2, 67:15, 79:3, 106:17 bias [1] - 96:18 bid [2] - 15:18	board [8] - 27:20, 43:6, 62:17, 70:17, 105:7, 108:21, 110:24, 131:19 Board [1] - 131:18 boarders [3] - 102:20, 124:11, 125:3 board [1] - 42:1 boards [1] - 85:23 boart [14] - 72:3, 72:11, 73:9, 73:14, 74:10, 75:20, 75:21, 75:24, 92:8, 102:22, 102:24, 137:24, 138:4, 138:5 Boathouse [3] - 45:12, 46:7, 62:18 boathouse [3] - 87:10,
12:18 assess [1] - $65:24$ assessment [4] - 20:20, 21:6, 42:13, 115:5 asset [3] - $68:11$, 90:18, 109:24 assist [1] - $3:17$ assistance [1] - $81:15$ Assistant [2] - $2:8$, 3:15 associated [3] - $26:2$, 54:5, 130:12 Association [2] - 49:16, 69:1 assured [1] - 147:16 assures [1] - $89:17$ asthma [3] - $26:4$, 31:1, 108:5	backdoor [2] - 77:16, 77:19 backed [1] - 34:5 backhanded [1] - 83:20 backroom [1] - 67:13 backs [1] - 38:5 backward [1] - 70:3 backyard [6] - 77:6, 78:5, 78:8, 100:2, 100:8 bad [10] - 13:9, 29:25, 30:1, 30:3, 73:13, 77:24, 80:10, 144:23 bail [2] - 77:24, 78:5 balance [4] - 36:11, 47:19, 47:20, 120:3 banks [1] - 71:1	87:15, 90:9, 90:15, 132:8, 132:9 become [5] - 59:2, 101:16, 102:17, 109:19, 138:15 becomes [1] - 131:7 bed [1] - 130:23 beg [1] - 71:16 began [1] - 8:24 begin [5] - 5:21, 7:21, 64:11, 120:13, 143:9 beginning [3] - 39:19, 43:19, 99:3 behalf [15] - 3:9, 5:4, 11:9, 12:14, 15:5, 23:2, 23:7, 29:21, 45:17, 91:12, 128:3, 130:21, 131:14, 131:15, 133:16	123:3, 136:18 better-suited [1] - 66:3 between [9] - 9:14, 13:18, 14:8, 49:21, 74:25, 77:16, 117:15, 120:3, 132:19 beyond [2] - 86:5, 109:25 BHALLA [1] - 17:19 Bhalla [13] - 12:7, 15:6, 15:15, 15:17, 15:21, 17:17, 33:11, 37:25, 49:1, 67:2, 67:15, 79:3, 106:17 bias [1] - 96:18 bid [2] - 15:18 big [7] - 14:10, 39:17,	board [8] - 27:20, 43:6, 62:17, 70:17, 105:7, 108:21, 110:24, 131:19 Board [1] - 131:18 boarders [3] - 102:20, 124:11, 125:3 board [1] - 42:1 boards [1] - 85:23 boat [14] - 72:3, 72:11, 73:9, 73:14, 74:10, 75:20, 75:21, 75:24, 92:8, 102:22, 102:24, 137:24, 138:4, 138:5 Boathouse [3] - 45:12, 46:7, 62:18 boathouse [3] - 87:10, 92:14, 131:1
12:18 assess [1] - $65:24$ assessment [4] - 20:20, 21:6, 42:13, 115:5 asset [3] - $68:11$, 90:18, 109:24 assist [1] - $3:17$ assistance [1] - $81:15$ Assistant [2] - $2:8$, 3:15 associated [3] - $26:2$, 54:5, 130:12 Association [2] - 49:16, 69:1 assured [1] - 147:16 assures [1] - $89:17$ asthma [3] - $26:4$, 31:1, 108:5 AT [1] - 1:3	backdoor [2] - 77:16, 77:19 backed [1] - 34:5 backhanded [1] - 83:20 backroom [1] - 67:13 backs [1] - 38:5 backward [1] - 70:3 backyard [6] - 77:6, 78:5, 78:8, 100:2, 100:8 bad [10] - 13:9, 29:25, 30:1, 30:3, 73:13, 77:24, 80:10, 144:23 bail [2] - 77:24, 78:5 balance [4] - 36:11, 47:19, 47:20, 120:3 banks [1] - 71:1 barbed [2] - 88:4, 88:5	87:15, 90:9, 90:15, 132:8, 132:9 become [5] - 59:2, 101:16, 102:17, 109:19, 138:15 becomes [1] - 131:7 bed [1] - 130:23 beg [1] - 71:16 began [1] - 8:24 begin [5] - 5:21, 7:21, 64:11, 120:13, 143:9 beginning [3] - 39:19, 43:19, 99:3 behalf [15] - 3:9, 5:4, 11:9, 12:14, 15:5, 23:2, 23:7, 29:21, 45:17, 91:12, 128:3, 130:21, 131:14, 131:15, 133:16 behind [1] - 13:8	123:3, 136:18 better-suited [1] - 66:3 between [9] - 9:14, 13:18, 14:8, 49:21, 74:25, 77:16, 117:15, 120:3, 132:19 beyond [2] - 86:5, 109:25 BHALLA [1] - 17:19 Bhalla [13] - 12:7, 15:6, 15:15, 15:17, 15:21, 17:17, 33:11, 37:25, 49:1, 67:2, 67:15, 79:3, 106:17 bias [1] - 96:18 bid [2] - 15:18 big [7] - 14:10, 39:17, 61:20, 61:21, 82:24,	board [8] - 27:20, 43:6, 62:17, 70:17, 105:7, 108:21, 110:24, 131:19 Board [1] - 131:18 boarders [3] - 102:20, 124:11, 125:3 board [1] - 42:1 boards [1] - 85:23 boat [14] - 72:3, 72:11, 73:9, 73:14, 74:10, 75:20, 75:21, 75:24, 92:8, 102:22, 102:24, 137:24, 138:4, 138:5 Boathouse [3] - 45:12, 46:7, 62:18 boathouse [3] - 87:10, 92:14, 131:1 boathouses [1] -
12:18 assess [1] - $65:24$ assessment [4] - 20:20, 21:6, 42:13, 115:5 asset [3] - $68:11$, 90:18, 109:24 assist [1] - $3:17$ assistance [1] - $81:15$ Assistant [2] - $2:8$, 3:15 associated [3] - $26:2$, 54:5, 130:12 Association [2] - 49:16, 69:1 assured [1] - 147:16 assures [1] - $89:17$ asthma [3] - $26:4$, 31:1, 108:5 AT [1] - 1:3 At-Large [2] - $29:17$,	$\begin{array}{l} \textbf{backdoor} \ [2] - 77:16, \\ 77:19 \\ \textbf{backed} \ [1] - 34:5 \\ \textbf{backhanded} \ [1] - \\ 83:20 \\ \textbf{backroom} \ [1] - 67:13 \\ \textbf{backs} \ [2] - 38:5 \\ \textbf{backward} \ [1] - 70:3 \\ \textbf{backyard} \ [6] - 77:6, \\ 78:5, 78:8, 100:2, \\ 100:8 \\ \textbf{bad} \ [10] - 13:9, 29:25, \\ 30:1, 30:3, 73:13, \\ 77:24, 80:10, 144:23 \\ \textbf{bail} \ [2] - 77:24, 78:5 \\ \textbf{balance} \ [4] - 36:11, \\ 47:19, 47:20, 120:3 \\ \textbf{banks} \ [1] - 71:1 \\ \textbf{barbed} \ [2] - 88:4, 88:5 \\ \textbf{barely} \ [1] - 87:19 \\ \end{array}$	87:15, 90:9, 90:15, 132:8, 132:9 become [5] - 59:2, 101:16, 102:17, 109:19, 138:15 becomes [1] - 131:7 bed [1] - 130:23 beg [1] - 71:16 began [1] - 8:24 begin [5] - 5:21, 7:21, 64:11, 120:13, 143:9 beginning [3] - 39:19, 43:19, 99:3 behalf [15] - 3:9, 5:4, 11:9, 12:14, 15:5, 23:2, 23:7, 29:21, 45:17, 91:12, 128:3, 130:21, 131:14, 131:15, 133:16 behind [1] - 13:8 behind-the-scene [1]	123:3, 136:18 better-suited [1] - 66:3 between [9] - 9:14, 13:18, 14:8, 49:21, 74:25, 77:16, 117:15, 120:3, 132:19 beyond [2] - 86:5, 109:25 BHALLA [1] - 17:19 Bhalla [13] - 12:7, 15:6, 15:15, 15:17, 15:21, 17:17, 33:11, 37:25, 49:1, 67:2, 67:15, 79:3, 106:17 bias [1] - 96:18 bid [2] - 15:18 big [7] - 14:10, 39:17, 61:20, 61:21, 82:24, 93:16, 146:21	board [8] - 27:20, 43:6, 62:17, 70:17, 105:7, 108:21, 110:24, 131:19 Board [1] - 131:18 boarders [3] - 102:20, 124:11, 125:3 board [1] - 42:1 boards [1] - 42:1 boards [1] - 85:23 boat [14] - 72:3, 72:11, 73:9, 73:14, 74:10, 75:20, 75:21, 75:24, 92:8, 102:22, 102:24, 137:24, 138:4, 138:5 Boathouse [3] - 45:12, 46:7, 62:18 boathouse [3] - 87:10, 92:14, 131:1 boathouses [1] - 63:16
12:18 assess [1] - $65:24$ assessment [4] - 20:20, 21:6, 42:13, 115:5 asset [3] - $68:11$, 90:18, 109:24 assist [1] - $3:17$ assistance [1] - $81:15$ Assistant [2] - $2:8$, 3:15 associated [3] - $26:2$, 54:5, 130:12 Association [2] - 49:16, 69:1 assured [1] - 147:16 assures [1] - $89:17$ asthma [3] - $26:4$, 31:1, 108:5 AT [1] - 1:3 At-Large [2] - $29:17$, 29:19	$\label{eq:backdoor[2]-77:16, 77:19} \\ \begin{tabular}{lllllllllllllllllllllllllllllllllll$	$\begin{array}{c} 87:15, \ 90:9, \ 90:15, \\ 132:8, \ 132:9 \\ \hline \become \ [5] \ - \ 59:2, \\ 101:16, \ 102:17, \\ 109:19, \ 138:15 \\ \hline \becomes \ [1] \ - \ 131:7 \\ \hline \bed \ [1] \ - \ 130:23 \\ \hline \beg \ [1] \ - \ 71:16 \\ \hline \beg \ [1] \ - \ 71:16 \\ \hline \beg \ [1] \ - \ 71:16 \\ \hline \beg \ [1] \ - \ 71:16 \\ \hline \beg \ [1] \ - \ 71:16 \\ \hline \beg \ [1] \ - \ 71:16 \\ \hline \beg \ [1] \ - \ 5:21, \ 7:21, \\ \ 64:11, \ 120:13, \ 143:9 \\ \hline \beg \ [1] \ - \ 5:21, \ 7:21, \\ \ 64:11, \ 120:13, \ 143:9 \\ \hline \beg \ [1] \ - \ 5:21, \ 7:21, \\ \ 64:11, \ 120:13, \ 143:9 \\ \hline \beg \ [1] \ - \ 3:9, \ 5:4, \\ \ 11:9, \ 12:14, \ 15:5, \\ \ 23:2, \ 23:7, \ 29:21, \\ \ 45:17, \ 91:12, \ 128:3, \\ \ 130:21, \ 131:14, \\ \ 131:15, \ 133:16 \\ \hline \behind \ [1] \ - \ 13:8 \\ \hline \behind \ the-scene \ [1] \\ \ - \ 13:8 \\ \hline \end{array}$	123:3, 136:18 better-suited [1] - 66:3 between [9] - 9:14, 13:18, 14:8, 49:21, 74:25, 77:16, 117:15, 120:3, 132:19 beyond [2] - 86:5, 109:25 BHALLA [1] - 17:19 Bhalla [13] - 12:7, 15:6, 15:15, 15:17, 15:21, 17:17, 33:11, 37:25, 49:1, 67:2, 67:15, 79:3, 106:17 bias [1] - 96:18 bid [2] - 15:18 big [7] - 14:10, 39:17, 61:20, 61:21, 82:24, 93:16, 146:21 bigger [1] - 135:25	board [8] - 27:20, 43:6, 62:17, 70:17, 105:7, 108:21, 110:24, 131:19 Board [1] - 131:18 boarders [3] - 102:20, 124:11, 125:3 board [1] - 42:1 boards [1] - 42:1 boards [1] - 42:3 boat [14] - 72:3, 72:11, 73:9, 73:14, 74:10, 75:20, 75:21, 75:24, 92:8, 102:22, 102:24, 137:24, 138:4, 138:5 Boathouse [3] - 45:12, 46:7, 62:18 boathouse [3] - 45:12, 46:7, 62:18 boathouse [3] - 87:10, 92:14, 131:1 boathouses [1] - 63:16 boating [1] - 44:24
12:18 assess [1] - $65:24$ assessment [4] - 20:20, 21:6, 42:13, 115:5 asset [3] - $68:11$, 90:18, 109:24 assist [1] - $3:17$ assistance [1] - $81:15$ Assistant [2] - $2:8$, 3:15 associated [3] - $26:2$, 54:5, 130:12 Association [2] - 49:16, 69:1 assured [1] - 147:16 assures [1] - $89:17$ asthma [3] - $26:4$, 31:1, 108:5 AT [1] - 1:3 At-Large [2] - $29:17$, 29:19 athletic [1] - $78:24$	$\begin{array}{l} \textbf{backdoor} \ [2] - 77:16, \\ 77:19 \\ \textbf{backed} \ [1] - 34:5 \\ \textbf{backhanded} \ [1] - \\ 83:20 \\ \textbf{backroom} \ [1] - 67:13 \\ \textbf{backs} \ [1] - 38:5 \\ \textbf{backs} \ [1] - 38:5 \\ \textbf{backsward} \ [1] - 70:3 \\ \textbf{backsyard} \ [6] - 77:6, \\ 78:5, 78:8, 100:2, \\ 100:8 \\ \textbf{bad} \ [10] - 13:9, 29:25, \\ 30:1, 30:3, 73:13, \\ 77:24, 80:10, 144:23 \\ \textbf{bail} \ [2] - 77:24, 78:5 \\ \textbf{balance} \ [4] - 36:11, \\ 47:19, 47:20, 120:3 \\ \textbf{barks} \ [1] - 71:1 \\ \textbf{barbed} \ [2] - 88:4, 88:5 \\ \textbf{barely} \ [1] - 87:19 \\ \textbf{barge} \ [7] - 9:10, 9:11, \\ 9:14, 9:15, 80:5, \\ \end{array}$	$\begin{array}{c} 87:15, \ 90:9, \ 90:15, \\ 132:8, \ 132:9 \\ \hline \\ \textbf{become} \ [5] \ - \ 59:2, \\ 101:16, \ 102:17, \\ 109:19, \ 138:15 \\ \hline \\ \textbf{becomes} \ [1] \ - \ 131:7 \\ \hline \\ \textbf{bed} \ [1] \ - \ 130:23 \\ \hline \\ \textbf{begin} \ [1] \ - \ 71:16 \\ \hline \\ \textbf{begin} \ [1] \ - \ 71:16 \\ \hline \\ \textbf{begin} \ [1] \ - \ 71:16 \\ \hline \\ \textbf{begin} \ [1] \ - \ 52:1, \ 7:21, \\ 64:11, \ 120:13, \ 143:9 \\ \hline \\ \textbf{beginning} \ [3] \ - \ 39:19, \\ 43:19, \ 99:3 \\ \hline \\ \textbf{behalf} \ [15] \ - \ 3:9, \ 5:4, \\ 11:9, \ 12:14, \ 15:5, \\ 23:2, \ 23:7, \ 29:21, \\ 45:17, \ 91:12, \ 128:3, \\ 130:21, \ 131:14, \\ 131:15, \ 133:16 \\ \hline \\ \textbf{behind} \ [1] \ - \ 13:8 \\ \hline \\ \textbf{behind-the-scene} \ [1] \\ \ - \ 13:8 \\ \hline \\ \textbf{believes} \ [1] \ - \ 54:20 \\ \hline \end{array}$	123:3, 136:18 better-suited [1] - 66:3 between [9] - 9:14, 13:18, 14:8, 49:21, 74:25, 77:16, 117:15, 120:3, 132:19 beyond [2] - 86:5, 109:25 BHALLA [1] - 17:19 Bhalla [13] - 12:7, 15:6, 15:15, 15:17, 15:21, 17:17, 33:11, 37:25, 49:1, 67:2, 67:15, 79:3, 106:17 bias [1] - 96:18 bid [2] - 15:18 big [7] - 14:10, 39:17, 61:20, 61:21, 82:24, 93:16, 146:21 bigger [1] - 135:25 biggest [1] - 125:6	board [8] - 27:20, 43:6, 62:17, 70:17, 105:7, 108:21, 110:24, 131:19 Board [1] - 131:18 boarders [3] - 102:20, 124:11, 125:3 board [1] - 42:1 boards [1] - 42:1 boards [1] - 85:23 boat [14] - 72:3, 72:11, 73:9, 73:14, 74:10, 75:20, 75:21, 75:24, 92:8, 102:22, 102:24, 137:24, 138:4, 138:5 Boathouse [3] - 45:12, 46:7, 62:18 boathouse [3] - 45:12, 46:7, 62:18 boathouse [3] - 87:10, 92:14, 131:1 boathouses [1] - 63:16 boating [1] - 44:24 boats [19] - 19:12,
12:18 assess [1] - $65:24$ assessment [4] - 20:20, 21:6, 42:13, 115:5 asset [3] - $68:11$, 90:18, 109:24 assist [1] - $3:17$ assistance [1] - $81:15$ Assistant [2] - $2:8$, 3:15 associated [3] - $26:2$, 54:5, 130:12 Association [2] - 49:16, 69:1 assured [1] - 147:16 assures [1] - $89:17$ asthma [3] - $26:4$, 31:1, 108:5 AT [1] - 1:3 At-Large [2] - $29:17$, 29:19 athletic [1] - $78:24$ Atlantic [4] - $51:20$,	$\begin{array}{l} \textbf{backdoor} \ [2] - 77:16, \\ 77:19 \\ \textbf{backed} \ [1] - 34:5 \\ \textbf{backhanded} \ [1] - \\ 83:20 \\ \textbf{backroom} \ [1] - 67:13 \\ \textbf{backs} \ [1] - 38:5 \\ \textbf{backs} \ [1] - 38:5 \\ \textbf{backsyard} \ [0] - 77:6, \\ 78:5, 78:8, 100:2, \\ 100:8 \\ \textbf{bad} \ [10] - 13:9, 29:25, \\ 30:1, 30:3, 73:13, \\ 77:24, 80:10, 144:23 \\ \textbf{bail} \ [2] - 77:24, 78:5 \\ \textbf{balance} \ [4] - 36:11, \\ 47:19, 47:20, 120:3 \\ \textbf{barks} \ [1] - 71:1 \\ \textbf{barbed} \ [2] - 88:4, 88:5 \\ \textbf{barely} \ [1] - 87:19 \\ \textbf{barge} \ [7] - 9:10, 9:11, \\ 9:14, 9:15, 80:5, \\ 99:11, 113:14 \\ \end{array}$	$\begin{array}{c} 87:15, \ 90:9, \ 90:15, \\ 132:8, \ 132:9 \\ \hline \\ \textbf{become} \ [5] \ - \ 59:2, \\ 101:16, \ 102:17, \\ 109:19, \ 138:15 \\ \hline \\ \textbf{becomes} \ [1] \ - \ 131:7 \\ \hline \\ \textbf{bed} \ [1] \ - \ 130:23 \\ \hline \\ \textbf{begin} \ [5] \ - \ 521, \ 7:21, \\ 64:11, \ 120:13, \ 143:9 \\ \hline \\ \textbf{beginning} \ [3] \ - \ 39:19, \\ 43:19, \ 99:3 \\ \hline \\ \textbf{behalf} \ [15] \ - \ 3:9, \ 5:4, \\ 11:9, \ 12:14, \ 15:5, \\ 23:2, \ 23:7, \ 29:21, \\ 45:17, \ 91:12, \ 128:3, \\ 130:21, \ 131:14, \\ 131:15, \ 133:16 \\ \hline \\ \textbf{behind} \ [1] \ - \ 13:8 \\ \hline \\ \textbf{behind-the-scene} \ [1] \\ \ - \ 13:8 \\ \hline \\ \textbf{believes} \ [1] \ - \ 54:20 \\ \hline \\ \textbf{belong} \ [2] \ - \ 24:18, \\ \end{array}$	123:3, 136:18 better-suited [1] - 66:3 between [9] - 9:14, 13:18, 14:8, 49:21, 74:25, 77:16, 117:15, 120:3, 132:19 beyond [2] - 86:5, 109:25 BHALLA [1] - 17:19 Bhalla [13] - 12:7, 15:6, 15:15, 15:17, 15:21, 17:17, 33:11, 37:25, 49:1, 67:2, 67:15, 79:3, 106:17 bias [1] - 96:18 bid [2] - 15:18 big [7] - 14:10, 39:17, 61:20, 61:21, 82:24, 93:16, 146:21 bigger [1] - 135:25 biggest [1] - 125:6 Bike [1] - 86:22	board [8] - 27:20, 43:6, 62:17, 70:17, 105:7, 108:21, 110:24, 131:19 Board [1] - 131:18 boarders [3] - 102:20, 124:11, 125:3 board [1] - 42:1 boards [1] - 42:1 boards [1] - 85:23 boat [14] - 72:3, 72:11, 73:9, 73:14, 74:10, 75:20, 75:21, 75:24, 92:8, 102:22, 102:24, 137:24, 138:4, 138:5 Boathouse [3] - 45:12, 46:7, 62:18 boathouse [3] - 45:12, 46:7, 62:18 boathouse [3] - 87:10, 92:14, 131:1 boathouses [1] - 63:16 boating [1] - 44:24 boats [19] - 19:12, 21:19, 26:9, 34:10,
12:18 assess [1] - 65:24 assessment [4] - 20:20, 21:6, 42:13, 115:5 asset [3] - 68:11, 90:18, 109:24 assist [1] - 3:17 assistance [1] - 81:15 Assistant [2] - 2:8, 3:15 associated [3] - 26:2, 54:5, 130:12 Association [2] - 49:16, 69:1 assured [1] - 147:16 assured [1] - 147:16 assures [1] - 89:17 asthma [3] - 26:4, 31:1, 108:5 AT [1] - 1:3 At-Large [2] - 29:17, 29:19 athletic [1] - 78:24 Atlantic [4] - 51:20, 52:1, 144:11, 144:13	backdoor [2] - 77:16, 77:19 backed [1] - 34:5 backhanded [1] - 83:20 backroom [1] - 67:13 backs [1] - 38:5 backward [1] - 70:3 backyard [6] - 77:6, 78:5, 78:8, 100:2, 100:8 bad [10] - 13:9, 29:25, 30:1, 30:3, 73:13, 77:24, 80:10, 144:23 bail [2] - 77:24, 78:5 balance [4] - 36:11, 47:19, 47:20, 120:3 banks [1] - 71:1 barbed [2] - 88:4, 88:5 barely [1] - 87:19 barge [7] - 9:10, 9:11, 9:14, 9:15, 80:5, 99:11, 113:14 barges [8] - 3:23,	$\begin{array}{c} 87:15, \ 90:9, \ 90:15, \\ 132:8, \ 132:9 \\ \hline \become \ [5] \ - \ 59:2, \\ 101:16, \ 102:17, \\ 109:19, \ 138:15 \\ \hline \becomes \ [1] \ - \ 131:7 \\ \hline \bed \ [1] \ - \ 130:23 \\ \hline \beg \ [1] \ - \ 71:16 \\ \hline \beg \ [1] \ - \ 74:20 \\ \hline \bel \ [1] \ - \ 74:20 \\ \hline \bel \ [1] \ - \ 74:16 \ \bel \ [1] \ 74:16 \ \bel \ [1] \ - \ 74:16 \ \bel \ [1] \ \bel \ [1] \ \bel \ [1] \ \bel \ [1] \ \bel \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \$	123:3, 136:18 better-suited [1] - 66:3 between [9] - 9:14, 13:18, 14:8, 49:21, 74:25, 77:16, 117:15, 120:3, 132:19 beyond [2] - 86:5, 109:25 BHALLA [1] - 17:19 Bhalla [13] - 12:7, 15:6, 15:15, 15:17, 15:21, 17:17, 33:11, 37:25, 49:1, 67:2, 67:15, 79:3, 106:17 bias [1] - 96:18 bid [2] - 15:18 big [7] - 14:10, 39:17, 61:20, 61:21, 82:24, 93:16, 146:21 bigger [1] - 135:25 biggest [1] - 125:6 Bike [4] - 86:22, 88:10,	board [8] - 27:20, 43:6, 62:17, 70:17, 105:7, 108:21, 110:24, 131:19 Board [1] - 131:18 boarders [3] - 102:20, 124:11, 125:3 board [1] - 42:1 boards [1] - 42:1 boards [1] - 85:23 boat [14] - 72:3, 72:11, 73:9, 73:14, 74:10, 75:20, 75:21, 75:24, 92:8, 102:22, 102:24, 137:24, 138:4, 138:5 Boathouse [3] - 45:12, 46:7, 62:18 boathouse [3] - 45:12, 46:7, 62:18 boathouse [3] - 87:10, 92:14, 131:1 boathouses [1] - 63:16 boating [1] - 44:24 boats [19] - 19:12, 21:19, 26:9, 34:10, 34:24, 44:8, 46:19,
12:18 assess [1] - $65:24$ assessment [4] - 20:20, 21:6, 42:13, 115:5 asset [3] - $68:11$, 90:18, 109:24 assist [1] - $3:17$ assistance [1] - $81:15$ Assistant [2] - $2:8$, 3:15 associated [3] - $26:2$, 54:5, 130:12 Association [2] - 49:16, 69:1 assured [1] - 147:16 assures [1] - $89:17$ asthma [3] - $26:4$, 31:1, 108:5 AT [1] - 1:3 At-Large [2] - $29:17$, 29:19 athletic [1] - $78:24$ Atlantic [4] - $51:20$, 52:1, 144:11, 144:13 atrocious [1] - 122:12	backdoor [2] - 77:16, 77:19 backed [1] - 34:5 backhanded [1] - 83:20 backroom [1] - 67:13 backs [1] - 38:5 backward [1] - 70:3 backyard [6] - 77:6, 78:5, 78:8, 100:2, 100:8 bad [10] - 13:9, 29:25, 30:1, 30:3, 73:13, 77:24, 80:10, 144:23 bail [2] - 77:24, 78:5 balance [4] - 36:11, 47:19, 47:20, 120:3 banks [1] - 71:1 barbed [2] - 88:4, 88:5 barely [1] - 87:19 barge [7] - 9:10, 9:11, 9:14, 9:15, 80:5, 99:11, 113:14 barges [8] - 3:23, 9:19, 23:13, 35:7,	$\begin{array}{c} 87:15, \ 90:9, \ 90:15, \\ 132:8, \ 132:9 \\ \hline \become \ [5] \ - \ 59:2, \\ 101:16, \ 102:17, \\ 109:19, \ 138:15 \\ \hline \becomes \ [1] \ - \ 131:7 \\ \hline \bed \ [1] \ - \ 130:23 \\ \hline \beg \ [1] \ - \ 71:16 \\ \hline \bel \ [1] \ - \ 71:16 \\ \hline \bel \ \bel \ [1] \ - \ 71:16 \\ \hline \bel \ \bel$	123:3, 136:18 better-suited [1] - 66:3 between [9] - 9:14, 13:18, 14:8, 49:21, 74:25, 77:16, 117:15, 120:3, 132:19 beyond [2] - 86:5, 109:25 BHALLA [1] - 17:19 Bhalla [13] - 12:7, 15:6, 15:15, 15:17, 15:21, 17:17, 33:11, 37:25, 49:1, 67:2, 67:15, 79:3, 106:17 bias [1] - 96:18 bid [2] - 15:18 big [7] - 14:10, 39:17, 61:20, 61:21, 82:24, 93:16, 146:21 bigger [1] - 135:25 biggest [1] - 125:6 Bike [1] - 86:22 bike [4] - 86:23, 88:10, 93:18, 104:22	board [8] - 27:20, 43:6, 62:17, 70:17, 105:7, 108:21, 110:24, 131:19 Board [1] - 131:18 boarders [3] - 102:20, 124:11, 125:3 board [1] - 42:1 boards [1] - 85:23 boat [14] - 72:3, 72:11, 73:9, 73:14, 74:10, 75:20, 75:21, 75:24, 92:8, 102:22, 102:24, 137:24, 138:4, 138:5 Boathouse [3] - 45:12, 46:7, 62:18 boathouse [3] - 45:12, 46:7, 62:18 boathouse [3] - 87:10, 92:14, 131:1 boathouses [1] - 63:16 boating [1] - 44:24 boats [19] - 19:12, 21:19, 26:9, 34:10, 34:24, 44:8, 46:19, 55:12, 73:4, 73:8,
12:18 assess [1] - 65:24 assessment [4] - 20:20, 21:6, 42:13, 115:5 asset [3] - 68:11, 90:18, 109:24 assist [1] - 3:17 assistance [1] - 81:15 Assistant [2] - 2:8, 3:15 associated [3] - 26:2, 54:5, 130:12 Association [2] - 49:16, 69:1 assured [1] - 147:16 assures [1] - 89:17 asthma [3] - 26:4, 31:1, 108:5 AT [1] - 1:3 At-Large [2] - 29:17, 29:19 athletic [1] - 78:24 Atlantic [4] - 51:20, 52:1, 144:11, 144:13 atrocious [1] - 122:12 attach [1] - 146:14	$\label{eq:backdoor[2]-77:16, 77:19} \\ \backed[1]-34:5 \\ \backhanded[1]-83:20 \\ \backroom[1]-67:13 \\ \backs[1]-38:5 \\ \backs[1]-38:5 \\ \backs[1]-38:5 \\ \backs[1]-70:3 \\ \backs[1]-70:3 \\ \backs[1]-77:6, 78:5, 78:8, 100:2, 100:8 \\ \bad[10]-13:9, 29:25, 30:1, 30:3, 73:13, 77:24, 80:10, 144:23 \\ \bail[2]-77:24, 78:5 \\ \balance[4]-36:11, 47:19, 47:20, 120:3 \\ \barls[1]-71:1 \\ \barbed[2]-88:4, 88:5 \\ \barely[1]-87:19 \\ \barge[7]-9:10, 9:11, 9:14, 9:15, 80:5, 99:11, 113:14 \\ \barges[8]-3:23, 9:19, 23:13, 35:7, 55:10, 99:11, 99:13, \end{tabular}$	$\begin{array}{l} 87:15, 90:9, 90:15,\\ 132:8, 132:9\\ \mbox{become} [5] - 59:2,\\ 101:16, 102:17,\\ 109:19, 138:15\\ \mbox{becomes} [1] - 131:7\\ \mbox{bed} [1] - 130:23\\ \mbox{beg} [1] - 71:16\\ \mbox{began} [1] - 8:24\\ \mbox{begin} [5] - 5:21, 7:21,\\ 64:11, 120:13, 143:9\\ \mbox{beginning} [3] - 39:19,\\ 43:19, 99:3\\ \mbox{behalf} [15] - 3:9, 5:4,\\ 11:9, 12:14, 15:5,\\ 23:2, 23:7, 29:21,\\ 45:17, 91:12, 128:3,\\ 130:21, 131:14,\\ 131:15, 133:16\\ \mbox{behind} [1] - 13:8\\ \mbox{behind} the-scene [1]\\ - 13:8\\ \mbox{believes} [1] - 54:20\\ \mbox{belong} [2] - 24:18,\\ 25:16\\ \mbox{belongs} [4] - 43:17,\\ 44:11, 44:12, 79:16\\ \end{tabular}$	123:3, 136:18 better-suited [1] - 66:3 between [9] - 9:14, 13:18, 14:8, 49:21, 74:25, 77:16, 117:15, 120:3, 132:19 beyond [2] - 86:5, 109:25 BHALLA [1] - 17:19 Bhalla [13] - 12:7, 15:6, 15:15, 15:17, 15:21, 17:17, 33:11, 37:25, 49:1, 67:2, 67:15, 79:3, 106:17 bias [1] - 96:18 bid [2] - 15:18 big [7] - 14:10, 39:17, 61:20, 61:21, 82:24, 93:16, 146:21 bigger [1] - 135:25 biggest [1] - 125:6 Bike [1] - 86:22 bike [4] - 86:23, 88:10, 93:18, 104:22 biked [2] - 87:4, 87:5	board [8] - 27:20, 43:6, 62:17, 70:17, 105:7, 108:21, 110:24, 131:19 Board [1] - 131:18 boarders [3] - 102:20, 124:11, 125:3 board [1] - 42:1 boards [1] - 42:1 boards [1] - 85:23 boat [14] - 72:3, 72:11, 73:9, 73:14, 74:10, 75:20, 75:21, 75:24, 92:8, 102:22, 102:24, 137:24, 138:4, 138:5 Boathouse [3] - 45:12, 46:7, 62:18 boathouse [3] - 45:12, 46:7, 62:18 boathouse [3] - 87:10, 92:14, 131:1 boathouses [1] - 63:16 boating [1] - 44:24 boats [19] - 19:12, 21:19, 26:9, 34:10, 34:24, 44:8, 46:19, 55:12, 73:4, 73:8, 74:9, 75:10, 85:6,
12:18 assess [1] - 65:24 assessment [4] - 20:20, 21:6, 42:13, 115:5 asset [3] - 68:11, 90:18, 109:24 assist [1] - 3:17 assistance [1] - 81:15 Assistant [2] - 2:8, 3:15 associated [3] - 26:2, 54:5, 130:12 Association [2] - 49:16, 69:1 assured [1] - 147:16 assures [1] - 89:17 asthma [3] - 26:4, 31:1, 108:5 AT [1] - 1:3 At-Large [2] - 29:17, 29:19 athletic [1] - 78:24 Atlantic [4] - 51:20, 52:1, 144:11, 144:13 atrocious [1] - 122:12 attach [1] - 146:14 attached [2] - 21:15,	backdoor [2] - 77:16, 77:19 backed [1] - 34:5 backhanded [1] - 83:20 backroom [1] - 67:13 backs [1] - 38:5 backward [1] - 70:3 backyard [6] - 77:6, 78:5, 78:8, 100:2, 100:8 bad [10] - 13:9, 29:25, 30:1, 30:3, 73:13, 77:24, 80:10, 144:23 bail [2] - 77:24, 78:5 balance [4] - 36:11, 47:19, 47:20, 120:3 banks [1] - 71:1 barbed [2] - 88:4, 88:5 barely [1] - 87:19 barge [7] - 9:10, 9:11, 9:14, 9:15, 80:5, 99:11, 113:14 barges [8] - 3:23, 9:19, 23:13, 35:7, 55:10, 99:11, 99:13, 113:22	$\begin{array}{l} 87:15, 90:9, 90:15,\\ 132:8, 132:9\\ \mbox{become} [5] - 59:2,\\ 101:16, 102:17,\\ 109:19, 138:15\\ \mbox{becomes} [1] - 131:7\\ \mbox{bed} [1] - 130:23\\ \mbox{beg} [1] - 71:16\\ \mbox{began} [1] - 8:24\\ \mbox{begin} [5] - 5:21, 7:21,\\ 64:11, 120:13, 143:9\\ \mbox{beginning} [3] - 39:19,\\ 43:19, 99:3\\ \mbox{behalf} [15] - 3:9, 5:4,\\ 11:9, 12:14, 15:5,\\ 23:2, 23:7, 29:21,\\ 45:17, 91:12, 128:3,\\ 130:21, 131:14,\\ 131:15, 133:16\\ \mbox{behind} [1] - 13:8\\ \mbox{behind} the-scene [1]\\ - 13:8\\ \mbox{believes} [1] - 54:20\\ \mbox{belong} [2] - 24:18,\\ 25:16\\ \mbox{belong} [4] - 43:17,\\ 44:11, 44:12, 79:16\\ \mbox{below} [3] - 31:12,\\ \end{array}$	123:3, 136:18 better-suited [1] - 66:3 between [9] - 9:14, 13:18, 14:8, 49:21, 74:25, 77:16, 117:15, 120:3, 132:19 beyond [2] - 86:5, 109:25 BHALLA [1] - 17:19 Bhalla [13] - 12:7, 15:6, 15:15, 15:17, 15:21, 17:17, 33:11, 37:25, 49:1, 67:2, 67:15, 79:3, 106:17 bias [1] - 96:18 bid [2] - 15:18 big [7] - 14:10, 39:17, 61:20, 61:21, 82:24, 93:16, 146:21 bigger [1] - 135:25 biggest [1] - 125:6 Bike [1] - 86:22 bike [4] - 86:23, 88:10, 93:18, 104:22 biked [2] - 87:4, 87:5 bikes [1] - 103:24	board [8] - 27:20, 43:6, 62:17, 70:17, 105:7, 108:21, 110:24, 131:19 Board [1] - 131:18 boarders [3] - 102:20, 124:11, 125:3 board [1] - 42:1 boards [1] - 42:1 boards [1] - 85:23 boat [14] - 72:3, 72:11, 73:9, 73:14, 74:10, 75:20, 75:21, 75:24, 92:8, 102:22, 102:24, 137:24, 138:4, 138:5 Boathouse [3] - 45:12, 46:7, 62:18 boathouse [3] - 45:12, 46:7, 62:18 boathouse [3] - 87:10, 92:14, 131:1 boathouses [1] - 63:16 boating [1] - 44:24 boats [19] - 19:12, 21:19, 26:9, 34:10, 34:24, 44:8, 46:19, 55:12, 73:4, 73:8, 74:9, 75:10, 85:6, 85:8, 89:15, 124:18,
12:18 assess [1] - 65:24 assessment [4] - 20:20, 21:6, 42:13, 115:5 asset [3] - 68:11, 90:18, 109:24 assist [1] - 3:17 assistance [1] - 81:15 Assistant [2] - 2:8, 3:15 associated [3] - 26:2, 54:5, 130:12 Association [2] - 49:16, 69:1 assured [1] - 147:16 assures [1] - 89:17 asthma [3] - 26:4, 31:1, 108:5 AT [1] - 1:3 At-Large [2] - 29:17, 29:19 athletic [1] - 78:24 Atlantic [4] - 51:20, 52:1, 144:11, 144:13 atrocious [1] - 122:12 attach [1] - 146:14	$\label{eq:backdoor[2]-77:16, 77:19} \\ \backed[1]-34:5 \\ \backhanded[1]-83:20 \\ \backroom[1]-67:13 \\ \backs[1]-38:5 \\ \backs[1]-38:5 \\ \backs[1]-38:5 \\ \backs[1]-70:3 \\ \backs[1]-70:3 \\ \backs[1]-77:6, 78:5, 78:8, 100:2, 100:8 \\ \bad[10]-13:9, 29:25, 30:1, 30:3, 73:13, 77:24, 80:10, 144:23 \\ \bail[2]-77:24, 78:5 \\ \balance[4]-36:11, 47:19, 47:20, 120:3 \\ \barls[1]-71:1 \\ \barbed[2]-88:4, 88:5 \\ \barely[1]-87:19 \\ \barge[7]-9:10, 9:11, 9:14, 9:15, 80:5, 99:11, 113:14 \\ \barges[8]-3:23, 9:19, 23:13, 35:7, 55:10, 99:11, 99:13, \end{tabular}$	$\begin{array}{l} 87:15, 90:9, 90:15,\\ 132:8, 132:9\\ \mbox{become} [5] - 59:2,\\ 101:16, 102:17,\\ 109:19, 138:15\\ \mbox{becomes} [1] - 131:7\\ \mbox{bed} [1] - 130:23\\ \mbox{beg} [1] - 71:16\\ \mbox{began} [1] - 8:24\\ \mbox{begin} [5] - 5:21, 7:21,\\ 64:11, 120:13, 143:9\\ \mbox{beginning} [3] - 39:19,\\ 43:19, 99:3\\ \mbox{behalf} [15] - 3:9, 5:4,\\ 11:9, 12:14, 15:5,\\ 23:2, 23:7, 29:21,\\ 45:17, 91:12, 128:3,\\ 130:21, 131:14,\\ 131:15, 133:16\\ \mbox{behind} [1] - 13:8\\ \mbox{behind} the-scene [1]\\ - 13:8\\ \mbox{believes} [1] - 54:20\\ \mbox{belong} [2] - 24:18,\\ 25:16\\ \mbox{belongs} [4] - 43:17,\\ 44:11, 44:12, 79:16\\ \end{tabular}$	123:3, 136:18 better-suited [1] - 66:3 between [9] - 9:14, 13:18, 14:8, 49:21, 74:25, 77:16, 117:15, 120:3, 132:19 beyond [2] - 86:5, 109:25 BHALLA [1] - 17:19 Bhalla [13] - 12:7, 15:6, 15:15, 15:17, 15:21, 17:17, 33:11, 37:25, 49:1, 67:2, 67:15, 79:3, 106:17 bias [1] - 96:18 bid [2] - 15:18 big [7] - 14:10, 39:17, 61:20, 61:21, 82:24, 93:16, 146:21 bigger [1] - 135:25 biggest [1] - 125:6 Bike [1] - 86:22 bike [4] - 86:23, 88:10, 93:18, 104:22 biked [2] - 87:4, 87:5	board [8] - 27:20, 43:6, 62:17, 70:17, 105:7, 108:21, 110:24, 131:19 Board [1] - 131:18 boarders [3] - 102:20, 124:11, 125:3 board [1] - 42:1 boards [1] - 42:1 boards [1] - 85:23 boat [14] - 72:3, 72:11, 73:9, 73:14, 74:10, 75:20, 75:21, 75:24, 92:8, 102:22, 102:24, 137:24, 138:4, 138:5 Boathouse [3] - 45:12, 46:7, 62:18 boathouse [3] - 45:12, 46:7, 62:18 boathouse [3] - 87:10, 92:14, 131:1 boathouses [1] - 63:16 boating [1] - 44:24 boats [19] - 19:12, 21:19, 26:9, 34:10, 34:24, 44:8, 46:19, 55:12, 73:4, 73:8, 74:9, 75:10, 85:6,

138:2	buildings [6] - 91:8,
boggling [1] - 127:10	101:19, 109:3,
BOLOGNA [1] -	109:4, 130:19,
145:21	139:17
Bologna [1] - 145:22	built [4] - 80:1, 83:1,
bombing [1] - 75:18	126:12, 144:5
books [1] - 105:14	bulkhead [1] - 27:15
boomed [1] - 143:15	bunkers [1] - 70:25
BORG [1] - 131:18	Bunyan [2] - 62:10,
born [1] - 84:11	64:7
Borough [2] - 4:4,	BUNYAN [1] - 64:10
116:19	burden [3] - 16:3,
bottom [2] - 32:3, 64:1	36:11, 40:7
bought [1] - 84:2	bus [4] - 75:14, 75:17,
Boulevard [1] -	75:19, 124:25
103:16	buses [3] - 49:20,
bounce [1] - 141:2	86:3, 118:8
box [1] - 132:12	business [10] - 58:6,
boy [2] - 131:25,	77:24, 89:8, 89:16,
145:22	117:6, 125:12,
Branch [3] - 2:6, 2:9,	136:7, 138:25,
3:13	139:2, 139:18
branch [1] - 5:15	businesses [2] -
break [1] - 74:16	101:20, 140:14
breaking [1] - 61:11	busy [1] - 110:1
breathing [1] - 78:8	buy [5] - 83:24, 98:16,
breezes [1] - 65:16	131:3, 136:7, 136:11
Brendan [2] - 128:9,	Byrne [2] - 128:9,
128:21	128:21
Brian [2] - 11:9, 11:15	
brick [1] - 92:14	С
Bridge [1] - 27:13	-
Bridge [1] - 27:13 brief [1] - 20:10	cadmium [1] - 107:12
Bridge [1] - 27:13 brief [1] - 20:10 briefly [5] - 8:4, 18:21,	cadmium [1] - 107:12 campus [1] - 132:1
Bridge [1] - 27:13 brief [1] - 20:10 briefly [5] - 8:4, 18:21, 99:4, 121:7, 124:21	cadmium [1] - 107:12 campus [1] - 132:1 cancer [1] - 26:5
Bridge [1] - 27:13 brief [1] - 20:10 briefly [5] - 8:4, 18:21, 99:4, 121:7, 124:21 bright [1] - 87:5	cadmium [1] - 107:12 campus [1] - 132:1 cancer [1] - 26:5 CANNON [1] - 2:9
Bridge [1] - 27:13 brief [1] - 20:10 briefly [5] - 8:4, 18:21, 99:4, 121:7, 124:21 bright [1] - 87:5 bring [5] - 11:8, 12:12,	cadmium [1] - 107:12 campus [1] - 132:1 cancer [1] - 26:5 CANNON [1] - 2:9 cannot [8] - 20:13,
Bridge [1] - 27:13 brief [1] - 20:10 briefly [5] - 8:4, 18:21, 99:4, 121:7, 124:21 bright [1] - 87:5 bring [5] - 11:8, 12:12, 31:9, 102:22, 125:5	cadmium [1] - 107:12 campus [1] - 132:1 cancer [1] - 26:5 CANNON [1] - 2:9 cannot [8] - 20:13, 52:24, 65:10, 93:15,
Bridge [1] - 27:13 brief [1] - 20:10 briefly [5] - 8:4, 18:21, 99:4, 121:7, 124:21 bright [1] - 87:5 bring [5] - 11:8, 12:12, 31:9, 102:22, 125:5 bringing [2] - 70:25,	cadmium [1] - 107:12 campus [1] - 132:1 cancer [1] - 26:5 CANNON [1] - 2:9 cannot [8] - 20:13, 52:24, 65:10, 93:15, 114:21, 119:19,
Bridge [1] - 27:13 brief [1] - 20:10 briefly [5] - 8:4, 18:21, 99:4, 121:7, 124:21 bright [1] - 87:5 bring [5] - 11:8, 12:12, 31:9, 102:22, 125:5 bringing [2] - 70:25, 124:13	cadmium [1] - 107:12 campus [1] - 132:1 cancer [1] - 26:5 CANNON [1] - 2:9 cannot [8] - 20:13, 52:24, 65:10, 93:15, 114:21, 119:19, 127:12, 141:8
Bridge [1] - 27:13 brief [1] - 20:10 briefly [5] - 8:4, 18:21, 99:4, 121:7, 124:21 bright [1] - 87:5 bring [5] - 11:8, 12:12, 31:9, 102:22, 125:5 bringing [2] - 70:25, 124:13 broad [1] - 61:18	cadmium [1] - 107:12 campus [1] - 132:1 cancer [1] - 26:5 CANNON [1] - 2:9 cannot [8] - 20:13, 52:24, 65:10, 93:15, 114:21, 119:19, 127:12, 141:8 canopy [1] - 144:6
$\begin{array}{l} \textbf{Bridge} [1] - 27:13 \\ \textbf{brief} [1] - 20:10 \\ \textbf{briefly} [5] - 8:4, 18:21, \\ 99:4, 121:7, 124:21 \\ \textbf{bright} [1] - 87:5 \\ \textbf{bring} [5] - 11:8, 12:12, \\ 31:9, 102:22, 125:5 \\ \textbf{bringing} [2] - 70:25, \\ 124:13 \\ \textbf{broad} [1] - 61:18 \\ \textbf{broadly} [1] - 61:14 \\ \end{array}$	cadmium [1] - 107:12 campus [1] - 132:1 cancer [1] - 26:5 CANNON [1] - 2:9 cannot [8] - 20:13, 52:24, 65:10, 93:15, 114:21, 119:19, 127:12, 141:8 canopy [1] - 144:6 capacity [3] - 16:16,
Bridge [1] - 27:13 brief [1] - 20:10 briefly [5] - 8:4, 18:21, 99:4, 121:7, 124:21 bright [1] - 87:5 bring [5] - 11:8, 12:12, 31:9, 102:22, 125:5 bringing [2] - 70:25, 124:13 broad [1] - 61:18 broadly [1] - 61:14 broken [2] - 122:14,	cadmium [1] - 107:12 campus [1] - 132:1 cancer [1] - 26:5 CANNON [1] - 2:9 cannot [8] - 20:13, 52:24, 65:10, 93:15, 114:21, 119:19, 127:12, 141:8 canopy [1] - 144:6 capacity [3] - 16:16, 107:21, 118:4
Bridge [1] - 27:13 brief [1] - 20:10 briefly [5] - 8:4, 18:21, 99:4, 121:7, 124:21 bright [1] - 87:5 bring [5] - 11:8, 12:12, 31:9, 102:22, 125:5 bringing [2] - 70:25, 124:13 broad [1] - 61:18 broadly [1] - 61:14 broken [2] - 122:14, 122:15	cadmium [1] - 107:12 campus [1] - 132:1 cancer [1] - 26:5 CANNON [1] - 2:9 cannot [8] - 20:13, 52:24, 65:10, 93:15, 114:21, 119:19, 127:12, 141:8 canopy [1] - 144:6 capacity [3] - 16:16, 107:21, 118:4 Capiello [1] - 37:23
$\begin{array}{l} \textbf{Bridge} [1] - 27:13 \\ \textbf{brief} [1] - 20:10 \\ \textbf{briefly} [5] - 8:4, 18:21, \\ 99:4, 121:7, 124:21 \\ \textbf{bright} [1] - 87:5 \\ \textbf{bring} [5] - 11:8, 12:12, \\ 31:9, 102:22, 125:5 \\ \textbf{bringing} [2] - 70:25, \\ 124:13 \\ \textbf{broad} [1] - 61:18 \\ \textbf{broadly} [1] - 61:14 \\ \textbf{broken} [2] - 122:14, \\ 122:15 \\ \textbf{bronchitis} [1] - 26:4 \\ \end{array}$	cadmium [1] - 107:12 campus [1] - 132:1 cancer [1] - 26:5 CANNON [1] - 2:9 cannot [8] - 20:13, 52:24, 65:10, 93:15, 114:21, 119:19, 127:12, 141:8 canopy [1] - 144:6 capacity [3] - 16:16, 107:21, 118:4 Capiello [1] - 37:23 capital [1] - 21:8
$\begin{array}{l} \textbf{Bridge} [1] - 27:13 \\ \textbf{brief} [1] - 20:10 \\ \textbf{briefly} [5] - 8:4, 18:21, \\ 99:4, 121:7, 124:21 \\ \textbf{bright} [1] - 87:5 \\ \textbf{bring} [5] - 11:8, 12:12, \\ 31:9, 102:22, 125:5 \\ \textbf{bringing} [2] - 70:25, \\ 124:13 \\ \textbf{broad} [1] - 61:18 \\ \textbf{broadly} [1] - 61:14 \\ \textbf{broken} [2] - 122:14, \\ 122:15 \\ \textbf{bronchitis} [1] - 26:4 \\ \textbf{Brooklyn} [1] - 97:13 \\ \end{array}$	cadmium [1] - 107:12 campus [1] - 132:1 cancer [1] - 26:5 CANNON [1] - 2:9 cannot [8] - 20:13, 52:24, 65:10, 93:15, 114:21, 119:19, 127:12, 141:8 canopy [1] - 144:6 capacity [3] - 16:16, 107:21, 118:4 Capiello [1] - 37:23 capital [1] - 21:8 capricious [2] - 22:18,
$\begin{array}{l} \textbf{Bridge} [1] - 27:13 \\ \textbf{brief} [1] - 20:10 \\ \textbf{briefly} [5] - 8:4, 18:21, \\ 99:4, 121:7, 124:21 \\ \textbf{bright} [1] - 87:5 \\ \textbf{bring} [5] - 11:8, 12:12, \\ 31:9, 102:22, 125:5 \\ \textbf{bringing} [2] - 70:25, \\ 124:13 \\ \textbf{broad} [1] - 61:18 \\ \textbf{broadly} [1] - 61:14 \\ \textbf{broken} [2] - 122:14, \\ 122:15 \\ \textbf{bronchitis} [1] - 26:4 \\ \textbf{Brooklyn} [1] - 97:13 \\ \textbf{brought} [7] - 55:18, \\ \end{array}$	cadmium [1] - 107:12 campus [1] - 132:1 cancer [1] - 26:5 CANNON [1] - 2:9 cannot [8] - 20:13, 52:24, 65:10, 93:15, 114:21, 119:19, 127:12, 141:8 canopy [1] - 144:6 capacity [3] - 16:16, 107:21, 118:4 Capiello [1] - 37:23 capital [1] - 21:8 capricious [2] - 22:18, 121:14
$\begin{array}{l} \textbf{Bridge} [1] - 27:13 \\ \textbf{brief} [1] - 20:10 \\ \textbf{briefly} [5] - 8:4, 18:21, \\ 99:4, 121:7, 124:21 \\ \textbf{bright} [1] - 87:5 \\ \textbf{bring} [5] - 11:8, 12:12, \\ 31:9, 102:22, 125:5 \\ \textbf{bringing} [2] - 70:25, \\ 124:13 \\ \textbf{broad} [1] - 61:18 \\ \textbf{broadly} [1] - 61:14 \\ \textbf{broken} [2] - 122:14, \\ 122:15 \\ \textbf{bronchitis} [1] - 26:4 \\ \textbf{Brooklyn} [1] - 97:13 \\ \textbf{brought} [7] - 55:18, \\ 60:4, 124:17, \\ \end{array}$	cadmium [1] - 107:12 campus [1] - 132:1 cancer [1] - 26:5 CANNON [1] - 2:9 cannot [8] - 20:13, 52:24, 65:10, 93:15, 114:21, 119:19, 127:12, 141:8 canopy [1] - 144:6 capacity [3] - 16:16, 107:21, 118:4 Capiello [1] - 37:23 capital [1] - 21:8 capricious [2] - 22:18, 121:14 captain [1] - 39:8
$\begin{array}{l} \textbf{Bridge} [1] - 27:13 \\ \textbf{brief} [1] - 20:10 \\ \textbf{briefly} [5] - 8:4, 18:21, \\ 99:4, 121:7, 124:21 \\ \textbf{bright} [1] - 87:5 \\ \textbf{bring} [5] - 11:8, 12:12, \\ 31:9, 102:22, 125:5 \\ \textbf{bringing} [2] - 70:25, \\ 124:13 \\ \textbf{broad} [1] - 61:18 \\ \textbf{broadly} [1] - 61:14 \\ \textbf{broken} [2] - 122:14, \\ 122:15 \\ \textbf{bronchitis} [1] - 26:4 \\ \textbf{Brooklyn} [1] - 97:13 \\ \textbf{brought} [7] - 55:18, \\ 60:4, 124:17, \\ 124:20, 124:22, \\ \end{array}$	cadmium [1] - 107:12 campus [1] - 132:1 cancer [1] - 26:5 CANNON [1] - 2:9 cannot [8] - 20:13, 52:24, 65:10, 93:15, 114:21, 119:19, 127:12, 141:8 canopy [1] - 144:6 capacity [3] - 16:16, 107:21, 118:4 Capiello [1] - 37:23 capital [1] - 21:8 capricious [2] - 22:18, 121:14 captain [1] - 39:8 captains [3] - 53:6,
$\begin{array}{l} \textbf{Bridge} [1] - 27:13 \\ \textbf{brief} [1] - 20:10 \\ \textbf{briefly} [5] - 8:4, 18:21, \\ 99:4, 121:7, 124:21 \\ \textbf{bright} [1] - 87:5 \\ \textbf{bring} [5] - 11:8, 12:12, \\ 31:9, 102:22, 125:5 \\ \textbf{bringing} [2] - 70:25, \\ 124:13 \\ \textbf{broad} [1] - 61:18 \\ \textbf{broadly} [1] - 61:14 \\ \textbf{broken} [2] - 122:14, \\ 122:15 \\ \textbf{bronchitis} [1] - 26:4 \\ \textbf{Brooklyn} [1] - 97:13 \\ \textbf{brought} [7] - 55:18, \\ 60:4, 124:17, \\ 124:20, 124:22, \\ 126:17, 129:10 \\ \end{array}$	$\label{eq:cadmium [1] - 107:12} \\ \mbox{campus [1] - 132:1} \\ \mbox{cancer [1] - 26:5} \\ \mbox{CANNON [1] - 2:9} \\ \mbox{cancer [3] - 20:13,} \\ \mbox{52:24, 65:10, 93:15,} \\ \mbox{114:21, 119:19,} \\ \mbox{127:12, 141:8} \\ \mbox{canopy [1] - 144:6} \\ \mbox{capacity [3] - 16:16,} \\ \mbox{107:21, 118:4} \\ \mbox{Capiello [1] - 37:23} \\ \mbox{capital [1] - 21:8} \\ \mbox{capital [1] - 22:18,} \\ \mbox{121:14} \\ \mbox{captatins [3] - 53:6,} \\ \mbox{74:4, 76:9} \\ \mbox{Figure 1} \\ \mbox{Capiello [1] - 39:8} \\ \mbox{captatins [3] - 53:6,} \\ \mbox{74:4, 76:9} \\ \mbox{Capiello [1] - 107:12} \\ \mbox{Capiello [1] - 21:12} \\ \mbox{Capiello [3] - 53:6,} \\ \mbox{74:4, 76:9} \\ \mbox{Capiello [1] - 107:12} \\ \mbox{Capiello [1] - 21:12} \\ \mbox{Capiello [3] - 53:6,} \\ \mbox{74:4, 76:9} \\ \mbox{Capiello [1] - 107:12} \\ \mbox{Capiello [1] - 107:12} \\ \mbox{Capiello [1] - 21:14} \\ \mbox{Capiello [3] - 53:6,} \\ \mb$
$\begin{array}{l} \textbf{Bridge} [1] - 27:13 \\ \textbf{brief} [1] - 20:10 \\ \textbf{briefly} [5] - 8:4, 18:21, \\ 99:4, 121:7, 124:21 \\ \textbf{bright} [1] - 87:5 \\ \textbf{bring} [5] - 11:8, 12:12, \\ 31:9, 102:22, 125:5 \\ \textbf{bringing} [2] - 70:25, \\ 124:13 \\ \textbf{broad} [1] - 61:18 \\ \textbf{broadl} [1] - 61:18 \\ \textbf{broadl} [1] - 61:14 \\ \textbf{broken} [2] - 122:14, \\ 122:15 \\ \textbf{bronchitis} [1] - 26:4 \\ \textbf{Brooklyn} [1] - 97:13 \\ \textbf{brought} [7] - 55:18, \\ 60:4, 124:17, \\ 124:20, 124:22, \\ 126:17, 129:10 \\ \textbf{Brummette} [2] - 57:6, \\ \end{array}$	$\label{eq:cadmium [1] - 107:12} \\ \mbox{campus [1] - 132:1} \\ \mbox{cancer [1] - 26:5} \\ \mbox{CANNON [1] - 2:9} \\ \mbox{cancer [3] - 20:13,} \\ \mbox{52:24, 65:10, 93:15,} \\ \mbox{114:21, 119:19,} \\ \mbox{127:12, 141:8} \\ \mbox{canopy [1] - 144:6} \\ \mbox{capacity [3] - 16:16,} \\ \mbox{107:21, 118:4} \\ \mbox{Capiello [1] - 37:23} \\ \mbox{capital [1] - 21:8} \\ \mbox{capricious [2] - 22:18,} \\ \mbox{121:14} \\ \mbox{captains [3] - 53:6,} \\ \mbox{74:4, 76:9} \\ \mbox{car [2] - 87:24, 124:25} \\ \mbox{capiello [2] - 22:4, 124:25} \\ \end{tabular}$
$\begin{array}{l} Bridge [1] - 27:13 \\ brief [1] - 20:10 \\ briefly [5] - 8:4, 18:21, \\ 99:4, 121:7, 124:21 \\ bright [1] - 87:5 \\ bring [5] - 11:8, 12:12, \\ 31:9, 102:22, 125:5 \\ bringing [2] - 70:25, \\ 124:13 \\ broad [1] - 61:18 \\ broad [1] - 61:18 \\ broadly [1] - 61:14 \\ broken [2] - 122:14, \\ 122:15 \\ bronchitis [1] - 26:4 \\ Brooklyn [1] - 97:13 \\ brought [7] - 55:18, \\ 60:4, 124:17, \\ 124:20, 124:22, \\ 126:17, 129:10 \\ Brummette [2] - 57:6, \\ 57:9 \\ \end{array}$	$\label{eq:cadmium [1] - 107:12} \\ \mbox{campus [1] - 132:1} \\ \mbox{cancer [1] - 26:5} \\ \mbox{CANNON [1] - 2:9} \\ \mbox{cancer [3] - 20:13,} \\ \mbox{52:24, 65:10, 93:15,} \\ \mbox{114:21, 119:19,} \\ \mbox{127:12, 141:8} \\ \mbox{canopy [1] - 144:6} \\ \mbox{capacity [3] - 16:16,} \\ \mbox{107:21, 118:4} \\ \mbox{Capiello [1] - 37:23} \\ \mbox{capital [1] - 21:8} \\ \mbox{capital [1] - 21:8} \\ \mbox{captains [3] - 53:6,} \\ \mbox{74:4, 76:9} \\ \mbox{car [2] - 82:14, 84:10} \\ Mathematical explanation of the explanation of$
Bridge [1] - 27:13 brief [1] - 20:10 briefly [5] - 8:4, 18:21, 99:4, 121:7, 124:21 bright [1] - 87:5 bring [5] - 11:8, 12:12, 31:9, 102:22, 125:5 bringing [2] - 70:25, 124:13 broad [1] - 61:18 broad [1] - 61:18 broad [1] - 61:14 broken [2] - 122:14, 122:15 bronchitis [1] - 26:4 Brooklyn [1] - 97:13 brought [7] - 55:18, 60:4, 124:17, 124:20, 124:22, 126:17, 129:10 Brummette [2] - 57:6, 57:9 BRUMMETTE [1] -	$\label{eq:cadmium [1] - 107:12} \\ \mbox{campus [1] - 132:1} \\ \mbox{cancer [1] - 26:5} \\ \mbox{CANNON [1] - 2:9} \\ \mbox{cancer [3] - 20:13,} \\ \mbox{52:24, 65:10, 93:15,} \\ \mbox{114:21, 119:19,} \\ \mbox{127:12, 141:8} \\ \mbox{canopy [1] - 144:6} \\ \mbox{capacity [3] - 16:16,} \\ \mbox{107:21, 118:4} \\ \mbox{Capiello [1] - 37:23} \\ \mbox{capital [1] - 21:8} \\ \mbox{capital [1] - 21:8} \\ \mbox{capital [1] - 39:8} \\ \mbox{captains [3] - 53:6,} \\ \mbox{74:4, 76:9} \\ \mbox{car [2] - 87:24, 124:25} \\ \mbox{Cara [2] - 82:14, 84:10} \\ \mbox{CARA [1] - 84:10} \\ \mbox{CARA [1] - 84:10} \\ \end{tabular}$
$\begin{array}{l} & \text{Bridge } [1] - 27:13 \\ & \text{brief} [1] - 20:10 \\ & \text{briefly } [5] - 8:4, 18:21, \\ & 99:4, 121:7, 124:21 \\ & \text{bright } [1] - 87:5 \\ & \text{bring } [5] - 11:8, 12:12, \\ & 31:9, 102:22, 125:5 \\ & \text{bringing } [2] - 70:25, \\ & 124:13 \\ & \text{broad } [1] - 61:18 \\ & \text{broad } [1] - 61:18 \\ & \text{broad } [1] - 61:14 \\ & \text{broken } [2] - 122:14, \\ & 122:15 \\ & \text{bronchitis } [1] - 26:4 \\ & \text{Brooklyn } [1] - 97:13 \\ & \text{brought } [7] - 55:18, \\ & 60:4, 124:17, \\ & 124:20, 124:22, \\ & 126:17, 129:10 \\ & \text{Brummette } [2] - 57:6, \\ & 57:9 \\ & \text{BRUMMETTE } [1] - 57:8 \\ \end{array}$	$\label{eq:cadmium [1] - 107:12} \\ \mbox{campus [1] - 132:1} \\ \mbox{cancer [1] - 26:5} \\ \mbox{CANNON [1] - 2:9} \\ \mbox{cannot [8] - 20:13,} \\ \mbox{52:24, 65:10, 93:15,} \\ \mbox{114:21, 119:19,} \\ \mbox{127:12, 141:8} \\ \mbox{canopy [1] - 144:6} \\ \mbox{capacity [3] - 16:16,} \\ \mbox{107:21, 118:4} \\ \mbox{Capiello [1] - 37:23} \\ \mbox{capital [1] - 21:8} \\ \mbox{capital [1] - 21:8} \\ \mbox{captains [3] - 53:6,} \\ \mbox{74:4, 76:9} \\ \mbox{car [2] - 87:24, 124:25} \\ \mbox{Cara [2] - 87:24, 84:10} \\ \mbox{CARA [1] - 84:10} \\ \mbox{carbon [1] - 107:10} \\ \end{tabular}$
Bridge [1] - 27:13 brief [1] - 20:10 briefly [5] - 8:4, 18:21, 99:4, 121:7, 124:21 bright [1] - 87:5 bring [5] - 11:8, 12:12, 31:9, 102:22, 125:5 bringing [2] - 70:25, 124:13 broad [1] - 61:18 broadly [1] - 61:14 broken [2] - 122:14, 122:15 bronchitis [1] - 26:4 Brooklyn [1] - 97:13 brought [7] - 55:18, 60:4, 124:17, 124:20, 124:22, 126:17, 129:10 Brummette [2] - 57:6, 57:9 BRUMMETTE [1] - 57:8 build [6] - 17:7, 61:20,	$\label{eq:cadmium [1] - 107:12} \\ \mbox{campus [1] - 132:1} \\ \mbox{cancer [1] - 26:5} \\ \mbox{CANNON [1] - 2:9} \\ \mbox{cannot [8] - 20:13,} \\ \mbox{52:24, 65:10, 93:15,} \\ \mbox{114:21, 119:19,} \\ \mbox{127:12, 141:8} \\ \mbox{canopy [1] - 144:6} \\ \mbox{capacity [3] - 16:16,} \\ \mbox{107:21, 118:4} \\ \mbox{Capiello [1] - 37:23} \\ \mbox{capital [1] - 21:8} \\ \mbox{capital [1] - 21:8} \\ \mbox{captains [3] - 53:6,} \\ \mbox{74:4, 76:9} \\ \mbox{car [2] - 87:24, 124:25} \\ \mbox{Cara [2] - 82:14, 84:10} \\ \mbox{CARA [1] - 84:10} \\ \mbox{carcinogenic [1] - 107:10} \\ c$
$\label{eq:second} \begin{array}{l} & \text{Bridge} [1] - 27:13 \\ & \text{brief} [1] - 20:10 \\ & \text{briefly} [5] - 8:4, 18:21, \\ & 99:4, 121:7, 124:21 \\ & \text{bright} [1] - 87:5 \\ & \text{bring} [5] - 11:8, 12:12, \\ & 31:9, 102:22, 125:5 \\ & \text{bringing} [2] - 70:25, \\ & 124:13 \\ & \text{broad} [1] - 61:18 \\ & \text{broad} [1] - 61:18 \\ & \text{broad} [1] - 61:14 \\ & \text{broken} [2] - 122:14, \\ & 122:15 \\ & \text{bronchitis} [1] - 26:4 \\ & \text{Brooklyn} [1] - 97:13 \\ & \text{brought} [7] - 55:18, \\ & 60:4, 124:17, \\ & 124:20, 124:22, \\ & 126:17, 129:10 \\ & \text{Brummette} [2] - 57:6, \\ & 57:9 \\ & \text{BRUMMETTE} [1] - \\ & 57:8 \\ & \text{build} [6] - 17:7, 61:20, \\ & 61:21, 79:8, 136:17, \\ \end{array}$	$\label{eq:cadmium [1] - 107:12} \\ \mbox{campus [1] - 132:1} \\ \mbox{cancer [1] - 26:5} \\ \mbox{CANNON [1] - 2:9} \\ \mbox{cannot [8] - 20:13,} \\ \mbox{52:24, 65:10, 93:15,} \\ \mbox{114:21, 119:19,} \\ \mbox{127:12, 141:8} \\ \mbox{canopy [1] - 144:6} \\ \mbox{capacity [3] - 16:16,} \\ \mbox{107:21, 118:4} \\ \mbox{Capiello [1] - 37:23} \\ \mbox{capiello [1] - 37:23} \\ \mbox{capital [1] - 21:8} \\ \mbox{captian [1] - 21:8} \\ \mbox{captains [3] - 53:6,} \\ \mbox{74:4, 76:9} \\ \mbox{car [2] - 87:24, 124:25} \\ \mbox{Cara [2] - 87:24, 124:25} \\ \mbox{Cara [2] - 82:14, 84:10} \\ \mbox{carbon [1] - 107:10} \\ \mbox{carcinogenic [1] - 107:11} \\ \end{tabular}$
Bridge [1] - 27:13 brief [1] - 20:10 briefly [5] - 8:4, 18:21, 99:4, 121:7, 124:21 bright [1] - 87:5 bring [5] - 11:8, 12:12, 31:9, 102:22, 125:5 bringing [2] - 70:25, 124:13 broad [1] - 61:18 broad [1] - 61:18 broad [1] - 61:14 broken [2] - 122:14, 122:15 bronchitis [1] - 26:4 Brooklyn [1] - 97:13 brought [7] - 55:18, 60:4, 124:17, 124:20, 124:22, 126:17, 129:10 Brummette [2] - 57:6, 57:9 BRUMMETTE [1] - 57:8 build [6] - 17:7, 61:20, 61:21, 79:8, 136:17, 144:8	$\label{eq:cadmium [1] - 107:12} \\ \mbox{campus [1] - 132:1} \\ \mbox{cancer [1] - 26:5} \\ \mbox{CANNON [1] - 2:9} \\ \mbox{cannot [8] - 20:13,} \\ \mbox{52:24, 65:10, 93:15,} \\ \mbox{114:21, 119:19,} \\ \mbox{127:12, 141:8} \\ \mbox{canopy [1] - 144:6} \\ \mbox{capacity [3] - 16:16,} \\ \mbox{107:21, 118:4} \\ \mbox{Capiello [1] - 37:23} \\ \mbox{capital [1] - 21:8} \\ \mbox{capital [1] - 21:8} \\ \mbox{captains [3] - 53:6,} \\ \mbox{74:4, 76:9} \\ \mbox{car [2] - 87:24, 124:25} \\ \mbox{Cara [2] - 82:14, 84:10} \\ \mbox{CARA [1] - 84:10} \\ \mbox{carcinogenic [1] - 107:10} \\ c$
Bridge [1] - 27:13 brief [1] - 20:10 briefly [5] - 8:4, 18:21, 99:4, 121:7, 124:21 bright [1] - 87:5 bring [5] - 11:8, 12:12, 31:9, 102:22, 125:5 bringing [2] - 70:25, 124:13 broad [1] - 61:18 broad [1] - 61:18 broad [1] - 61:14 broken [2] - 122:14, 122:15 bronchitis [1] - 26:4 Brooklyn [1] - 97:13 brought [7] - 55:18, 60:4, 124:17, 124:20, 124:22, 126:17, 129:10 Brummette [2] - 57:6, 57:9 BRUMMETTE [1] - 57:8 build [6] - 17:7, 61:20, 61:21, 79:8, 136:17, 144:8 building [2] - 35:7,	$\label{eq:cadmium [1] - 107:12} \\ \mbox{campus [1] - 132:1} \\ \mbox{cancer [1] - 26:5} \\ \mbox{CANNON [1] - 2:9} \\ \mbox{cannot [8] - 20:13,} \\ \mbox{52:24, 65:10, 93:15,} \\ \mbox{114:21, 119:19,} \\ \mbox{127:12, 141:8} \\ \mbox{canopy [1] - 144:6} \\ \mbox{capacity [3] - 16:16,} \\ \mbox{107:21, 118:4} \\ \mbox{Capiello [1] - 37:23} \\ \mbox{capital [1] - 21:8} \\ \mbox{captial [1] - 39:8} \\ \mbox{captains [3] - 53:6,} \\ \mbox{74:4, 76:9} \\ \mbox{car [2] - 87:24, 124:25} \\ \mbox{Cara [2] - 87:24, 124:25} \\ \mbox{Cara [2] - 82:14, 84:10} \\ \mbox{carbon [1] - 107:10} \\ \mbox{carcinogens [1] - 108:6} \\ \end{tabular}$
Bridge [1] - 27:13 brief [1] - 20:10 briefly [5] - 8:4, 18:21, 99:4, 121:7, 124:21 bright [1] - 87:5 bring [5] - 11:8, 12:12, 31:9, 102:22, 125:5 bringing [2] - 70:25, 124:13 broad [1] - 61:18 broad [1] - 61:18 broad [1] - 61:14 broken [2] - 122:14, 122:15 bronchitis [1] - 26:4 Brooklyn [1] - 97:13 brought [7] - 55:18, 60:4, 124:17, 124:20, 124:22, 126:17, 129:10 Brummette [2] - 57:6, 57:9 BRUMMETTE [1] - 57:8 build [6] - 17:7, 61:20, 61:21, 79:8, 136:17, 144:8	$\label{eq:cadmium [1] - 107:12} \\ \mbox{campus [1] - 132:1} \\ \mbox{cancer [1] - 26:5} \\ \mbox{CANNON [1] - 2:9} \\ \mbox{cannot [8] - 20:13,} \\ \mbox{52:24, 65:10, 93:15,} \\ \mbox{114:21, 119:19,} \\ \mbox{127:12, 141:8} \\ \mbox{canopy [1] - 144:6} \\ \mbox{capacity [3] - 16:16,} \\ \mbox{107:21, 118:4} \\ \mbox{Capiello [1] - 37:23} \\ \mbox{capiello [1] - 37:23} \\ \mbox{capital [1] - 21:8} \\ \mbox{captian [1] - 21:8} \\ \mbox{captains [3] - 53:6,} \\ \mbox{74:4, 76:9} \\ \mbox{car [2] - 87:24, 124:25} \\ \mbox{Cara [2] - 87:24, 124:25} \\ \mbox{Cara [2] - 87:24, 124:25} \\ \mbox{Carbon [1] - 107:10} \\ \mbox{carcinogenic [1] - 107:11} \\ \mbox{carcinogens [1] - 107:11} \\ \mbox{carcinogens [1] - 107:11} \\ \mbox{carcinogens [1] - 107:10} \\ \mbox{carcinogens [1] - 107:11} \\ \mbox{carcinogens [1] - 107:10} \\ \mbox{carcinogens [1] - 107:10} \\ \mbox{carcinogens [1] - 107:11} \\ \mbox{carcinogens [1] - 107:10} \\ \mbox{carcinogens [1] - 107:10} \\ \mbox{carcinogens [1] - 107:11} \\ \mbox{carcinogens [1] - 107:10} \\ \mbox{carcinogens [1] - 107:10} \\ \mbox{carcinogens [1] - 107:11} \\ \mbox{carcinogens [1] - 107:10} \\ carcinoge$

care [3] - 18:1, 80:19, 129:21 career [1] - 132:2 careful [1] - 18:18 carefully [5] - 65:24, 86:11, 97:18, 100:19, 110:6 careless [1] - 121:12 cares [1] - 125:9 cargo [1] - 56:20 caring [1] - 49:3 Carol [2] - 76:24, 112:23 carrier [1] - 8:11 carries [1] - 118:14 carrow [1] - 108:16 **CARROW** [1] - 108:19 Carrow [1] - 108:20 carry [2] - 8:15, 49:20 cars [3] - 86:3, 91:7, 132:12 carted [1] - 143:15 case [4] - 113:11, 113:13, 114:14, 134:11 Castle [2] - 25:24, 109:16 catch [2] - 87:21, 144:10 categorical [1] - 19:15 categorically [1] -31:21 category [1] - 52:23 caused [2] - 55:17, 73.8 causes [1] - 107:20 causing [1] - 118:5 Cave [1] - 132:19 celebrate [1] - 113:7 cell [1] - 17:13 cement [1] - 103:23 center [3] - 9:4, 105:9, 105:10 Center [1] - 102:11 Central [5] - 90:24, 91:3, 97:16, 139:20, 139.21 centrally [2] - 74:12, 118:24 cents [1] - 47:18 certainly [10] - 36:5, 42:5, 43:1, 84:19, 89:7, 91:12, 106:8, 112:6, 131:11, 147:4 certification [1] -116:15 certifications [1] -116:11 certified [1] - 116:4 certify [2] - 148:5,

148:8 cesspits [1] - 53:5 CFR [1] - 20:17 chairman [1] - 113:2 challenged [2] - 65:3, 97.11 Champions [1] -102:15 chance [5] - 11:7, 58:22, 59:3, 59:18, 99:2 change [17] - 14:10, 33:16, 34:8, 34:13, 34:14, 34:15, 34:22, 35:1, 35:4, 35:9, 35:11, 35:17, 125:7, 125:16, 138:6, 138:7, 144:23 changed [1] - 142:4 channel [1] - 55:13 CHAPARRO [1] -12:16 Chaparro [3] - 11:11, 12:13, 12:17 Charlie [2] - 137:3, 137:7 cheaper [1] - 16:4 check [1] - 63:4 Chelsea [1] - 40:25 chemical [1] - 126:20 chemicals [2] - 24:5, 103.13 cherished [1] - 132:25 **CHERYL** [1] - 110:14 Cheryl [1] - 108:16 cheryl [1] - 110:11 chief [2] - 5:15, 15:9 Chief [2] - 2:6, 3:12 child [2] - 37:17, 76:23 child's [2] - 77:6, 87:10 childhood [2] -102:13, 132:4 children [24] - 30:11, 40:1, 42:2, 42:8, 43:18, 44:10, 45:24, 48:4, 62:19, 64:25, 70:7, 78:16, 80:20, 83:16, 94:8, 94:19, 95:18, 105:24, 107:17, 114:3, 114:18, 128:16, 137:9 children's [3] - 43:4, 94:19, 106:3 choice [5] - 13:15, 49:6. 70:9. 91:17. 134:13 Choice [1] - 13:17 choices [1] - 69:17

choking [1] - 107:20 choosing [1] - 141:23 chose [1] - 77:5 Chris [2] - 86:17, 86:20 CHRIS [1] - 86:20 Christy [1] - 67:14 CIO [1] - 49:17 cities [2] - 71:7, 71:13 citizen [1] - 53:17 citizenry [2] - 110:25, 111.23 citizens [8] - 15:15, 49:3. 68:5. 68:6. 68:8, 110:23, 123:21, 125:23 citizens' [1] - 90:16 City [38] - 3:24, 4:4, 10:19, 12:22, 15:17, 20:4, 20:9, 20:25, 28:20, 29:18, 31:12, 34:4, 37:13, 39:8, 48:10, 81:7, 81:9, 81:15, 81:25, 82:3, 89:24, 90:24, 91:5, 96:15, 98:17, 103:18, 104:3, 104:13, 111:24, 113:1, 119:18, 124:16, 135:13, 139:12, 140:13, 145:8, 145:23 city [31] - 13:25, 14:14, 15:1, 23:15, 29:17, 29:21, 29:22, 29:25, 33:8, 35:25, 36:7, 37:25, 44:21, 44:22, 66:12, 66:14, 81:17, 87:20, 90:1, 91:7, 91:11, 96:14, 101:8, 102:12, 104:1, 125:18, 127:18. 133:3. 145:25 City's [1] - 21:16 city's [3] - 30:23, 97:8, 104:20 **CIUFFANI** [1] - 84:10 Ciuffani [2] - 82:15, 84:11 civilization [1] - 47:21 claim [3] - 28:13, 28:25, 47:15 claims [2] - 28:8, 28:23 class [5] - 14:25, 50:6, 50:22, 113:17, 135:6 classified [1] - 108:5 clean [6] - 26:21, 65:15, 66:10, 130:4,

144:7, 145:2 Clean [2] - 19:1, 60:14 cleaned [1] - 23:17 cleanup [2] - 9:23, 34.9 cleanups [1] - 126:21 **clear** [8] - 34:10, 54:19, 68:1, 90:9, 90:15, 94:9, 121:17, 143:18 clearly [4] - 28:6, 32:18, 98:18, 110:1 Clearly [1] - 28:13 Clement [3] - 68:22, 70:13.70:17 CLEMENT [1] - 70:16 client [1] - 72:5 climb [1] - 30:7 clipboard [1] - 111:10 close [5] - 12:23, 25:12, 120:7, 132:23, 140:22 closed [2] - 39:16, 113:20 closely [1] - 28:4 closer [1] - 124:6 closing [1] - 93:6 Club [3] - 20:5, 23:3, 92.13 Club's [1] - 92:13 coast [1] - 100:20 Coast [2] - 79:20, 143:6 coastal [1] - 105:20 Coastal [1] - 116:7 cobble [1] - 132:10 Code [1] - 4:22 coffee [1] - 87:7 Cohen [4] - 46:25, 49:12, 51:3, 66:21 **COHEN** [1] - 66:23 collar [3] - 76:13, 80:15, 80:16 college [1] - 42:7 **Colonel** [3] - 3:6, 8:2, 10:13 colors [1] - 48:17 combatting [1] -104:21 combine [1] - 107:23 combined [1] - 34:25 combustion [1] -107:5 coming [11] - 32:15, 39:12, 44:9, 45:12, 46:20, 60:1, 80:3, 84:7, 96:15, 110:15, 124:18 commend [1] - 79:3 comment [6] - 10:15,

10:18, 11:7, 20:25, 52:3, 56:7 commented [1] - 48:8 comments [13] - 3:17, 5:8, 7:4, 7:10, 7:22, 10:11, 53:4, 55:25, 93:14, 115:20, 145:18, 147:10, 147:16 commerce [2] - 132:7, 133:6 commercial [1] - 82:3 commission [1] -133:13 commitment [3] -49:24, 97:4, 124:23 committed [1] - 26:21 committee [1] -128:21 communities [4] -11:24, 48:17, 97:10, 114:1 Community [5] - 27:2, 45:12, 46:7, 62:18, 94:17 community [47] -12:4, 13:4, 13:10, 14:10, 20:1, 30:2, 30:10, 33:18, 38:14, 38:15, 38:24, 45:23, 48:14, 50:24, 50:25, 64:5, 64:17, 66:8, 66:24, 67:5, 67:9, 67:23, 67:25, 68:13, 69:2, 69:14, 73:21, 78:23, 78:24, 78:25, 79:5, 79:14, 79:16, 79:22, 81:14, 88:11, 88:12, 104:11, 120:8, 126:25, 127:10, 127:18, 129:2, 129:12, 129:22, 129:23 commute [5] - 78:10, 91:11, 104:10, 104:17, 135:25 commuter [3] - 8:11, 89:3, 118:9 commuters [8] -47:25, 117:10, 117:11, 117:16, 118:2, 118:14, 118:21, 119:1 commuting [1] -118:19 companies [4] -37:19, 37:20, 94:20 company [9] - 40:25, 43:22, 50:11, 50:17, 74:6, 77:22, 80:2,

98:14, 129:11 company's [2] - 75:7, 113:21 comparable [1] -27:12 compared [2] - 97:12, 141.8 compassion [1] -128:15 compelling [1] - 121:5 complete [14] - 14:4, 14:22, 58:19, 66:7, 77:14, 88:8, 88:9, 88:10, 88:11, 88:13, 102:1, 105:15, 109:13, 109:23 completed [4] - 6:17, 6:25, 59:5, 102:4 completely [5] -37:18, 75:9, 91:17, 96:21, 113:12 completing [2] -92:24, 105:18 complies [2] - 116:5, 116:13 comply [1] - 21:3 composition [1] -107:8 compounds [3] -107:10, 107:11, 127:4 comprehensive [2] -42:19, 111:15 comprise [1] - 105:20 conceived [1] - 32:8 concept [1] - 142:5 concern [10] - 7:15, 14:5, 34:6, 40:5, 64:22, 64:24, 69:8, 84:3, 107:4, 124:2 concerned [12] -15:13, 51:22, 76:21, 82:21, 111:9, 111:15, 112:11, 112:15, 123:17, 124:10, 134:22, 144:15 Concerned [1] -106:20 concerning [3] - 5:3, 64:20.84:24 concerns [15] - 32:8, 33:15, 36:1, 57:16, 69:6, 69:21, 83:22, 84:20, 86:7, 86:14, 93:24, 95:1, 124:20, 130:6 conclude [1] - 37:4 concluded [2] - 54:8, 147:22

conclusion [1] - 22:16 condense [1] - 107:10 conditions [1] - 31:1 condo [1] - 77:3 Condominium [1] -68:25 condominium [1] -131:23 condos [1] - 136:17 conduct [1] - 4:25 conducted [8] - 4:21, 6:3, 16:7, 74:11, 81:13. 104:12. 115:5, 116:6 conducting [1] - 61:1 confirm [1] - 116:11 confirmed [3] - 121:6, 121:7, 121:8 congested [1] - 86:5 congestion [1] - 54:4 connect [5] - 79:19, 88:8, 88:10, 88:12, 88:13 connected [3] - 48:15, 88:9, 94:6 connecting [1] -109:14 connection [1] - 145:9 connective [1] - 94:24 consequences [3] -69:13, 104:14, 104:20 conservation [2] -22:6, 57:14 consider [12] - 12:5, 21:22, 29:8, 36:15, 43:1, 57:12, 64:15, 66:5, 86:11, 97:18, 110:7, 135:7 consideration [8] -15:2, 27:1, 32:9, 40:8, 40:10, 120:24, 147:6, 147:17 considerations [2] -40:2, 53:24 considered [5] - 22:2, 34:22, 52:7, 81:4, 91:19 considering [4] -25:10, 96:14, 97:19, 110:22 consistent [2] - 116:7, 130:14 consists [1] - 27:14 constituents [1] - 33:6 constitute [1] - 114:14 Constitution [1] -131:20 constructed [1] -22:15

constructing [1] -104:22 construction [3] -24:7, 42:16, 136:2 consultant [1] - 29:3 contact [1] - 56:11 contacted [1] - 7:2 contain [2] - 19:4, 20:18 contained [1] - 20:21 containment [1] -23:14 contains [1] - 19:8 contaminate [1] -55:16 contaminated [3] -21:19, 33:24, 52:21 contamination [5] -34:16, 52:8, 52:9, 52:17, 64:21 context [3] - 61:23, 61:24, 131:14 contiguous [1] - 91:25 continuance [1] -50:12 continuation [2] -8:23, 39:20 continue [18] - 16:24, 29:1, 38:3, 47:7, 50:21, 64:2, 69:24, 77:10, 80:19, 101:18, 103:22, 114:23, 117:5, 119:1, 125:22, 129:4, 139:6, 140:24 continued [4] - 50:16, 77:10, 99:3, 113:11 continues [4] - 63:7, 63:15, 87:20, 117:21 continuous [9] -12:22, 48:25, 71:23, 101:5, 102:1, 103:19, 105:18, 109:23, 120:4 contradicts [1] - 28:24 contrary [1] - 71:22 contribute [2] - 48:13, 107:18 contributed [1] - 59:6 contributing [1] -107:15 control [3] - 73:3, 73:14, 135:21 controlled [1] - 135:11 convenient [3] - 83:6, 83:10, 84:18 copies [1] - 10:19 **copy** [1] - 6:23 core [1] - 126:23 COREY [1] - 15:8

Corey [3] - 12:13,	Councilman [3] -	crushing [1] - 136:5	101:15, 107:1, 139:5	25:10
15:4, 15:8	33:11, 33:12, 39:14	crying [1] - 90:22	De [2] - 21:18, 82:8	demonstrate [1] -
corp [1] - 115:10	councilwoman [1] -	Cullen [1] - 7:23	dead [2] - 44:25	94:18
Corp [2] - 4:2, 81:5	32:21	culminated [1] - 96:23	deal [6] - 13:9, 60:24,	demonstrated [1] -
corporate [2] - 30:4,	Councilwoman [3] -	cumulative [4] - 7:12,	64:18, 98:16, 98:20,	36:2
94:16	33:10, 36:2, 79:3	22:3, 23:23, 54:17	127:12	denied [2] - 23:10,
corporation [5] - 32:2,	counsel [2] - 5:5, 20:9	Cunningham [1] -	deals [1] - 77:16	40:7
81:10, 81:13, 81:17,	Counsel [2] - 2:8, 3:15	33:12	dearth [1] - 22:10	denies [1] - 129:15
81:23	counted [1] - 22:4	Cuomo [1] - 82:8	death [1] - 26:5	dense [2] - 25:16,
Corporation [5] -	counting [1] - 78:4	current [8] - 9:13,	deaths [1] - 107:16	65:12
3:19, 81:11, 82:6,	country [2] - 8:11,	31:7, 55:4, 71:8,	DeBaun [1] - 1:7	densely [1] - 119:1
82:9, 146:17 CORPS [2] - 1:1, 2:2	141:20	71:9, 85:3, 85:24,	decade [1] - 33:2	deny [11] - 24:19, 64:3, 86:14, 96:3,
Corps [90] - 3:7, 3:9,	county [2] - 39:6, 98:23	125:7 cusp [1] - 92:24	decades [8] - 16:1, 18:7, 18:17, 48:10,	98:7, 125:24,
4:12, 4:15, 6:21, 7:2,	County [6] - 47:10,	cusp [1] - 32.24 customer [1] - 73:2	52:11, 71:5, 105:10,	127:21, 129:17,
7:4, 8:4, 9:17, 9:21,	72:20, 79:4, 97:15,	customers [1] - 41:16	126:12	131:15, 137:16,
10:11, 10:14, 10:18,	102:17, 119:2	cut [2] - 37:18, 100:22	December [2] - 75:16,	138:17
12:5, 16:17, 17:7,	couple [4] - 99:12,	cycle [1] - 87:25	139:3	denying [2] - 128:14,
17:10, 17:20, 18:3,	99:13, 126:15,	cycling [1] - 104:23	decide [1] - 141:20	130:13
19:17, 20:14, 20:16,	139:24	cyclist [1] - 123:10	decided [4] - 79:13,	DEP [1] - 111:13
21:4, 21:8, 22:11,	course [3] - 71:11,	cyclists [3] - 65:14,	79:14, 89:1	Department [3] -
23:22, 28:3, 29:8,	90:1, 139:19	109:20, 124:11	decision [16] - 7:14,	14:14, 108:6, 115:15
32:15, 35:24, 36:9,	courses [1] - 43:19		14:19, 19:17, 19:21,	departure [1] - 24:2
36:11, 38:10, 38:20,	Court [1] - 131:20	D	20:14, 22:17, 22:19,	Depot [1] - 79:2
39:11, 42:22, 48:21,	cove [12] - 30:21,		54:2, 54:15, 64:15,	depot [7] - 28:9,
51:12, 51:16, 52:24, 53:20, 54:1, 54:13	41:15, 44:11, 46:14,	d/b/a [2] - 3:19, 4:2	77:24, 81:5, 94:13,	29:24, 47:23, 79:24,
53:20, 54:1, 54:13, 56:12, 60:1, 60:11,	46:20, 63:11, 64:24,	daily [6] - 8:12, 10:8,	96:25, 137:8, 138:21	102:22, 109:10,
60:19, 61:9, 64:3,	85:9, 87:13, 92:11, 106:1	55:12, 55:20,	decisions [3] - 19:22,	110:1 depots [1] - 80:1
64:11, 65:22, 66:13,	Cove [13] - 40:21,	118:20, 144:17 damage [4] - 115:18,	136:7, 136:13 deckhand [1] - 74:4	depth [1] - 74:14
66:18, 66:24, 67:22,	41:1, 41:3, 42:10,	116:16, 116:20,	decline [1] - 35:15	depths [2] - 29:4, 29:6
68:14, 69:19, 81:22,	43:6, 43:8, 43:13,	116:25	deemed [2] - 16:10,	Deputy [1] - 2:4
86:11, 91:22, 96:12,	44:2, 46:7, 62:18,	damaged [1] - 9:20	103:2	describe [1] - 8:4
97:17, 101:25,	102:19, 102:20,	dangerous [6] - 27:16,	deep [2] - 74:21, 119:7	described [1] - 61:12
106:9, 106:16,	109:15	33:25, 56:20, 87:25,	deeper [3] - 59:1	description [2] - 7:24,
106:18, 108:13,	covering [1] - 61:14	128:17, 132:16	defense [1] - 138:8	31:18
110:5, 110:8,	Crab [1] - 144:14	Daniel [2] - 112:24,	deficient [1] - 21:3	deserve [4] - 48:6,
110:15, 111:1, 112:8, 115:9,	create [8] - 16:1, 16:4,	115:8	defined [1] - 61:13	88:15, 93:6, 114:18
112.0, 115.9, 115:20, 116:10,	29:24, 33:22, 48:24,	DANIEL [1] - 115:8	definitely [3] - 80:18,	deserves [1] - 18:4
117:17, 121:2,	81:14, 105:21, 147:1	DANIELLE [1] - 123:6	123:13, 140:13	design [2] - 100:19,
122:2, 125:21,	created [6] - 34:19,	Danielle [1] - 123:6	definitions [1] - 35:3	102:3
127:20, 128:13,	35:6, 35:11, 81:9, 107:5, 146:23	dark [1] - 98:16	definitively [1] -	designated [1] - 81:21
129:14, 130:3,	107:5, 146:23 creating [3] - 23:10,	Data [1] - 126:19 data [2] - 137:14,	127:15	designed [1] - 81:18 desire [2] - 98:18,
130:9, 137:15,	34:24, 103:18	137:23	degradation [1] - 23:12	desire [2] - 98:18, 129:12
138:19, 141:22,	crew [1] - 75:23	date [1] - 54:19	degrade [2] - 82:11,	destination [1] -
146:4, 146:13, 147:5	crews [2] - 41:8,	dates [1] - 82:19	102:25	101:17
corrections [1] -	143:13	daughter [6] - 76:24,	delayed [1] - 15:21	destroy [4] - 123:4,
149:3	cribbing [1] - 27:15	78:7, 130:22,	delays [1] - 118:6	126:15, 136:19,
correspond [1] - 6:23	cripple [1] - 14:14	130:24, 131:12,	deliberation [1] -	140:25
corrupt [1] - 77:23	criteria [1] - 17:9	131:15	120:25	destroyed [2] - 45:22,
cost [3] - 6:22, 6:23, 89:4	criterion [1] - 48:3	daughter's [2] - 78:5,	delight [1] - 65:14	102:21
costs [2] - 75:11, 80:1	critical [3] - 50:11,	78:16	delivering [2] - 104:6,	destruction [2] -
coughing [1] - 107:20	115:24, 135:12	David [1] - 59:22	143:7	23:12, 97:3
council [7] - 29:17,	cross [1] - 5:12	DAVID [2] - 59:25,	demand [3] - 94:19,	details [1] - 10:2
29:19, 32:25, 35:25,	crowd [1] - 32:18	62:7	114:17, 115:4	determination [3] -
36:7, 38:1, 125:18	crowded [2] - 13:3,	Davidson [1] - 52:4	democracy [3] - 13:5,	4:20, 22:11, 115:21
Council [2] - 37:13,	118:3	days [9] - 26:19,	19:22, 19:25	determine [3] - 4:17,
113:1	crown [1] - 129:9	26:20, 67:13, 76:24, 85:16, 00:18	democratic [1] - 67:1	22:2, 137:12
	crucial [1] - 64:13	85:16, 99:18,	demographics [1] -	determined [4] -

28:15, 51:24, 65:7,	directly [7] - 6:10,	48:6, 50:10, 50:21,	Doyle [2] - 32:12,	135:25, 137:19,
26.15, 51.24, 65.7, 65:9	6:23, 27:10, 27:19,	48.6, 50.10, 50.21, 52:10, 64:14, 69:13,	35:20	135.25, 137.19, 137:22, 138:3,
determining [1] -	27:24, 45:22, 109:16	74:19, 74:24, 77:7,	doyle [1] - 35:20	144:21
64:13	director [2] - 27:9,	77:16, 84:15, 85:3,	DOYLE [1] - 35:23	dry [7] - 15:19, 17:6,
detours [1] - 118:6	52:4	85:12, 93:21, 97:9,	draft [3] - 20:19,	55:4, 61:25, 131:5,
detriment [1] - 117:8	dirt [1] - 143:14	98:17, 99:5, 99:7,	20:23, 28:17	131:22, 137:23
	disappeared [1] -	99:9, 100:5, 101:1,		due [3] - 50:16, 83:12,
develop [1] - 46:17 developed [5] - 33:2,	119:14	101:4, 101:20,	dragon [1] - 44:24 dramatically [2] -	118:6
114:2, 119:11,	disapprove [1] -	103:19, 103:21,	85:4, 125:16	duelled [1] - 92:7
119:12, 139:16	133:17	105:9, 106:23,	drawings [1] - 41:2	dues [1] - 5:11
developers [2] - 34:2,	disaster [4] - 30:11,	109:6, 113:3,	• • •	dug [1] - 143:14
34:5	30:14, 31:14, 46:21	113:14, 113:24,	drawn [1] - 87:3 dream [3] - 50:12,	dumb [1] - 136:6
development [13] -	disasters [2] - 130:10,	114:4, 115:13,	102:17, 120:24	during [6] - 5:9, 85:19,
15:13, 16:18, 17:5,	130:12	116:12, 116:22,		102:13, 107:5,
50:10, 50:17, 50:20,	discover [1] - 104:16	118:13, 118:23,	dredge [1] - 9:2	122:21, 125:12
65:18, 65:20, 66:17,	discuss [1] - 14:6	124:6, 125:8, 129:4,	dredging [15] - 16:14, 21:18, 24:7, 28:23,	dust [1] - 108:13
103:12, 104:15,	disease [1] - 31:3	130:20, 133:11,	28:24, 29:2, 29:9,	duty [2] - 135:4, 137:9
106:3, 129:8	diseases [1] - 26:3	133:19, 134:9,	42:16, 51:13, 53:2,	Dykman [1] - 7:23
died [3] - 40:18, 47:12,	dislocate [1] - 26.3	135:25, 137:19,	42.10, 51.13, 53.2, 53:4, 53:5, 53:10,	
141:11	dislodging [1] - 53:7	137:22, 138:3,	60:13, 103:2	E
diesel [43] - 24:1,	dismantled [1] - 23:16	144:21	drinking [1] - 7:19	
24:6, 25:12, 26:2,	dispatch [1] - 76:4	Dock's [1] - 113:13	Drive [9] - 39:16, 73:7,	EA [3] - 20:20, 20:23,
26:13, 26:16, 26:17,	dispatched [1] - 75:20	docks [11] - 15:19,	80:12, 86:4, 87:14,	21:11
26:22, 29:24, 30:19,	displaced [2] - 127:7,	15:22, 16:19, 17:6,	103:15, 132:9,	early [1] - 81:3
30:25, 31:10, 39:24,	131:9	119:7, 119:13,	138:12, 138:15	earth [3] - 141:9,
54:5, 55:17, 78:8,	disposal [1] - 54:5	131:22, 132:5,	drive [4] - 92:20,	141:12, 141:15
80:11, 83:13, 94:1,	disqualifies [1] -	132:8, 140:23, 144:3	101:12, 123:3, 144:5	easier [1] - 84:19
102:21, 103:13,	121:18	Docks [1] - 26:10	driven [1] - 32:2	easy [2] - 76:13, 111:7
106:22, 107:5,	disregard [1] - 66:7	document [3] - 10:17,	driver [1] - 109:21	eating [1] - 7:19
107:17, 108:5,	disregarded [1] -	42:18, 129:2	driving [5] - 80:13,	echo [2] - 53:3, 123:17
110:1, 111:25,	121:16	documented [2] -	99:22, 121:10,	economic [2] - 49:25,
113:19, 113:23,	disrespect [2] - 56:25,	43:6, 51:25	122:19	109:21
122:11, 124:13,	121:1	documenting [2] -	DRY [1] - 1:3	economics [1] - 22:6
126:18, 126:22,	disrupt [4] - 16:1,	42:9, 42:11	Dry [74] - 3:24, 4:6,	EDELMAN [1] -
127:1, 131:9, 135:4,	34:15, 66:8, 144:19	Dodge [1] - 92:16	8:22, 12:19, 13:22,	129:19
142:21, 142:22,	disruption [1] - 16:23	dog [4] - 87:6, 95:22,	15:14, 16:10, 16:16,	edge [3] - 9:25, 27:15,
143:8, 143:10,	distance [1] - 87:22	96:2, 98:3	17:1, 24:14, 25:22,	109:23
144:18, 144:19	distribute [1] - 52:17	dogma [1] - 57:22	26:9, 28:8, 29:1,	education [1] - 42:1
Diesel [1] - 79:1	District [10] - 2:4, 2:8,	dogs [4] - 87:8, 95:19,	29:25, 30:18, 31:16,	Eel [1] - 144:13
different [22] - 13:23,	3:7, 3:12, 3:15,	95:25, 109:20	31:22, 33:6, 33:9,	effect [2] - 61:17
31:22, 39:9, 42:6,	12:18, 15:11, 27:6,	dollars [4] - 15:19,	34:3, 35:17, 42:10,	effecting [1] - 61:16
42:12, 44:7, 52:22,	49:15, 50:2	47:18, 108:25,	47:4, 48:6, 50:10,	effectively [3] - 61:7,
52:23, 63:25, 69:11,	disturb [1] - 144:24	119:24	50:20, 52:10, 64:14,	63:12, 118:25
85:4, 88:24, 90:7,	diver [1] - 40:17	domain [1] - 135:15	69:13, 74:19, 74:24,	effects [5] - 12:3,
99:5, 99:15, 113:12,	diverse [2] - 22:4,	done [14] - 13:9,	77:7, 77:16, 84:15,	22:3, 54:3, 61:19,
114:14, 124:8,	28:1	13:14, 42:14, 42:15,	85:3, 85:12, 93:21,	105:17
126:11, 142:13,	diving [1] - 132:15	59:4, 63:19, 67:14,	97:9, 98:16, 99:5,	efficient [4] - 74:10,
144:22	dock [10] - 13:20,	77:19, 84:5, 119:4,	99:7, 99:9, 100:5,	74:21, 76:14, 104:16
difficult [2] - 27:16,	55:5, 61:25, 63:10,	119:8, 120:15,	101:1, 101:4,	efficiently [1] - 120:8
146:25	73:9, 73:12, 82:6,	124:5, 131:12	101:20, 103:19,	effort [2] - 16:1, 92:20
diminish [1] - 110:2	131:5, 137:23, 144:5	door [1] - 143:20	103:21, 105:8,	efforts [2] - 54:23,
diminished [1] - 109:9	DOCK [1] - 1:3	dormant [1] - 82:10	106:23, 109:5,	66:11
dinner [1] - 79:12	Dock [72] - 3:24, 4:6,	DOT [2] - 66:3, 147:1	113:3, 113:13,	egos [1] - 66:7
Dioxins [1] - 52:22	8:22, 12:19, 13:22,	double [1] - 35:3	113:14, 113:24,	egregious [1] - 133:12
direct [3] - 61:18,	15:14, 16:10, 16:16,	doubt [1] - 96:25	114:4, 115:13,	eight [6] - 9:18, 26:20,
104:14, 133:8	17:1, 24:14, 25:22,	down [10] - 58:10,	116:12, 116:22,	30:19, 42:12, 45:20,
directed [1] - 10:14	28:8, 29:1, 29:25,	61:11, 67:11, 84:7, 104:22, 132:11	118:13, 118:23,	88:23
direction [4] - 57:18,	30:18, 31:17, 31:22,	104:23, 132:11,	124:6, 125:8, 129:4, 130:20, 133:11	EIS [7] - 20:20, 20:23,
95:21, 110:4, 138:10	33:6, 33:9, 34:3,	135:19, 140:11, 145:1	130:20, 133:11, 133:10, 134:0	21:5, 21:11, 51:13,
directions [1] - 119:11	35:17, 42:10, 47:5,	145:1	133:19, 134:9,	54:2, 60:10

8				
either [3] - 46:21,	end [10] - 33:13, 60:6,	128:23, 129:11,	equipment [2] - 74:15,	36:21, 36:24
49:6, 138:10	62:20, 62:21, 73:7,	144:24, 145:4	127:6	excellent [1] - 89:8
elected [6] - 32:21,	80:7, 80:9, 88:2,	enjoyed [3] - 15:16,	equipped [1] - 118:24	excellently [1] - 60:7
32:24, 33:5, 49:1,	102:1, 123:8	24:15, 65:13	Erie [1] - 109:7	except [1] - 126:18
49:10, 110:18	endanger [2] - 134:12	enjoying [5] - 81:19,	erosion [3] - 16:20,	
	endangered [8] -		,	exception [3] -
electronic [1] - 56:13	•	85:21, 87:18, 91:4,	36:18, 73:8	100:24, 100:25,
elemental [1] - 107:9	21:12, 21:14, 42:12,	124:12	ERRATA [1] - 149:1	109:5
eligible [1] - 116:2	51:21, 52:2, 64:20,	enjoyment [1] - 47:6	escape [1] - 45:25	exceptions [1] -
eliminate [1] - 85:25	85:11, 115:24	enrich [1] - 47:8	especially [5] - 29:9,	128:14
eloquent [1] - 121:13	Endangered [1] -	ensue [1] - 46:22	45:14, 89:13,	excessive [1] - 66:6
eloquently [1] - 38:21	51:24	enter [1] - 11:14	105:24, 133:12	excited [2] - 32:18,
Elvi [2] - 76:18, 78:22	ended [1] - 132:7	entered [2] - 15:18,	ESQ [1] - 2:8	93:1
ELVI [1] - 78:21	ending [1] - 78:2	98:14	essential [3] - 29:10,	exclusion [2] - 19:15,
elvie [1] - 78:18	ends [1] - 10:18	entire [4] - 29:21,	50:21, 74:9	21:8
Elysian [2] - 25:24,	enforcement [1] -	70:4, 79:4, 135:5	essentially [3] - 42:24,	excuse [1] - 123:15
122:9	14:15	entirely [1] - 76:3	45:8, 82:3	executive [1] - 27:9
emergencies [1] -	engaged [1] - 81:17	entitled [1] - 28:12	established [1] - 63:5	exhaust [8] - 25:12,
119:2	engineer [1] - 111:14	entity [1] - 30:4	estate [1] - 139:14	26:2, 26:14, 26:16,
emergency [2] -	Engineer [2] - 2:4,	entrance [2] - 6:11,	estimated [1] - 104:3	26:19, 26:22, 30:19,
75:11, 76:1	67:22	7:1	estimates [3] - 26:8,	108:5
Emily [2] - 29:12,	engineers [1] - 62:14	environment [16] -	26:12, 30:15	exhausted [1] -
29:15	ENGINEERS [1] - 2:2	22:7, 39:24, 61:6,	evade [1] - 53:6	145:15
EMILY [1] - 29:15	Engineers [50] - 3:7,	61:12, 62:1, 65:23,	evaluate [3] - 7:11,	exist [3] - 34:18, 78:9,
eminent [1] - 135:15	3:10, 4:13, 4:15,	68:16, 74:12, 74:13,	21:11, 134:25	119:7
emission [1] - 107:18	6:21, 7:2, 12:5, 17:7,	82:12, 116:21,	evaluated [1] - 21:20	existed [1] - 59:12
emissions [3] - 25:13,	17:10, 17:20, 18:3,	117:1, 134:13,	evaluation [3] - 36:9,	existence [2] - 86:12,
26:14, 107:23	32:15, 38:11, 38:20,	141:7, 141:21,	54:16, 147:18	119:7
Emmanuelle [2] -	39:11, 42:22, 48:21,	141:23	evening [28] - 3:5,	existing [13] - 3:21,
96:7, 96:10	53:21, 54:1, 54:13,	Environment [1] -	3:16, 7:6, 8:1, 12:16,	4:3, 4:7, 31:2, 33:20
EMMANUELLE [1] -	64:12, 66:14, 66:19,	108:7	17:19, 20:7, 23:1,	54:7, 54:22, 55:22,
96:9	66:24, 68:15, 81:5,	Environmental [4] -	29:15, 36:23, 37:12,	74:25, 104:21,
emotional [2] - 45:3,	81:22, 86:11, 91:23,	19:16, 53:18, 60:22,	59:25, 62:12, 64:10,	115:11, 116:18,
76:25	96:12, 97:17,	115:16	70:16, 74:1, 78:21,	136:6
emotions [1] - 147:2	101:25, 106:9,	environmental [48] -	81:1, 82:17, 85:5,	exists [4] - 34:16,
emphasized [1] - 65:2	106:16, 108:13,	5:12, 12:2, 16:5,	88:21, 106:14,	34:20, 58:11, 81:20
employed [1] - 80:18	110:15, 111:1,	16:20, 20:19, 20:20,	108:19, 110:14,	expanded [1] - 114:1
employees [12] -	115:9, 115:21,	21:6, 23:4, 23:12,	140:20, 143:14,	expanding [1] - 23:13
41:16, 49:18, 49:24,	117:17, 121:3,	26:25, 28:3, 30:12,	145:19, 147:15	expands [1] - 35:12
73:19, 74:17, 74:22,	122:2, 125:21,	34:6, 34:19, 36:16,	evening's [1] - 147:13	expect [3] - 35:13,
80:13, 89:17, 99:22,	127:20, 128:13,	38:22, 42:1, 42:4,	evenings [1] - 85:20	96:16, 116:9
	129:14, 130:3,	42:13, 48:1, 57:16,	event [1] - 44:19	expected [1] - 75:13
104:4, 104:17, 138:14	137:16, 138:19,	60:5, 61:1, 61:10,	eventual [1] - 9:19	expected [1] - 75.15 expensive [2] - 16:3,
employment [1] - 50:8	141:22	64:21, 65:25, 66:2,	EVERS [1] - 134:18	65:8
employs [1] - 50:3	Engineers' [4] - 7:5,	69:6, 73:16, 86:14,	everywhere [3] -	experience [5] -
empty [2] - 82:24,	16:17, 116:10, 130:9	93:24, 95:1, 95:14,	47:10, 63:19, 142:11	45:19, 91:9, 109:17,
	ENGINEERS' [1] - 1:1	97:18, 106:7,	evidence [2] - 3:17,	43.19, 91.9, 109.17, 146:7, 147:4
132:12	engines [11] - 21:18,	111:16, 111:18,	22:19	experienced [1] - 76:9
EMS [1] - 14:15	24:1, 26:17, 99:12,	111:20, 111:21,	evidenced [1] - 103:3	experiences [1] - 70.8
enables [1] - 89:9	106:22, 107:6,	114:17, 115:4,	evolve [2] - 66:10,	experiencing [1] -
enchanted [1] - 44:21	107:9, 113:15,	115:18, 116:16,	113:11	91:4
enclosed [1] - 6:24	113:16, 113:17,	122:17, 122:24,		
encompasses [1] -	113:19	128:11, 130:11,	evolved [1] - 58:1	expert [4] - 52:6,
15:11	enhanced [2] - 9:23,	141:17	exactly [3] - 34:14,	53:24, 116:14
encourage [1] -	54:23	environmentally [2] -	139:4, 139:5	experts [2] - 93:12,
137:15	enjoy [19] - 14:25,	17:3, 79:23	examination [2] -	95:1
encouraged [1] -	18:11, 18:16, 39:21,	Environments [1] -	5:12, 146:6	expired [1] - 8:20
13:11	40:21, 48:5, 58:2,	39:19	examine [3] - 16:24,	explain [1] - 4:24
encourages [1] -	79:17, 79:21, 85:1,	envy [1] - 81:20	23:24, 28:4	explained [3] - 8:2,
104:23	91:4, 94:5, 94:6,	EPA _[2] - 26:21, 53:20	examined [1] - 16:11	10:3, 10:12
encumbrance [1] -	123:22, 125:24,	equal [1] - 147:7	example [1] - 23:21	explaining [1] - 64:19
75:15	·, · · _ ,	÷վատոլվ (⊐)./	examples [3] - 25:18,	explanation [1] -

[1] -1] - 66:6 32:18, 2] - 19:15, 123:15 1] - 27:9 - 25:12, 4, 26:16, 22, 30:19, [1] -18, 78:9, 59:12 2] - 86:12,] - 3:21, 31:2, 33:20, 2, 55:22, 1:21, 16:18, 84:16, 11, 81:20 1] - 114:1 [1] - 23:13 - 35:12 35:13, 6:9] - 75:13 [2] - 16:3, [5] -9, 109:17, 7:4 **d** [1] - 76:9 **s** [1] - 90:8 ng [1] -52:6, 6:14 93:12, 8:20 4:24 3] - 8:2, 2 [1] - 64:19

19:10	factors [5] - 22:2,	fender [1] - 9:20	136:5	FLORIO [1] - 68:24
explore [1] - 32:5	36:15, 36:22, 40:8,	ferries [11] - 8:15,	findings [1] - 51:18	flow [1] - 11:3
explosive [1] - 127:2	97:18	24:2, 46:20, 49:20,	fine [4] - 80:4, 100:1,	focus [3] - 33:15,
exposure [2] - 30:25,	facts [2] - 115:2, 116:9	55:18, 59:9, 73:11,	120:22, 125:15	57:13, 60:24
106:2		99:8, 107:6, 119:5,	fingertips [1] - 59:20	,
	faculty [1] - 25:23		• • • •	folks [6] - 10:23,
express [3] - 33:15,	failed [1] - 31:17	133:11	finish [1] - 101:20	56:11, 111:3,
124:1, 133:20	failing [1] - 118:5	ferry [65] - 4:8, 8:11,	fire [2] - 14:13, 83:12	112:13, 112:21,
expressed [4] - 5:8,	failure [1] - 66:5	8:17, 13:16, 19:12,	Fire [1] - 14:14	125:18
30:15, 81:6, 129:12	fair [3] - 15:18, 68:8,	21:19, 24:18, 25:8,	fireworks [1] - 39:18	follow [3] - 37:10,
expresses [1] - 147:2	146:5	28:4, 28:9, 30:17,	Firm [1] - 20:8	49:11, 117:17
expressing [1] - 64:22	fairly [2] - 72:3, 84:6	41:4, 44:4, 44:6,	firm [1] - 81:18	followed [35] - 15:6,
extinct [1] - 141:12	faith [1] - 64:14	47:23, 48:1, 52:6,	first [36] - 11:16,	20:4, 22:22, 24:25,
extra [2] - 75:20,	Falcon [1] - 20:8	52:15, 55:3, 55:12,	17:21, 18:22, 20:12,	29:13, 32:12, 35:21,
75:24	fall [1] - 96:13	58:9, 59:7, 59:9,	31:15, 38:14, 38:15,	39:3, 40:12, 41:19,
extraordinary [1] -	FALLICK [1] - 110:14	69:25, 73:1, 74:9,	38:23, 38:24, 38:25,	44:14, 46:4, 46:25,
121:4	Fallick [2] - 108:17,	74:10, 75:6, 76:9,	39:9, 42:4, 44:17,	51:4, 53:13, 59:23,
extreme [1] - 59:2	110:11	76:14, 78:10, 78:11,	44:24, 46:15, 46:18,	62:10, 64:8, 68:21,
extremely [2] - 15:12,	falling [1] - 108:12	81:23, 82:24, 83:3,	60:13, 61:3, 63:8,	70:13, 72:16, 78:18,
29:4	familiar [2] - 53:20,	84:16, 89:5, 98:5,	76:23, 78:24, 90:2,	82:14, 86:17, 88:18,
eyes [2] - 107:14,	124:15	102:23, 104:4,	96:13, 96:23, 98:10,	92:1, 93:8, 95:4,
127:3	families [13] - 24:10,	109:9, 114:8,	103:7, 110:17,	96:6, 97:23, 100:10,
EYTAN [1] - 139:9	25:20, 44:10, 48:16,	115:10, 115:11,	115:22, 116:14,	102:7, 105:1,
Eytan [1] - 139:9	50:1, 50:7, 50:13,	115:14, 116:12,	120:21, 127:13,	108:16, 110:11
	50:23, 70:7, 94:5,	116:19, 117:9,	129:8, 135:1, 137:18	following [6] - 11:10,
F	94:6, 105:11, 139:22	118:13, 118:25,	first-time [1] - 46:15	73:23, 76:17, 80:23,
-	family [7] - 77:4,	119:6, 120:3, 120:7,	firsthand [1] - 132:22	116:9, 149:3
fabrication [1] - 71:24	80:15, 80:19,	120:17, 123:12,	FISCHER [1] - 32:14	footprint [1] - 25:9
faced [1] - 69:16	126:24, 127:18,	124:18, 127:8,	Fischer [3] - 29:13,	force [2] - 68:6,
facilities [3] - 23:20,	129:7, 131:24	129:10, 131:7,	32:11, 32:20	121:10
117:20, 135:18	family's [1] - 82:19	136:6, 143:8,	fish [15] - 29:10,	forced [1] - 117:12
facility [56] - 3:24, 4:3,	far [12] - 3:11, 9:6,	144:15, 144:17,	36:19, 44:19, 51:11,	foregoing [1] - 148:6
4:6, 4:8, 5:11, 8:18,	14:24, 28:19, 32:3,	144:22	51:22, 52:20, 73:10,	foremost [1] - 39:9
9:1, 9:3, 9:12, 10:1,	36:21, 59:16, 60:8,	FERRY [1] - 1:2	95:16, 144:2, 144:4,	foreseeable [1] -
10:5, 11:22, 11:23,	75:12, 111:9, 123:8,	Ferry [10] - 3:19, 4:1,	144:7, 144:9,	36:14
16:9, 23:16, 23:23,	135:20	28:12, 41:4, 54:10,	144:17, 144:20,	foresight [1] - 90:25
24:10, 28:5, 28:16,	farmland [1] - 92:6	135:19, 136:15,	145:3	forest [1] - 134:23
30:13, 30:24, 51:10,	father [3] - 47:11,	142:25, 143:4,	fisheries [1] - 24:8	forever [3] - 58:22,
54:11, 57:19, 57:23,	132:2	146:17	fisherman [2] - 51:19,	59:19, 119:14
58:14, 58:24, 69:7,	fathom [1] - 102:14	few [9] - 27:23, 62:16,	105:12	forged [1] - 98:16
70:9, 82:11, 83:13,	favor [1] - 46:10	93:4, 125:13,	fishermen [2] - 144:2,	forget [2] - 38:7, 141:1
99:10, 99:19, 100:5,	favorite [1] - 132:13	128:14, 130:22,	145:8	form [2] - 20:14, 127:8
100:6, 106:23,	fear [1] - 147:3	134:24, 137:16,	fishing [8] - 22:7,	formal [1] - 69:2
113:14, 115:12,	featured [1] - 134:6	141:11	27:22, 57:14, 131:4,	formation [1] - 107:18
115:13, 116:17,	Federal [6] - 4:23,	fierce [1] - 67:24	144:6, 144:10, 145:1	former [7] - 3:24, 4:6,
116:19, 116:24,	54:24, 61:4, 61:5,	fifth [1] - 28:21	five [13] - 16:9, 16:13,	24:14, 113:12,
120:6, 122:5,	102:16, 109:1	Fifth [1] - 1:9	28:14, 42:11, 58:24,	114:2, 115:13,
133:19, 135:4,	Federally [1] - 115:23	fight [3] - 17:4, 79:14,	70:8, 70:20, 71:20,	116:22
135:5, 135:10,	feet [11] - 25:15,	79:15	72:1, 93:14, 100:4,	formerly [1] - 52:4
136:21, 137:20,	25:22, 29:5, 29:6,	fighting [3] - 47:14,	133:14, 136:25	forms [5] - 6:16, 7:1,
137:23, 137:24,	29:7, 30:23, 69:4,	79:6, 128:22	five-year-old [1] -	7:7, 43:12, 107:22
139:6, 144:16	104:19, 114:4,	figuratively [1] - 71:11	93:14	forth [2] - 4:22, 36:12
Facility [1] - 28:12	126:23, 144:5	figure [1] - 89:4	flag [1] - 113:8	forthcoming [3] -
fact [13] - 27:14,	fell [1] - 78:23	fill [2] - 7:7, 60:13	flames [1] - 83:14	31:16, 31:18, 68:17
30:22, 45:6, 68:10,	felt [4] - 11:17, 77:9,	filled [2] - 70:6, 109:2	flammable [1] - 127:2	fortunately [1] - 90:25
74:24, 75:2, 89:13,	101:6, 137:9	final [5] - 14:3, 22:1,	fleet [5] - 8:15, 10:6,	fortune [1] - 132:21
111:23, 113:10,		28:22, 60:21, 103:20	75:12, 75:13, 118:13	forward [12] - 15:24,
121:16, 131:3,	fence [2] - 87:22, 88:5	finally [4] - 19:20,	floating [1] - 3:22	31:24, 38:7, 38:11,
133:13, 140:11	fenced [2] - 87:16,	58:17, 73:18, 99:25	flood [1] - 22:8	38:18, 43:2, 79:8,
Facto [1] - 21:18	88:7	financial [1] - 81:15	Florio [2] - 68:21,	115:2, 115:5,
factor [1] - 36:18	fenced-off [2] - 87:16,	financially [2] - 17:3,	68:24	124:17, 124:20,
	88:7	.	00.27	127.11, 124.20,

145:17	fully [1] - 50:25	George [1] - 27:13	grew [5] - 13:19,	143:22, 143:23,
fought [3] - 33:1,	fumes [5] - 30:19,	Germans [1] - 141:1	40:15, 89:1, 126:10,	144:19
128:19, 129:21	30:25, 78:8, 122:11,	Gerry [1] - 44:15	132:1	harmful [1] - 104:18
founded [1] - 129:7	144:18	GERRY [1] - 46:6	Grossman [2] - 51:4,	HARRIS [1] - 92:4
four [7] - 13:16, 33:13,	fun [1] - 90:1	gerry [1] - 46:4	51:7	Harris [2] - 88:19, 92:1
34:11, 54:9, 124:21,	function [1] - 18:25	giant [1] - 61:21	GROSSMAN [1] - 51:6	Hartmut [2] - 51:4,
130:21, 137:24	functionally [1] -	Gibbons [2] - 97:23,	ground [2] - 107:19,	51:6
four-year [1] - 130:21	117:3	98:1	107:22	HARTMUT [1] - 51:6
France [1] - 70:19	functioning [1] -	GIBBONS [1] - 98:1	grounds [1] - 35:16	hazard [5] - 16:5,
Frank [1] - 103:15	101:5	given [5] - 16:22,	group [5] - 5:23, 23:4,	35:6, 35:11, 51:25,
frankly [2] - 29:23,	fund [2] - 114:10,	20:24, 34:7, 147:17,	44:4, 112:13, 144:2	108:1
127:9	114:11	148:7	groups [1] - 66:14	hazardous [3] - 25:13,
free [8] - 62:18, 62:22,	Fund [11] - 24:25,	glimpse [1] - 87:21	grow [8] - 58:25, 63:7,	54:5, 86:1
63:1, 63:13, 63:15,	27:9, 28:2, 49:2,	glorious [1] - 123:23	63:15, 78:7, 93:22,	hazards [2] - 22:8,
65:20, 92:12	97:6, 101:2, 105:7,	glossed [1] - 35:18	93:23, 94:8, 134:2	126:21
Freehold [1] - 39:7	106:4, 106:15,	goal [3] - 12:21, 38:16,	growing [2] - 63:5,	head [2] - 67:11, 82:2
Freiser [3] - 78:19,	108:21, 131:19	38:18	77:4	health [16] - 25:11,
80:23, 81:2	fundamentally [1] -	goals [1] - 38:15	grown [2] - 113:25,	26:1, 27:1, 30:4,
FREISER [1] - 81:1	135:2	Gold [1] - 79:20	122:10	31:1, 48:14, 54:22,
French [1] - 141:1	funding [1] - 102:17	good-paying [1] - 50:6	grows [2] - 35:13,	64:24, 65:13, 69:9,
frequent [2] - 25:24,	funds [2] - 136:10,	gorgeous [1] - 101:15	65:17	84:24, 86:13,
26:9	144:8	govern [1] - 4:25	growth [1] - 52:20	106:22, 114:22,
frequently [2] - 118:3,	future [5] - 20:25,	government [3] -	Guard [1] - 143:6	123:21, 130:12
118:5	38:8, 95:2, 115:1,	14:17, 125:19, 144:8	guard [1] - 119:13	healthy [1] - 108:1
fresh [2] - 65:15,	133:16	Government [1] -	guess [2] - 37:14,	hear [5] - 5:20, 27:18,
86:25	-	119:20	100:6	37:1, 92:4, 96:9
Friday [4] - 72:2,	G	Governor [5] - 12:7,	gushed [1] - 143:2	heard [28] - 6:15,
142:23, 143:5,	gallons [7] - 31:5,	15:21, 19:21, 69:22,	Gussenhoven [1] -	17:23, 19:25, 36:17, 40:3, 64:18, 64:19,
143:13	31:9, 142:21,	82:8	3:6	64:22, 64:24, 66:25,
friend [1] - 139:24	142:22, 143:1,	governor [3] - 120:11,	GUSSENHOVEN [5] - 2:4, 3:2, 56:18,	67:6, 67:10, 67:21,
friendly [1] - 87:15 Friends [1] - 47:3	143:7, 143:10	128:9, 128:10	2.4, 3.2, 50.18, 145:14, 147:9	69:5, 70:23, 85:5,
friends [8] - 41:6,	Game [1] - 140:4	Grace [2] - 130:24, 131:15	guy [1] - 44:8	85:10, 86:6, 90:21,
41:7, 89:21, 90:10,	Garden [1] - 140:22	grant [1] - 64:15	guys [1] - 108:11	93:4, 101:10, 121:5,
93:23, 126:25,	gas [5] - 80:3, 80:11,	granted [3] - 67:24,	Guzman [2] - 76:18,	128:4, 130:4,
127:17, 132:14	113:15, 140:8,	-	•••	
	110.10, 140.0,		78·18	130:11, 141:16,
	141:17	114:20, 129:4	78:18 GUZMAN [1] - 78:21	130:11, 141:16, 144:12
frighten [1] - 126:22		granting [1] - 54:3	78:18 GUZMAN [1] - 78:21	
frighten [1] - 126:22 front [1] - 146:18	141:17	granting [1] - 54:3 grants [1] - 109:1	GUZMAN [1] - 78:21	144:12
frighten [1] - 126:22 front [1] - 146:18 frustrated [2] - 13:7,	141:17 gathering [1] - 88:11	granting [1] - 54:3 grants [1] - 109:1 grass [1] - 87:10		144:12 HEARING [1] - 1:1
frighten [1] - 126:22 front [1] - 146:18 frustrated [2] - 13:7, 13:12	141:17 gathering [1] - 88:11 gem [1] - 126:13	granting [1] - 54:3 grants [1] - 109:1 grass [1] - 87:10 grassroots [1] - 23:4	GUZMAN [1] - 78:21	144:12 HEARING [1] - 1:1 hearing [28] - 3:9,
frighten [1] - 126:22 front [1] - 146:18 frustrated [2] - 13:7, 13:12 frustrating [1] - 118:6	141:17 gathering [1] - 88:11 gem [1] - 126:13 general [8] - 9:22,	granting [1] - 54:3 grants [1] - 109:1 grass [1] - 87:10 grassroots [1] - 23:4 grassy [1] - 27:25	GUZMAN [1] - 78:21	144:12 HEARING [1] - 1:1 hearing [28] - 3:9, 4:19, 4:21, 5:1, 5:3,
frighten [1] - 126:22 front [1] - 146:18 frustrated [2] - 13:7, 13:12	141:17 gathering [1] - 88:11 gem [1] - 126:13 general [8] - 9:22, 22:6, 22:9, 52:21,	granting [1] - 54:3 grants [1] - 109:1 grass [1] - 87:10 grassroots [1] - 23:4 grassy [1] - 27:25 grateful [1] - 17:3	GUZMAN [1] - 78:21 H habitat [5] - 28:1,	144:12 HEARING [1] - 1:1 hearing [28] - 3:9, 4:19, 4:21, 5:1, 5:3, 5:7, 5:9, 6:2, 6:20, 7:20, 8:6, 10:9, 10:13, 17:21, 19:18,
frighten [1] - 126:22 front [1] - 146:18 frustrated [2] - 13:7, 13:12 frustrating [1] - 118:6 fuel [19] - 19:11,	141:17 gathering [1] - 88:11 gem [1] - 126:13 general [8] - 9:22, 22:6, 22:9, 52:21, 54:25, 57:16, 96:19,	granting [1] - 54:3 grants [1] - 109:1 grass [1] - 87:10 grassroots [1] - 23:4 grassy [1] - 27:25 grateful [1] - 17:3 grave [1] - 84:19	GUZMAN [1] - 78:21 H habitat [5] - 28:1, 29:10, 33:20, 52:18,	144:12 HEARING [1] - 1:1 hearing [28] - 3:9, 4:19, 4:21, 5:1, 5:3, 5:7, 5:9, 6:2, 6:20, 7:20, 8:6, 10:9, 10:13, 17:21, 19:18, 20:13, 20:18, 20:21,
frighten [1] - 126:22 front [1] - 146:18 frustrated [2] - 13:7, 13:12 frustrating [1] - 118:6 fuel [19] - 19:11, 26:17, 34:17, 39:25,	141:17 gathering [1] - 88:11 gem [1] - 126:13 general [8] - 9:22, 22:6, 22:9, 52:21, 54:25, 57:16, 96:19, 133:6 generally [1] - 85:13 generated [1] - 69:6	$\begin{array}{l} \textbf{granting} [1] - 54:3\\ \textbf{grants} [1] - 109:1\\ \textbf{grass} [1] - 87:10\\ \textbf{grassroots} [1] - 23:4\\ \textbf{grassy} [1] - 27:25\\ \textbf{grateful} [1] - 17:3\\ \textbf{grave} [1] - 84:19\\ \textbf{great} [8] - 47:8, 50:17, \end{array}$	GUZMAN [1] - 78:21 H habitat [5] - 28:1, 29:10, 33:20, 52:18, 115:25	144:12 HEARING [1] - 1:1 hearing [28] - 3:9, 4:19, 4:21, 5:1, 5:3, 5:7, 5:9, 6:2, 6:20, 7:20, 8:6, 10:9, 10:13, 17:21, 19:18, 20:13, 20:18, 20:21, 20:25, 21:3, 36:24,
$\label{eq:response} \begin{array}{l} \mbox{frighten} \ [1] - 126:22 \\ \mbox{front} \ [1] - 146:18 \\ \mbox{frustrated} \ [2] - 13:7, \\ 13:12 \\ \mbox{frustrating} \ [1] - 118:6 \\ \mbox{fuel} \ [19] - 19:11, \\ 26:17, \ 34:17, \ 39:25, \\ 94:1, \ 99:11, \ 104:6, \\ \end{array}$	141:17 gathering [1] - 88:11 gem [1] - 126:13 general [8] - 9:22, 22:6, 22:9, 52:21, 54:25, 57:16, 96:19, 133:6 generally [1] - 85:13 generated [1] - 69:6 generation [2] - 141:4,	$\begin{array}{l} \textbf{granting} [1] - 54:3\\ \textbf{grants} [1] - 109:1\\ \textbf{grass} [1] - 87:10\\ \textbf{grassroots} [1] - 23:4\\ \textbf{grassy} [1] - 27:25\\ \textbf{grateful} [1] - 17:3\\ \textbf{grave} [1] - 84:19\\ \textbf{great} [8] - 47:8, 50:17,\\ 59:9, 60:24, 64:18, \end{array}$	GUZMAN [1] - 78:21 H habitat [5] - 28:1, 29:10, 33:20, 52:18, 115:25 half [2] - 41:14, 101:15	144:12 HEARING [1] - 1:1 hearing [28] - 3:9, 4:19, 4:21, 5:1, 5:3, 5:7, 5:9, 6:2, 6:20, 7:20, 8:6, 10:9, 10:13, 17:21, 19:18, 20:13, 20:18, 20:21, 20:25, 21:3, 36:24, 67:18, 67:19, 89:11,
frighten [1] - 126:22 front [1] - 146:18 frustrated [2] - 13:7, 13:12 frustrating [1] - 118:6 fuel [19] - 19:11, 26:17, 34:17, 39:25, 94:1, 99:11, 104:6, 107:6, 113:23,	141:17 gathering [1] - 88:11 gem [1] - 126:13 general [8] - 9:22, 22:6, 22:9, 52:21, 54:25, 57:16, 96:19, 133:6 generally [1] - 85:13 generated [1] - 69:6 generation [2] - 141:4, 141:13	$\begin{array}{l} \textbf{granting} [1] - 54:3\\ \textbf{grants} [1] - 109:1\\ \textbf{grass} [1] - 87:10\\ \textbf{grassroots} [1] - 23:4\\ \textbf{grassy} [1] - 27:25\\ \textbf{grateful} [1] - 17:3\\ \textbf{grave} [1] - 84:19\\ \textbf{great} [8] - 47:8, 50:17,\\ 59:9, 60:24, 64:18,\\ 68:4, 112:8, 145:2\\ \end{array}$	GUZMAN [1] - 78:21 H habitat [5] - 28:1, 29:10, 33:20, 52:18, 115:25 half [2] - 41:14, 101:15 hand [2] - 58:8	144:12 HEARING [1] - 1:1 hearing [28] - 3:9, 4:19, 4:21, 5:1, 5:3, 5:7, 5:9, 6:2, 6:20, 7:20, 8:6, 10:9, 10:13, 17:21, 19:18, 20:13, 20:18, 20:21, 20:25, 21:3, 36:24, 67:18, 67:19, 89:11, 106:17, 147:10,
frighten [1] - 126:22 front [1] - 146:18 frustrated [2] - 13:7, 13:12 frustrating [1] - 118:6 fuel [19] - 19:11, 26:17, 34:17, 39:25, 94:1, 99:11, 104:6, 107:6, 113:23, 114:13, 124:13,	141:17 gathering [1] - 88:11 gem [1] - 126:13 general [8] - 9:22, 22:6, 22:9, 52:21, 54:25, 57:16, 96:19, 133:6 generally [1] - 85:13 generated [1] - 69:6 generation [2] - 141:4, 141:13 generations [9] - 18:7,	$\begin{array}{l} \textbf{granting} [1] - 54:3\\ \textbf{grants} [1] - 109:1\\ \textbf{grass} [1] - 87:10\\ \textbf{grassroots} [1] - 23:4\\ \textbf{grassy} [1] - 27:25\\ \textbf{grateful} [1] - 17:3\\ \textbf{grave} [1] - 84:19\\ \textbf{great} [8] - 47:8, 50:17,\\ 59:9, 60:24, 64:18,\\ 68:4, 112:8, 145:2\\ \textbf{greater} [4] - 34:19, \end{array}$	GUZMAN [1] - 78:21 H habitat [5] - 28:1, 29:10, 33:20, 52:18, 115:25 half [2] - 41:14, 101:15 hand [2] - 58:8 handed [1] - 7:4	144:12 HEARING [1] - 1:1 hearing [28] - 3:9, 4:19, 4:21, 5:1, 5:3, 5:7, 5:9, 6:2, 6:20, 7:20, 8:6, 10:9, 10:13, 17:21, 19:18, 20:13, 20:18, 20:21, 20:25, 21:3, 36:24, 67:18, 67:19, 89:11, 106:17, 147:10, 147:20
frighten [1] - 126:22 front [1] - 146:18 frustrated [2] - 13:7, 13:12 frustrating [1] - 118:6 fuel [19] - 19:11, 26:17, 34:17, 39:25, 94:1, 99:11, 104:6, 107:6, 113:23, 114:13, 124:13, 125:3, 126:18,	141:17 gathering [1] - 88:11 gem [1] - 126:13 general [8] - 9:22, 22:6, 22:9, 52:21, 54:25, 57:16, 96:19, 133:6 generally [1] - 85:13 generated [1] - 69:6 generation [2] - 141:4, 141:13 generations [9] - 18:7, 18:17, 42:21, 48:18,	$\begin{array}{l} \textbf{granting} [1] - 54:3\\ \textbf{grants} [1] - 109:1\\ \textbf{grass} [1] - 87:10\\ \textbf{grassroots} [1] - 23:4\\ \textbf{grassy} [1] - 27:25\\ \textbf{grateful} [1] - 17:3\\ \textbf{grave} [1] - 84:19\\ \textbf{great} [8] - 47:8, 50:17,\\ 59:9, 60:24, 64:18,\\ 68:4, 112:8, 145:2\\ \end{array}$	GUZMAN [1] - 78:21 H habitat [5] - 28:1, 29:10, 33:20, 52:18, 115:25 half [2] - 41:14, 101:15 hand [2] - 58:8 handed [1] - 7:4 handled [2] - 82:22,	144:12 HEARING [1] - 1:1 hearing [28] - 3:9, 4:19, 4:21, 5:1, 5:3, 5:7, 5:9, 6:2, 6:20, 7:20, 8:6, 10:9, 10:13, 17:21, 19:18, 20:13, 20:18, 20:21, 20:25, 21:3, 36:24, 67:18, 67:19, 89:11, 106:17, 147:10, 147:20 hearings [2] - 81:14,
frighten [1] - 126:22 front [1] - 146:18 frustrated [2] - 13:7, 13:12 frustrating [1] - 118:6 fuel [19] - 19:11, 26:17, 34:17, 39:25, 94:1, 99:11, 104:6, 107:6, 113:23, 114:13, 124:13, 125:3, 126:18, 126:22, 127:2, 131:9, 142:22, 143:3, 143:9	141:17 gathering [1] - 88:11 gen [1] - 126:13 general [8] - 9:22, 22:6, 22:9, 52:21, 54:25, 57:16, 96:19, 133:6 generally [1] - 85:13 generated [1] - 69:6 generation [2] - 141:4, 141:13 generations [9] - 18:7, 18:17, 42:21, 48:18, 78:15, 94:20, 97:20,	$\begin{array}{l} \textbf{granting} [1] - 54:3\\ \textbf{grants} [1] - 109:1\\ \textbf{grass} [1] - 87:10\\ \textbf{grassroots} [1] - 23:4\\ \textbf{grassy} [1] - 27:25\\ \textbf{grateful} [1] - 17:3\\ \textbf{grave} [1] - 84:19\\ \textbf{great} [8] - 47:8, 50:17,\\ 59:9, 60:24, 64:18,\\ 68:4, 112:8, 145:2\\ \textbf{greater} [4] - 34:19,\\ 35:6, 35:11, 85:7\\ \end{array}$	GUZMAN [1] - 78:21 H habitat [5] - 28:1, 29:10, 33:20, 52:18, 115:25 half [2] - 41:14, 101:15 hand [2] - 58:8 handed [1] - 7:4 handled [2] - 82:22, 83:20 happily [1] - 88:25 Harbor [1] - 8:13	144:12 HEARING [1] - 1:1 hearing [28] - 3:9, 4:19, 4:21, 5:1, 5:3, 5:7, 5:9, 6:2, 6:20, 7:20, 8:6, 10:9, 10:13, 17:21, 19:18, 20:13, 20:18, 20:21, 20:25, 21:3, 36:24, 67:18, 67:19, 89:11, 106:17, 147:10, 147:20 hearings [2] - 81:14, 147:13
$\label{eq:response} \begin{array}{l} \mbox{frighten} [1] - 126:22 \\ \mbox{front} [1] - 146:18 \\ \mbox{frustrated} [2] - 13:7, \\ 13:12 \\ \mbox{frustrating} [1] - 118:6 \\ \mbox{fuel} [19] - 19:11, \\ 26:17, 34:17, 39:25, \\ 94:1, 99:11, 104:6, \\ 107:6, 113:23, \\ 14:13, 124:13, \\ 125:3, 126:18, \\ 126:22, 127:2, \\ 131:9, 142:22, \\ 143:3, 143:9 \\ \mbox{fueled} [1] - 8:17 \end{array}$	141:17 gathering [1] - 88:11 gen [1] - 126:13 general [8] - 9:22, 22:6, 22:9, 52:21, 54:25, 57:16, 96:19, 133:6 generally [1] - 85:13 generated [1] - 69:6 generation [2] - 141:4, 141:13 generations [9] - 18:7, 18:17, 42:21, 48:18, 78:15, 94:20, 97:20, 115:1, 133:16	$\begin{array}{l} \textbf{granting} [1] - 54:3\\ \textbf{grants} [1] - 109:1\\ \textbf{grass} [1] - 87:10\\ \textbf{grassroots} [1] - 23:4\\ \textbf{grassy} [1] - 27:25\\ \textbf{grateful} [1] - 17:3\\ \textbf{grave} [1] - 84:19\\ \textbf{great} [8] - 47:8, 50:17,\\ 59:9, 60:24, 64:18,\\ 68:4, 112:8, 145:2\\ \textbf{greater} [4] - 34:19,\\ 35:6, 35:11, 85:7\\ \textbf{Greater} [1] - 129:23\\ \end{array}$	GUZMAN [1] - 78:21 H habitat [5] - 28:1, 29:10, 33:20, 52:18, 115:25 half [2] - 41:14, 101:15 hand [2] - 58:8 handed [1] - 7:4 handled [2] - 82:22, 83:20 happily [1] - 88:25 Harbor [1] - 8:13 harbor [3] - 52:21,	$\begin{array}{c} 144:12\\ \textbf{HEARING} [1] - 1:1\\ \textbf{hearing} [28] - 3:9,\\ 4:19, 4:21, 5:1, 5:3,\\ 5:7, 5:9, 6:2, 6:20,\\ 7:20, 8:6, 10:9,\\ 10:13, 17:21, 19:18,\\ 20:13, 20:18, 20:21,\\ 20:25, 21:3, 36:24,\\ 67:18, 67:19, 89:11,\\ 106:17, 147:10,\\ 147:20\\ \textbf{hearings} [2] - 81:14,\\ 147:13\\ \textbf{heart} [4] - 31:2, 38:25, \end{array}$
frighten [1] - 126:22 front [1] - 146:18 frustrated [2] - 13:7, 13:12 frustrating [1] - 118:6 fuel [19] - 19:11, 26:17, 34:17, 39:25, 94:1, 99:11, 104:6, 107:6, 113:23, 114:13, 124:13, 125:3, 126:18, 126:22, 127:2, 131:9, 142:22, 143:3, 143:9 fueled [1] - 8:17 fueling [7] - 17:5,	141:17 gathering [1] - 88:11 gen [1] - 126:13 general [8] - 9:22, 22:6, 22:9, 52:21, 54:25, 57:16, 96:19, 133:6 generally [1] - 85:13 generated [1] - 69:6 generation [2] - 141:4, 141:13 generations [9] - 18:7, 18:17, 42:21, 48:18, 78:15, 94:20, 97:20, 115:1, 133:16 generous [1] - 103:25	$\begin{array}{l} \textbf{granting} [1] - 54:3\\ \textbf{grants} [1] - 109:1\\ \textbf{grass} [1] - 87:10\\ \textbf{grassroots} [1] - 23:4\\ \textbf{grassy} [1] - 27:25\\ \textbf{grateful} [1] - 17:3\\ \textbf{grave} [1] - 84:19\\ \textbf{great} [8] - 47:8, 50:17,\\ 59:9, 60:24, 64:18,\\ 68:4, 112:8, 145:2\\ \textbf{greater} [4] - 34:19,\\ 35:6, 35:11, 85:7\\ \textbf{Greater} [1] - 129:23\\ \textbf{greatest} [1] - 26:23\\ \end{array}$	GUZMAN [1] - 78:21 Habitat [5] - 28:1, 29:10, 33:20, 52:18, 115:25 half [2] - 41:14, 101:15 hand [2] - 58:8 handed [1] - 7:4 handled [2] - 82:22, 83:20 happily [1] - 88:25 Harbor [1] - 8:13 harbor [3] - 52:21, 53:6, 55:19	$\begin{array}{c} 144:12\\ \textbf{HEARING} [1] - 1:1\\ \textbf{hearing} [28] - 3:9,\\ 4:19, 4:21, 5:1, 5:3,\\ 5:7, 5:9, 6:2, 6:20,\\ 7:20, 8:6, 10:9,\\ 10:13, 17:21, 19:18,\\ 20:13, 20:18, 20:21,\\ 20:25, 21:3, 36:24,\\ 67:18, 67:19, 89:11,\\ 106:17, 147:10,\\ 147:20\\ \textbf{hearings} [2] - 81:14,\\ 147:13\\ \textbf{heart} [4] - 31:2, 38:25,\\ 147:2, 147:3\\ \end{array}$
$\label{eq:response} \begin{array}{l} \mbox{frighten} [1] - 126:22 \\ \mbox{front} [1] - 146:18 \\ \mbox{frustrated} [2] - 13:7, \\ 13:12 \\ \mbox{frustrating} [1] - 118:6 \\ \mbox{fuel} [19] - 19:11, \\ 26:17, 34:17, 39:25, \\ 94:1, 99:11, 104:6, \\ 107:6, 113:23, \\ 114:13, 124:13, \\ 125:3, 126:18, \\ 126:22, 127:2, \\ 131:9, 142:22, \\ 143:3, 143:9 \\ \mbox{fueled} [1] - 8:17 \\ \mbox{fueling} [7] - 17:5, \\ 19:11, 23:14, 55:18, \\ \end{array}$	141:17 gathering [1] - 88:11 gem [1] - 126:13 general [8] - 9:22, 22:6, 22:9, 52:21, 54:25, 57:16, 96:19, 133:6 generally [1] - 85:13 generated [1] - 69:6 generation [2] - 141:4, 141:13 generations [9] - 18:7, 18:17, 42:21, 48:18, 78:15, 94:20, 97:20, 115:1, 133:16 generous [1] - 103:25 Genevieve [1] - 33:10	$\begin{array}{l} \textbf{granting} [1] - 54:3\\ \textbf{grants} [1] - 109:1\\ \textbf{grass} [1] - 87:10\\ \textbf{grassroots} [1] - 23:4\\ \textbf{grassy} [1] - 27:25\\ \textbf{grateful} [1] - 17:3\\ \textbf{grave} [1] - 84:19\\ \textbf{great} [8] - 47:8, 50:17,\\ 59:9, 60:24, 64:18,\\ 68:4, 112:8, 145:2\\ \textbf{greater} [4] - 34:19,\\ 35:6, 35:11, 85:7\\ \textbf{Greater} [1] - 129:23\\ \textbf{greatest} [1] - 26:23\\ \textbf{greed} [1] - 141:21\\ \end{array}$	GUZMAN [1] - 78:21 Habitat [5] - 28:1, 29:10, 33:20, 52:18, 115:25 half [2] - 41:14, 101:15 hand [2] - 58:8 handed [1] - 7:4 handled [2] - 82:22, 83:20 happily [1] - 88:25 Harbor [1] - 8:13 harbor [3] - 52:21, 53:6, 55:19 Harbors [2] - 4:14,	$\begin{array}{c} 144:12\\ \textbf{HEARING} [1] - 1:1\\ \textbf{hearing} [28] - 3:9,\\ 4:19, 4:21, 5:1, 5:3,\\ 5:7, 5:9, 6:2, 6:20,\\ 7:20, 8:6, 10:9,\\ 10:13, 17:21, 19:18,\\ 20:13, 20:18, 20:21,\\ 20:25, 21:3, 36:24,\\ 67:18, 67:19, 89:11,\\ 106:17, 147:10,\\ 147:20\\ \textbf{hearings} [2] - 81:14,\\ 147:13\\ \textbf{heart} [4] - 31:2, 38:25,\\ 147:2, 147:3\\ \textbf{heather} [1] - 97:23\\ \end{array}$
$\label{eq:response} \begin{array}{l} \mbox{frighten} [1] - 126:22 \\ \mbox{front} [1] - 146:18 \\ \mbox{frustrated} [2] - 13:7, \\ 13:12 \\ \mbox{frustrating} [1] - 118:6 \\ \mbox{fuel} [19] - 19:11, \\ 26:17, 34:17, 39:25, \\ 94:1, 99:11, 104:6, \\ 107:6, 113:23, \\ 114:13, 124:13, \\ 125:3, 126:18, \\ 126:22, 127:2, \\ 131:9, 142:22, \\ 143:3, 143:9 \\ \mbox{fueled} [1] - 8:17 \\ \mbox{fueled} [1] - 8:17 \\ \mbox{fueling} [7] - 17:5, \\ 19:11, 23:14, 55:18, \\ 74:8, 75:11, 83:2 \\ \end{array}$	141:17 gathering [1] - 88:11 gem [1] - 126:13 general [8] - 9:22, 22:6, 22:9, 52:21, 54:25, 57:16, 96:19, 133:6 generally [1] - 85:13 generated [1] - 69:6 generation [2] - 141:4, 141:13 generations [9] - 18:7, 18:17, 42:21, 48:18, 78:15, 94:20, 97:20, 115:1, 133:16 generous [1] - 103:25 Genevieve [1] - 33:10 gentleman [1] -	$\begin{array}{l} \textbf{granting} [1] - 54:3\\ \textbf{grants} [1] - 109:1\\ \textbf{grass} [1] - 87:10\\ \textbf{grassroots} [1] - 23:4\\ \textbf{grassy} [1] - 27:25\\ \textbf{grateful} [1] - 17:3\\ \textbf{grave} [1] - 84:19\\ \textbf{great} [8] - 47:8, 50:17,\\ 59:9, 60:24, 64:18,\\ 68:4, 112:8, 145:2\\ \textbf{greater} [4] - 34:19,\\ 35:6, 35:11, 85:7\\ \textbf{Greater} [1] - 129:23\\ \textbf{greatest} [1] - 26:23\\ \textbf{greatest} [1] - 26:23\\ \textbf{greed} [1] - 141:21\\ \textbf{green} [10] - 47:17, \end{array}$	GUZMAN [1] - 78:21 Habitat [5] - 28:1, 29:10, 33:20, 52:18, 115:25 half [2] - 41:14, 101:15 hand [2] - 58:8 handed [1] - 7:4 handled [2] - 82:22, 83:20 happily [1] - 88:25 Harbor [1] - 8:13 harbor [3] - 52:21, 53:6, 55:19 Harbors [2] - 4:14, 60:20	$\begin{array}{c} 144:12\\ \textbf{HEARING} [1] - 1:1\\ \textbf{hearing} [28] - 3:9,\\ 4:19, 4:21, 5:1, 5:3,\\ 5:7, 5:9, 6:2, 6:20,\\ 7:20, 8:6, 10:9,\\ 10:13, 17:21, 19:18,\\ 20:13, 20:18, 20:21,\\ 20:25, 21:3, 36:24,\\ 67:18, 67:19, 89:11,\\ 106:17, 147:10,\\ 147:20\\ \textbf{hearings} [2] - 81:14,\\ 147:13\\ \textbf{heart} [4] - 31:2, 38:25,\\ 147:2, 147:3\\ \textbf{heather} [1] - 97:23\\ \textbf{HEATHER} [1] - 98:1\\ \end{array}$
$\label{eq:response} \begin{array}{l} \mbox{frighten} [1] - 126:22 \\ \mbox{front} [1] - 146:18 \\ \mbox{frustrated} [2] - 13:7, \\ 13:12 \\ \mbox{frustrating} [1] - 118:6 \\ \mbox{fuel} [19] - 19:11, \\ 26:17, 34:17, 39:25, \\ 94:1, 99:11, 104:6, \\ 107:6, 113:23, \\ 114:13, 124:13, \\ 125:3, 126:18, \\ 126:22, 127:2, \\ 131:9, 142:22, \\ 143:3, 143:9 \\ \mbox{fueled} [1] - 8:17 \\ \mbox{fueled} [1] - 8:17 \\ \mbox{fueled} [1] - 8:17, \\ 19:11, 23:14, 55:18, \\ 74:8, 75:11, 83:2 \\ \mbox{fuelling} [3] - 10:8, \\ \end{array}$	141:17 gathering [1] - 88:11 gem [1] - 126:13 general [8] - 9:22, 22:6, 22:9, 52:21, 54:25, 57:16, 96:19, 133:6 generally [1] - 85:13 generated [1] - 69:6 generation [2] - 141:4, 141:13 generations [9] - 18:7, 18:17, 42:21, 48:18, 78:15, 94:20, 97:20, 115:1, 133:16 generous [1] - 103:25 Genevieve [1] - 33:10 gentleman [1] - 126:18	$\begin{array}{l} \textbf{granting} [1] - 54:3\\ \textbf{grants} [1] - 109:1\\ \textbf{grass} [1] - 87:10\\ \textbf{grassroots} [1] - 23:4\\ \textbf{grassy} [1] - 27:25\\ \textbf{grateful} [1] - 17:3\\ \textbf{grave} [1] - 84:19\\ \textbf{great} [8] - 47:8, 50:17,\\ 59:9, 60:24, 64:18,\\ 68:4, 112:8, 145:2\\ \textbf{greater} [4] - 34:19,\\ 35:6, 35:11, 85:7\\ \textbf{Greater} [1] - 129:23\\ \textbf{greatest} [1] - 26:23\\ \textbf{greatest} [1] - 26:23\\ \textbf{greed} [1] - 141:21\\ \textbf{green} [10] - 47:17,\\ 48:7, 48:16, 48:18,\\ \end{array}$	GUZMAN [1] - 78:21 Habitat [5] - 28:1, 29:10, 33:20, 52:18, 115:25 half [2] - 41:14, 101:15 hand [2] - 58:8 handed [1] - 7:4 handled [2] - 82:22, 83:20 happily [1] - 88:25 Harbor [3] - 52:21, 53:6, 55:19 Harbors [2] - 4:14, 60:20 hard [6] - 27:15,	$\begin{array}{c} 144:12\\ \textbf{HEARING} [1] - 1:1\\ \textbf{hearing} [28] - 3:9,\\ 4:19, 4:21, 5:1, 5:3,\\ 5:7, 5:9, 6:2, 6:20,\\ 7:20, 8:6, 10:9,\\ 10:13, 17:21, 19:18,\\ 20:13, 20:18, 20:21,\\ 20:25, 21:3, 36:24,\\ 67:18, 67:19, 89:11,\\ 106:17, 147:10,\\ 147:20\\ \textbf{hearings} [2] - 81:14,\\ 147:13\\ \textbf{heart} [4] - 31:2, 38:25,\\ 147:2, 147:3\\ \textbf{heather} [1] - 97:23\\ \textbf{HEATHER} [1] - 98:1\\ \textbf{Heather} [1] - 98:1\\ \end{array}$
$\label{eq:response} \begin{array}{l} \mbox{frighten} [1] - 126:22 \\ \mbox{front} [1] - 146:18 \\ \mbox{frustrated} [2] - 13:7, \\ 13:12 \\ \mbox{frustrating} [1] - 118:6 \\ \mbox{fuel} [19] - 19:11, \\ 26:17, 34:17, 39:25, \\ 94:1, 99:11, 104:6, \\ 107:6, 113:23, \\ 114:13, 124:13, \\ 125:3, 126:18, \\ 126:22, 127:2, \\ 131:9, 142:22, \\ 143:3, 143:9 \\ \mbox{fueled} [1] - 8:17 \\ \mbox{fueled} [1] - 8:17 \\ \mbox{fueling} [7] - 17:5, \\ 19:11, 23:14, 55:18, \\ 74:8, 75:11, 83:2 \\ \mbox{fuelling} [3] - 10:8, \\ 19:9, 54:6 \\ \end{array}$	141:17 gathering [1] - 88:11 gen [1] - 126:13 general [8] - 9:22, 22:6, 22:9, 52:21, 54:25, 57:16, 96:19, 133:6 generally [1] - 85:13 generated [1] - 69:6 generation [2] - 141:4, 141:13 generations [9] - 18:7, 18:17, 42:21, 48:18, 78:15, 94:20, 97:20, 115:1, 133:16 generous [1] - 103:25 Genevieve [1] - 33:10 gentleman [1] - 126:18 Gentlemen [2] - 3:2,	$\begin{array}{c} \textbf{granting} [1] - 54:3\\ \textbf{grants} [1] - 109:1\\ \textbf{grass} [1] - 87:10\\ \textbf{grassroots} [1] - 23:4\\ \textbf{grassy} [1] - 27:25\\ \textbf{grateful} [1] - 17:3\\ \textbf{grave} [1] - 84:19\\ \textbf{great} [8] - 47:8, 50:17, 59:9, 60:24, 64:18, 68:4, 112:8, 145:2\\ \textbf{greater} [4] - 34:19, 35:6, 35:11, 85:7\\ \textbf{Greater} [4] - 34:19, 35:6, 35:11, 85:7\\ \textbf{Greater} [1] - 129:23\\ \textbf{greatest} [1] - 26:23\\ \textbf{greatest} [1] - 26:23\\ \textbf{greatest} [1] - 47:17, 48:7, 48:16, 48:18, 48:25, 58:19, 86:25, 103:10, 103:21, 103:25\\ \end{array}$	GUZMAN [1] - 78:21 Habitat [5] - 28:1, 29:10, 33:20, 52:18, 115:25 half [2] - 41:14, 101:15 hand [2] - 58:8 handed [1] - 7:4 handled [2] - 82:22, 83:20 happily [1] - 88:25 Harbor [3] - 52:21, 53:6, 55:19 Harbors [2] - 4:14, 60:20 hard [6] - 27:15, 52:25, 53:10, 67:5,	$\begin{array}{c} 144:12\\ \textbf{HEARING} [1] - 1:1\\ \textbf{hearing} [28] - 3:9,\\ 4:19, 4:21, 5:1, 5:3,\\ 5:7, 5:9, 6:2, 6:20,\\ 7:20, 8:6, 10:9,\\ 10:13, 17:21, 19:18,\\ 20:13, 20:18, 20:21,\\ 20:25, 21:3, 36:24,\\ 67:18, 67:19, 89:11,\\ 106:17, 147:10,\\ 147:20\\ \textbf{hearings} [2] - 81:14,\\ 147:13\\ \textbf{heart} [4] - 31:2, 38:25,\\ 147:2, 147:3\\ \textbf{heather} [1] - 97:23\\ \textbf{HEATHER} [1] - 98:1\\ \textbf{Heather} [1] - 98:1\\ \textbf{heavily} [1] - 107:2\\ \end{array}$
$\label{eq:response} \begin{array}{l} \mbox{frighten} [1] - 126:22 \\ \mbox{front} [1] - 146:18 \\ \mbox{frustrated} [2] - 13:7, \\ 13:12 \\ \mbox{frustrating} [1] - 118:6 \\ \mbox{fuel} [19] - 19:11, \\ 26:17, 34:17, 39:25, \\ 94:1, 99:11, 104:6, \\ 107:6, 113:23, \\ 114:13, 124:13, \\ 125:3, 126:18, \\ 126:22, 127:2, \\ 131:9, 142:22, \\ 143:3, 143:9 \\ \mbox{fueled} [1] - 8:17 \\ \mbox{fueled} [1] - 8:17 \\ \mbox{fueled} [1] - 8:17 \\ \mbox{fueling} [7] - 17:5, \\ 19:11, 23:14, 55:18, \\ 74:8, 75:11, 83:2 \\ \mbox{fuelling} [3] - 10:8, \\ 19:9, 54:6 \\ \mbox{full} [10] - 28:3, 31:18, \\ \end{array}$	141:17 gathering [1] - 88:11 gen [1] - 126:13 general [8] - 9:22, 22:6, 22:9, 52:21, 54:25, 57:16, 96:19, 133:6 generally [1] - 85:13 generated [1] - 69:6 generation [2] - 141:4, 141:13 generations [9] - 18:7, 18:17, 42:21, 48:18, 78:15, 94:20, 97:20, 115:1, 133:16 generous [1] - 103:25 Genevieve [1] - 33:10 gentleman [1] - 126:18 Gentlemen [2] - 3:2, 3:5	$\begin{array}{l} \textbf{granting} [1] - 54:3\\ \textbf{grants} [1] - 109:1\\ \textbf{grass} [1] - 87:10\\ \textbf{grassroots} [1] - 23:4\\ \textbf{grassy} [1] - 27:25\\ \textbf{grateful} [1] - 17:3\\ \textbf{grave} [1] - 84:19\\ \textbf{great} [8] - 47:8, 50:17,\\ 59:9, 60:24, 64:18,\\ 68:4, 112:8, 145:2\\ \textbf{greater} [4] - 34:19,\\ 35:6, 35:11, 85:7\\ \textbf{Greater} [1] - 129:23\\ \textbf{greatest} [1] - 26:23\\ \textbf{greatest} [1] - 26:23\\ \textbf{greatest} [1] - 47:17,\\ 48:7, 48:16, 48:18,\\ 48:25, 58:19, 86:25,\\ 103:10, 103:21,\\ 103:25\\ \textbf{greenery} [1] - 23:11\\ \end{array}$	GUZMAN [1] - 78:21 Habitat [5] - 28:1, 29:10, 33:20, 52:18, 115:25 half [2] - 41:14, 101:15 hand [2] - 58:8 handed [1] - 7:4 handled [2] - 82:22, 83:20 happily [1] - 88:25 Harbor [3] - 52:21, 53:6, 55:19 Harbors [2] - 4:14, 60:20 hard [6] - 27:15, 52:25, 53:10, 67:5, 98:13, 98:20	$\begin{array}{c} 144:12\\ \textbf{HEARING} [1] - 1:1\\ \textbf{hearing} [28] - 3:9,\\ 4:19, 4:21, 5:1, 5:3,\\ 5:7, 5:9, 6:2, 6:20,\\ 7:20, 8:6, 10:9,\\ 10:13, 17:21, 19:18,\\ 20:13, 20:18, 20:21,\\ 20:25, 21:3, 36:24,\\ 67:18, 67:19, 89:11,\\ 106:17, 147:10,\\ 147:20\\ \textbf{hearings} [2] - 81:14,\\ 147:13\\ \textbf{heart} [4] - 31:2, 38:25,\\ 147:2, 147:3\\ \textbf{heather} [1] - 97:23\\ \textbf{HEATHER} [1] - 98:1\\ \textbf{Heather} [1] - 98:1\\ \textbf{heavily} [1] - 107:2\\ \textbf{heavily-used} [1] - \end{array}$
$\label{eq:response} \begin{array}{l} \mbox{frighten} [1] - 126:22 \\ \mbox{front} [1] - 146:18 \\ \mbox{frustrated} [2] - 13:7, \\ 13:12 \\ \mbox{frustrating} [1] - 118:6 \\ \mbox{fuel} [19] - 19:11, \\ 26:17, 34:17, 39:25, \\ 94:1, 99:11, 104:6, \\ 107:6, 113:23, \\ 114:13, 124:13, \\ 125:3, 126:18, \\ 126:22, 127:2, \\ 131:9, 142:22, \\ 143:3, 143:9 \\ \mbox{fueled} [1] - 8:17 \\ \mbox{fueled} [1] - 8:17 \\ \mbox{fueled} [1] - 8:17 \\ \mbox{fueling} [7] - 17:5, \\ 19:11, 23:14, 55:18, \\ 74:8, 75:11, 83:2 \\ \mbox{fuelling} [3] - 10:8, \\ 19:9, 54:6 \\ \mbox{full} [10] - 28:3, 31:18, \\ 34:9, 42:13, 51:12, \\ \end{array}$	141:17 gathering [1] - 88:11 gen [1] - 126:13 general [8] - 9:22, 22:6, 22:9, 52:21, 54:25, 57:16, 96:19, 133:6 generally [1] - 85:13 generated [1] - 69:6 generation [2] - 141:4, 141:13 generations [9] - 18:7, 18:17, 42:21, 48:18, 78:15, 94:20, 97:20, 115:1, 133:16 generous [1] - 103:25 Genevieve [1] - 33:10 gentleman [1] - 126:18 Gentlemen [2] - 3:2, 3:5 Geoff [1] - 130:17	$\begin{array}{l} \textbf{granting} [1] - 54:3\\ \textbf{grants} [1] - 109:1\\ \textbf{grass} [1] - 87:10\\ \textbf{grassroots} [1] - 23:4\\ \textbf{grassy} [1] - 27:25\\ \textbf{grateful} [1] - 17:3\\ \textbf{grave} [1] - 84:19\\ \textbf{grave} [1] - 84:19\\ \textbf{great} [8] - 47:8, 50:17,\\ 59:9, 60:24, 64:18,\\ 68:4, 112:8, 145:2\\ \textbf{greater} [4] - 34:19,\\ 35:6, 35:11, 85:7\\ \textbf{Greater} [1] - 129:23\\ \textbf{greatest} [1] - 26:23\\ \textbf{greed} [1] - 141:21\\ \textbf{green} [10] - 47:17,\\ 48:7, 48:16, 48:18,\\ 48:25, 58:19, 86:25,\\ 103:10, 103:21,\\ 103:25\\ \textbf{greenery} [1] - 23:11\\ \textbf{Greenville} [1] - 28:20\\ \end{array}$	GUZMAN [1] - 78:21 H habitat [5] - 28:1, 29:10, 33:20, 52:18, 115:25 half [2] - 41:14, 101:15 hand [2] - 58:8 handed [1] - 7:4 handled [2] - 82:22, 83:20 happily [1] - 88:25 Harbor [3] - 52:21, 53:6, 55:19 Harbors [2] - 4:14, 60:20 hard [6] - 27:15, 52:25, 53:10, 67:5, 98:13, 98:20 harm [8] - 51:11,	$144:12 \\ \textbf{HEARING} [1] - 1:1 \\ \textbf{hearing} [28] - 3:9, \\ 4:19, 4:21, 5:1, 5:3, \\ 5:7, 5:9, 6:2, 6:20, \\ 7:20, 8:6, 10:9, \\ 10:13, 17:21, 19:18, \\ 20:13, 20:18, 20:21, \\ 20:25, 21:3, 36:24, \\ 67:18, 67:19, 89:11, \\ 106:17, 147:10, \\ 147:20 \\ \textbf{hearings} [2] - 81:14, \\ 147:13 \\ \textbf{heart} [4] - 31:2, 38:25, \\ 147:2, 147:3 \\ \textbf{heather} [1] - 97:23 \\ \textbf{HEATHER} [1] - 98:1 \\ \textbf{Heather} [1] - 98:1 \\ \textbf{heavily} [1] - 107:2 \\ \textbf{heavily-used} [1] - \\ 107:2 \\ \end{bmatrix}$
$\label{eq:response} \begin{array}{l} \mbox{frighten} [1] - 126:22 \\ \mbox{front} [1] - 146:18 \\ \mbox{frustrated} [2] - 13:7, \\ 13:12 \\ \mbox{frustrating} [1] - 118:6 \\ \mbox{fuel} [19] - 19:11, \\ 26:17, 34:17, 39:25, \\ 94:1, 99:11, 104:6, \\ 107:6, 113:23, \\ 114:13, 124:13, \\ 125:3, 126:18, \\ 126:22, 127:2, \\ 131:9, 142:22, \\ 143:3, 143:9 \\ \mbox{fueled} [1] - 8:17 \\ \mbox{fueled} [1] - 8:17 \\ \mbox{fueling} [7] - 17:5, \\ 19:11, 23:14, 55:18, \\ 74:8, 75:11, 83:2 \\ \mbox{fuelling} [3] - 10:8, \\ 19:9, 54:6 \\ \mbox{full} [10] - 28:3, 31:18, \\ 34:9, 42:13, 51:12, \\ 54:2, 106:7, 111:3, \\ \end{array}$	141:17 gathering [1] - 88:11 gen [1] - 126:13 general [8] - 9:22, 22:6, 22:9, 52:21, 54:25, 57:16, 96:19, 133:6 generally [1] - 85:13 generation [2] - 141:4, 141:13 generations [9] - 18:7, 18:17, 42:21, 48:18, 78:15, 94:20, 97:20, 115:1, 133:16 generous [1] - 103:25 Genevieve [1] - 33:10 gentleman [1] - 126:18 Gentlemen [2] - 3:2, 3:5 Geoff [1] - 130:17 GEOFFREY [1] -	$\begin{array}{l} \textbf{granting} [1] - 54:3\\ \textbf{grants} [1] - 109:1\\ \textbf{grass} [1] - 87:10\\ \textbf{grassroots} [1] - 23:4\\ \textbf{grassy} [1] - 27:25\\ \textbf{grateful} [1] - 17:3\\ \textbf{grave} [1] - 84:19\\ \textbf{great} [8] - 47:8, 50:17,\\ 59:9, 60:24, 64:18,\\ 68:4, 112:8, 145:2\\ \textbf{greater} [4] - 34:19,\\ 35:6, 35:11, 85:7\\ \textbf{Greater} [1] - 129:23\\ \textbf{greatest} [1] - 26:23\\ \textbf{greatest} [1] - 26:23\\ \textbf{greatest} [1] - 47:17,\\ 48:7, 48:16, 48:18,\\ 48:25, 58:19, 86:25,\\ 103:10, 103:21,\\ 103:25\\ \textbf{greenery} [1] - 23:11\\ \end{array}$	$\begin{array}{c} \textbf{GUZMAN} \ [1] - 78:21 \\ \hline \textbf{H} \\ \hline \textbf{habitat} \ [5] - 28:1, \\ 29:10, \ 33:20, \ 52:18, \\ 115:25 \\ \hline \textbf{half} \ [2] - 41:14, \ 101:15 \\ \hline \textbf{hand} \ [2] - 58:8 \\ \hline \textbf{handed} \ [1] - 7:4 \\ \hline \textbf{handled} \ [2] - 82:22, \\ 83:20 \\ \hline \textbf{happily} \ [1] - 88:25 \\ \hline \textbf{Harbor} \ [1] - 8:13 \\ \hline \textbf{harbor} \ [3] - 52:21, \\ 53:6, \ 55:19 \\ \hline \textbf{Harbors} \ [2] - 4:14, \\ 60:20 \\ \hline \textbf{hard} \ [6] - 27:15, \\ 52:25, \ 53:10, \ 67:5, \\ 98:13, \ 98:20 \\ \hline \textbf{harm} \ [8] - 51:11, \\ 52:18, \ 67:22, \\ \end{array}$	144:12 HEARING [1] - 1:1 hearing [28] - 3:9, 4:19, 4:21, 5:1, 5:3, 5:7, 5:9, 6:2, 6:20, 7:20, 8:6, 10:9, 10:13, 17:21, 19:18, 20:13, 20:18, 20:21, 20:25, 21:3, 36:24, 67:18, 67:19, 89:11, 106:17, 147:10, 147:20 hearings [2] - 81:14, 147:13 heart [4] - 31:2, 38:25, 147:2, 147:3 heather [1] - 97:23 HEATHER [1] - 98:1 Heather [1] - 98:1 Heather [1] - 107:2 heavily-used [1] - 107:2 heavy [3] - 23:24,
$\label{eq:response} \begin{array}{l} \mbox{frighten} [1] - 126:22 \\ \mbox{front} [1] - 146:18 \\ \mbox{frustrated} [2] - 13:7, \\ 13:12 \\ \mbox{frustrating} [1] - 118:6 \\ \mbox{fuel} [19] - 19:11, \\ 26:17, 34:17, 39:25, \\ 94:1, 99:11, 104:6, \\ 107:6, 113:23, \\ 114:13, 124:13, \\ 125:3, 126:18, \\ 126:22, 127:2, \\ 131:9, 142:22, \\ 143:3, 143:9 \\ \mbox{fueled} [1] - 8:17 \\ \mbox{fueled} [1] - 8:17 \\ \mbox{fueled} [1] - 8:17 \\ \mbox{fueling} [7] - 17:5, \\ 19:11, 23:14, 55:18, \\ 74:8, 75:11, 83:2 \\ \mbox{fuelling} [3] - 10:8, \\ 19:9, 54:6 \\ \mbox{full} [10] - 28:3, 31:18, \\ 34:9, 42:13, 51:12, \\ \end{array}$	141:17 gathering [1] - 88:11 gen [1] - 126:13 general [8] - 9:22, 22:6, 22:9, 52:21, 54:25, 57:16, 96:19, 133:6 generally [1] - 85:13 generated [1] - 69:6 generation [2] - 141:4, 141:13 generations [9] - 18:7, 18:17, 42:21, 48:18, 78:15, 94:20, 97:20, 115:1, 133:16 generous [1] - 103:25 Genevieve [1] - 33:10 gentleman [1] - 126:18 Gentlemen [2] - 3:2, 3:5 Geoff [1] - 130:17	$\begin{array}{l} \textbf{granting} [1] - 54:3\\ \textbf{grants} [1] - 109:1\\ \textbf{grass} [1] - 87:10\\ \textbf{grassroots} [1] - 23:4\\ \textbf{grassy} [1] - 27:25\\ \textbf{grateful} [1] - 17:3\\ \textbf{grave} [1] - 84:19\\ \textbf{grave} [1] - 84:19\\ \textbf{great} [8] - 47:8, 50:17,\\ 59:9, 60:24, 64:18,\\ 68:4, 112:8, 145:2\\ \textbf{greater} [4] - 34:19,\\ 35:6, 35:11, 85:7\\ \textbf{Greater} [1] - 129:23\\ \textbf{greatest} [1] - 26:23\\ \textbf{greed} [1] - 141:21\\ \textbf{green} [10] - 47:17,\\ 48:7, 48:16, 48:18,\\ 48:25, 58:19, 86:25,\\ 103:10, 103:21,\\ 103:25\\ \textbf{greenery} [1] - 23:11\\ \textbf{Greenville} [1] - 28:20\\ \end{array}$	GUZMAN [1] - 78:21 H habitat [5] - 28:1, 29:10, 33:20, 52:18, 115:25 half [2] - 41:14, 101:15 hand [2] - 58:8 handed [1] - 7:4 handled [2] - 82:22, 83:20 happily [1] - 88:25 Harbor [3] - 52:21, 53:6, 55:19 Harbors [2] - 4:14, 60:20 hard [6] - 27:15, 52:25, 53:10, 67:5, 98:13, 98:20 harm [8] - 51:11,	$144:12 \\ \textbf{HEARING} [1] - 1:1 \\ \textbf{hearing} [28] - 3:9, \\ 4:19, 4:21, 5:1, 5:3, \\ 5:7, 5:9, 6:2, 6:20, \\ 7:20, 8:6, 10:9, \\ 10:13, 17:21, 19:18, \\ 20:13, 20:18, 20:21, \\ 20:25, 21:3, 36:24, \\ 67:18, 67:19, 89:11, \\ 106:17, 147:10, \\ 147:20 \\ \textbf{hearings} [2] - 81:14, \\ 147:13 \\ \textbf{heart} [4] - 31:2, 38:25, \\ 147:2, 147:3 \\ \textbf{heather} [1] - 97:23 \\ \textbf{HEATHER} [1] - 98:1 \\ \textbf{Heather} [1] - 98:1 \\ \textbf{heavily} [1] - 107:2 \\ \textbf{heavily-used} [1] - \\ 107:2 \\ \end{bmatrix}$

heavy-duty [1] - 135:4	38:5, 38:25, 40:21,	136:15, 136:25,	27:17, 27:19, 31:6,	ill-conceived [1] -
held [2] - 24:17, 67:4	41:1, 41:3, 41:11,	137:2, 137:9,	31:10, 39:22, 40:18,	32:8
hello [8] - 41:22, 51:6,	41:15, 41:24, 42:10,	137:22, 138:9,	40:23, 41:9, 42:19,	illnesses [2] - 31:2,
64:10, 84:10,	42:25, 43:6, 43:8,	139:6, 140:9,	47:9, 54:7, 54:25,	107:16
102:10, 105:4,	43:13, 43:14, 44:2,	140:12, 140:21,	55:12, 72:20, 74:25,	illustration [1] - 9:5
		144:25, 145:9,	79:4, 87:3, 97:15,	
112:25, 121:21	45:5, 45:12, 46:7,			imagine [5] - 90:20,
help [5] - 17:12, 48:24,	47:9, 48:10, 48:16,	145:23, 146:20	100:20, 102:14,	91:5, 91:8, 91:9,
64:4, 101:25, 119:2	51:7, 53:17, 54:12,	Hoboken's [21] - 24:9,	103:9, 105:13,	91:22
helping [1] - 64:4	54:21, 55:23, 57:9,	25:6, 25:10, 36:6,	111:25, 116:21,	imagined [1] - 103:25
hereby [1] - 148:5	57:18, 58:20, 62:15,	77:8, 77:20, 98:18,	116:25, 117:14,	immediate [1] - 3:14
HERNANDEZ [1] -	62:17, 64:17, 65:2,	103:17, 105:9,	117:22, 118:2,	immediately [4] -
62:12	65:17, 66:8, 66:9,	108:23, 113:4,	119:2, 119:14,	11:10, 33:6, 34:11,
Hernandez [3] - 59:23,	67:11, 68:5, 68:6,	113:10, 120:4,	125:4, 128:20,	84:14
62:9, 62:13	68:8, 70:3, 70:20,	120:13, 128:7,	142:21, 142:24,	impact [54] - 7:12,
herring [1] - 136:5	71:7, 71:18, 72:8,	128:17, 129:1,	143:3, 143:12,	12:3, 12:10, 14:11,
_	72:11, 73:9, 75:18,	129:6, 132:22,	143:15	17:11, 18:25, 19:5,
Herring [1] - 144:11	75:24, 76:21, 77:2,	132:24, 133:5	Hudson-Raritan [1] -	
hi [4] - 76:20, 86:20,	78:4, 78:22, 79:4,		42:19	19:12, 20:19, 21:12,
129:19, 143:24		Hockey [1] - 144:13		21:17, 23:23, 24:8,
Hi [5] - 32:14, 62:12,	79:19, 80:4, 81:2,	hold [2] - 9:18, 10:25	huge [1] - 106:2	24:11, 26:5, 26:25,
96:9, 100:13, 142:1	81:7, 81:9, 81:10,	Holland [1] - 14:9	human [6] - 61:6,	28:3, 28:4, 29:22,
Hiesener [3] - 110:12,	81:16, 82:12, 82:19,	home [12] - 11:21,	61:12, 69:8, 108:6,	30:12, 33:18, 33:19,
112:19, 112:23	84:12, 84:25, 85:1,	25:8, 26:6, 33:17,	146:7, 146:14	36:9, 37:3, 37:5,
HIESENER [1] -	86:10, 86:21, 86:22,	63:2, 68:2, 68:3,	humans [3] - 140:24,	38:13, 38:22, 39:24,
112:25	88:23, 89:1, 89:22,	123:9, 130:23,	141:5, 141:7	42:5, 54:6, 55:15,
high [3] - 42:7, 47:25,	90:16, 90:20, 91:10,	140:15, 140:17	humor [1] - 120:23	55:22, 59:14, 60:5,
53:7	92:6, 92:11, 92:16,	homeowner [2] - 77:2,	humorous [1] -	61:1, 61:10, 64:20,
	92:19, 92:22, 93:5,	132:3	120:25	65:25, 66:2, 73:16,
highlight [1] - 20:10	96:11, 96:13, 96:17,	homes [1] - 127:7	hundred [12] - 8:24,	85:9, 85:18, 86:4,
highly [2] - 55:8, 65:11	96:22, 96:23, 98:2,	honest [1] - 96:17	11:20, 25:22, 29:6,	86:11, 95:14,
himself [1] - 52:12	98:19, 98:22, 99:23,		48:20, 52:13, 57:24,	
Hin [1] - 57:3	100:7, 101:14,	honestly [1] - 98:10		104:13, 106:3,
HINE [1] - 27:8	101:16, 102:11,	honor [3] - 128:25,	71:20, 91:1, 100:23,	114:17, 114:21,
Hine [4] - 24:25, 27:8,		145:11	118:16, 144:4	115:4, 122:4,
46:11, 81:13	102:19, 103:18,	hope [19] - 13:1,	hundreds [8] - 13:6,	122:17, 141:17
Hispanic [2] - 51:20,	104:3, 104:13,	15:20, 15:22, 18:3,	31:5, 50:22, 80:13,	impacted [1] - 27:24
144:2	104:24, 105:5,	38:10, 38:20, 64:3,	142:20, 142:22,	impacts [8] - 18:14,
historic [1] - 116:3	106:18, 108:10,	66:13, 91:22, 99:2,	143:1, 143:7	28:6, 29:8, 29:10,
	108:12, 108:22,	102:2, 110:5,	hung [1] - 57:22	54:16, 54:17, 55:16,
history [10] - 34:7,	109:15, 109:24,	128:13, 133:21,	hurt [1] - 144:16	139:1
38:8, 77:9, 81:4,	110:16, 110:23,	135:8, 146:5,	husband [3] - 40:18,	impeding [1] - 89:16
82:19, 92:11, 113:4,	110:25, 111:4,	146:14, 147:4, 147:5	77:3, 78:10	Imperial [4] - 3:19,
113:7, 113:10,	111:10, 111:24,			
141:24	112:13, 112:16,	hoped [1] - 77:12	Hydro [1] - 52:5	4:1, 83:1, 146:17
hit [1] - 92:18	113:1, 113:6,	hopefully [2] - 78:15,	Hydro-science [1] -	impermeable [1] -
Hoboken [221] - 1:9,	113:19, 113:21,	141:6	52:5	102:24
3:25, 4:4, 8:14,	113:25, 114:9,	hoping [2] - 13:4,	hydrocarbon [1] -	implications [1] -
10:19, 11:24, 12:9,		146:13	107:23	36:19
12:20, 13:15, 13:19,	115:13, 116:12, 117:2, 117:10	hormones [1] - 77:1		implore [6] - 17:6,
13:25, 14:8, 14:14,	117:2, 117:19,	horrible [1] - 141:16		31:23, 127:20,
14:18, 15:11, 15:12,	117:25, 118:1,	hospitalization [1] -	-	129:13, 129:16,
15:14, 15:15, 15:17,	119:15, 119:19,	108:4	icon [1] - 139:23	133:16
	119:22, 120:7,	hour [2] - 75:23,	idea [4] - 61:1, 99:24,	implores [1] - 129:17
15:25, 16:2, 17:21,	120:21, 121:9,	122:21	139:1, 142:6	importance [3] -
18:6, 18:13, 18:19,	121:22, 122:19,	hours [12] - 36:23,	ideal [1] - 9:4	16:19, 47:13, 60:4
20:4, 20:9, 22:23,	123:7, 123:21,	44:25, 72:7, 73:10,	ideas [1] - 81:14	important [23] - 4:19,
24:24, 25:4, 25:5,	126:9, 126:10,			•
25:11, 25:14, 27:1,	128:20, 128:22,	85:13, 85:17, 85:19,	identified [4] - 16:8,	6:1, 7:17, 11:18,
28:18, 29:16, 29:18,	129:8, 129:11,	99:17, 122:9,	28:14, 58:7, 133:14	12:25, 14:1, 23:10,
30:14, 31:12, 31:24,	131:24, 131:25,	124:14, 125:12	identifies [1] - 42:23	32:19, 39:20, 39:23,
32:15, 32:19, 32:20,	132:3, 132:6, 133:2,	housing [2] - 109:11,	ignorant [1] - 96:18	40:2, 47:20, 63:21,
34:4, 35:14, 35:25,	133:22, 134:1,	119:12	ignore [1] - 52:24	67:1, 67:18, 68:11,
36:4, 37:13, 37:14,	134:19, 135:14,	Hudson [41] - 3:23,	II [1] - 92:18	68:14, 69:25, 98:5,
37:17, 37:19, 37:22,	135:19, 135:24,	24:6, 24:13, 27:12,	ill [2] - 32:8, 105:17	102:2, 105:24,
, -,,	155.19, 155.24,			

120:25, 142:5 importantly [2] - 12:2, 19:14 impossible [6] - 43:1, 44:8, 91:8, 103:22, 122:21, 134:10 improper [1] - 68:9 improve [2] - 42:20, 54:24 improvements [1] -9:22 in-and-out [1] - 30:17 inadequate [1] -125:25 inaudible [2] - 100:1, 102:24 inception [1] - 74:5 incidents [1] - 26:13 include [7] - 9:17, 9:22, 10:2, 43:11, 85:14, 85:16, 147:11 included [1] - 116:2 includes [8] - 9:1, 9:9, 12:19, 37:2, 61:18, 130:9, 144:6 including [13] - 5:10, 5:19, 7:12, 8:13, 22:5, 40:24, 54:3, 54:16, 61:14, 78:4, 78:15, 81:12, 85:16 incomplete [3] -22:16, 107:5, 125:25 incorporated [1] -139:3 increase [8] - 18:24, 24:3, 33:21, 34:10, 34:25, 138:5, 138:23, 138:25 increased [3] - 85:17, 108:3, 124:25 increases [1] - 23:25 increasing [1] - 44:9 incredible [3] - 81:19, 90:5, 97:5 indicates [1] - 21:24 indicating [2] - 5:22, 56.9 indirect [2] - 61:18, 104:14 individual [1] - 10:10 individuals [5] - 5:16, 50:4, 86:6, 103:7, 108:2 industrial [22] - 13:20, 14:20, 18:8, 23:25, 24:16, 25:5, 25:8, 57:23, 70:1, 70:4, 70:5, 92:17, 92:22, 96:20, 106:24, 114:2, 128:7, 142:3,

142:7, 142:11, 142:15, 143:19 Industrial [1] - 103:15 industry [4] - 37:21, 48:8, 48:9, 101:6 ineffective [1] - 76:2 infant [1] - 93:21 informally [1] - 51:18 information [13] -3:16, 5:6, 5:24, 7:11, 7:18, 18:22, 19:4, 19:9, 20:21, 22:10, 22:13, 22:17, 106:20 infrastructure [1] -119:22 inhalation [1] - 127:2 initial [1] - 54:14 initiatives [1] - 26:22 injection [1] - 120:23 input [1] - 110:22 insane [1] - 139:13 insert [1] - 25:7 inspire [1] - 13:1 inspired [1] - 13:1 installation [2] - 4:10, 9:18 instance [1] - 59:4 instead [3] - 23:10, 23:16, 128:9 Institute [1] - 1:8 insufficient [2] - 10:9, 19:8 intends [2] - 30:16, 86.3 intense [2] - 18:2, 34:1 intensified [1] - 21:17 intensity [5] - 33:21, 35:9, 55:4, 61:24, 62:2 intensive [1] - 55:8 intent [1] - 81:6 intention [2] - 77:4, 86:8 interest [21] - 4:18, 7:13, 11:23, 17:11, 18:2, 19:20, 35:14, 36:1, 36:25, 37:6, 39:13, 53:9, 54:18, 90:17, 94:16, 108:8, 125:22, 134:5, 134:12, 146:10, 147:18 interested [3] - 67:7, 67:9.148:10 interests [1] - 105:15 interfere [1] - 24:13 International [2] -49:16, 74:3 interruption [2] -

15:25, 101:4 introduce [1] - 7:22 introducing [2] -103:6, 114:12 introduction [1] -55:10 invalid [2] - 20:13, 22.20 invalidate [1] - 114:15 invariably [1] - 60:17 investigation [1] -34:9 investigations [1] -116:10 investors [1] - 109:2 invite [2] - 56:21, 81:14 invoke [1] - 120:24 involve [1] - 55:7 involved [6] - 33:7, 36:5, 47:12, 101:3, 125:19, 145:7 irresponsible [2] -25:10, 30:3 irritate [1] - 127:3 irritates [2] - 107:14, 107:19 Island [5] - 59:13, 75:5, 75:25, 76:7, 83.8 issue [19] - 11:18, 12:25, 16:15, 18:1, 18:13, 18:14, 22:18, 28:22, 32:19, 36:2, 54:15, 61:15, 67:10, 98:12, 100:1, 115:9, 115:17, 124:16 issued [2] - 108:13, 115:16 issues [15] - 14:5, 20:11, 21:12, 22:11, 26:2, 36:18, 39:20, 68:16, 111:16, 111:18, 111:20, 111:21, 125:2, 127:2 issuing [1] - 57:12 Italians [1] - 140:25 itself [3] - 19:18, 32:22, 35:10 J Jabbour [3] - 29:13, 29:16.36:2 **JABBOUR** [1] - 29:15 James [4] - 88:19, 105:1, 106:12, 106:14 james [1] - 92:1 JAMES [2] - 92:4,

106:14 JAMIE [1] - 23:1 Jamie [3] - 20:5, 22:22.23:2 January [3] - 31:5, 125:4, 143:17 jealous [1] - 71:12 **JEFFREY** [1] - 136:24 Jeffrey [1] - 136:24 JENNA [1] - 76:20 Jenna [3] - 73:24, 76:17, 76:20 Jersey [72] - 1:9, 3:25, 4:9, 12:7, 12:19, 13:14, 14:9, 16:8, 16:13, 18:15, 20:5, 21:23, 23:3, 23:6, 23:20, 27:21, 28:11, 28:20, 39:8, 45:4, 48:10, 49:22, 66:3, 67:12, 68:12, 69:23, 72:21, 75:1, 79:5, 83:23, 84:2, 84:11, 88:16, 96:19, 97:16, 98:15, 100:3, 100:20, 101:17, 104:7, 108:9, 111:21. 112:7. 114:7, 115:15, 117:12, 117:15, 118:1, 118:7, 118:18, 118:22, 119:20, 120:10, 120:11, 126:9, 129:24, 133:10, 133:13, 134:3, 134:9, 135:11, 135:12, 135:20, 136:11, 136:14, 140:4, 140:5, 140:9, 143:2, 145:8 Jersey's [1] - 97:10 Jessica [1] - 137:4 jewel [5] - 48:24, 71:17, 71:18, 97:15, 129:9 JFK [1] - 44:25 Jim [2] - 32:12, 35:20 **JIM** [2] - 2:9, 35:23 **job** [5] - 43:25, 110:19, 121:1, 130:8, 136:1 **jobs** [12] - 50:6, 50:22, 74:6, 76:6, 76:8, 89:17, 108:12, 112:15, 118:20, 135:23, 136:4, 139:2 **Joe** [2] - 20:7, 53:13 joe [1] - 57:1 JOEL [1] - 81:1 Joel [3] - 78:18, 80:23,

81:1 John [2] - 11:8, 11:13 JOHN [1] - 11:13 **Joo** [1] - 57:4 Joseph [1] - 20:3 **JOSEPH** [1] - 20:7 July [1] - 1:5 jurisdiction [1] - 60:19 justice [2] - 48:1, 48:2 justify [1] - 89:4 Κ Karen [3] - 22:23, 24:23, 25:3 **KAREN** [2] - 25:3, 26:16 **KATE** [1] - 105:4 Kate [3] - 102:7, 105:1, 105:5 **KATHY** [1] - 121:21 Kathy [1] - 121:21 Kayak [1] - 41:5 kayak [5] - 27:20, 40:25, 93:17, 103:5, 131:2 kayakers [5] - 44:5, 64:23, 102:19, 105:11, 125:2 kayaking [6] - 42:1, 62:18, 62:22, 63:2, 63:13, 63:16 kayaks [3] - 85:22, 87:11, 92:12 **keep** [11] - 6:4, 11:2, 11:3, 11:6, 14:7, 15:15, 38:17, 64:4, 84:3, 126:4, 136:8 keeping [1] - 79:6 keeps [1] - 71:23 Kelleher [1] - 95:5 Keller [1] - 96:6 key [1] - 61:15 kid [2] - 122:9, 132:5 kids [7] - 25:24, 62:25, 72:25, 90:21, 93:16, 98:3, 140:1 kill [2] - 63:12, 71:10 killed [1] - 41:6 killing [2] - 139:19, 141:9 KIM [1] - 112:25 **Kim** [4] - 110:11, 112:19, 112:22, 112:25 kind [11] - 28:7, 34:14, 42:16, 43:15, 53:24, 60:17, 67:8, 67:22, 129:3, 130:5, 134:8 King [1] - 67:12

knit [1] - 78:25 lasting [2] - 12:3, life [17] - 21:13, 33:20, Local [4] - 27:6, 49:15, 130:24, 145:25 knocked [1] - 73:12 64:16 40:19, 47:22, 48:2, 50:3, 54:24 low [3] - 29:4, 52:19, knowing [4] - 37:17, lastly [2] - 138:16, 49:7, 50:15, 61:15, local [7] - 18:2, 19:24, 55:4 84:19, 84:25, 85:18, 42:7, 50:23, 51:19, 139.1low-intensity [1] -98:22, 98:23, 98:24 late [1] - 80:6 88:24, 92:23, 110:2, 102:15 55:4 known [3] - 94:10, 116:1, 132:9 laugh [1] - 112:14 125:14. 126:8. locally [1] - 31:13 LTC [1] - 2:4 144:20 lubricants [1] - 24:7 knows [2] - 52:21, laughable [1] - 139:2 locate [1] - 91:24 life-long [1] - 126:8 125:5 launching [1] - 89:23 located [4] - 4:9, lucky [1] - 87:21 lifelong [3] - 37:13, Krista [2] - 92:1, 93:8 LAURA [1] - 129:19 28:10, 74:12, 118:24 lung [2] - 31:2, 107:21 37:16, 131:24 KRISTA [1] - 93:11 Law [1] - 20:8 location [18] - 9:3, lungs [1] - 107:15 lifer [1] - 145:24 Kurland [3] - 93:9, 13:18, 20:18, 22:14, Luther [1] - 67:12 law [1] - 14:15 lift [2] - 9:10, 9:13 32:4, 54:8, 69:12, 95:4, 95:8 lawn [1] - 103:25 luxury [2] - 119:12, light [1] - 36:13 70:2, 70:6, 74:18, KURLAND [1] - 95:7 136:17 laws [2] - 42:15, likely [2] - 115:23, 78:13, 94:15, 103:3, 142:13 104:17, 110:2, 144:19 L lawyer [2] - 120:22, Μ 114:13, 119:5, 124:4 limit [1] - 8:8 137:11 machine [1] - 134:14 Lab [2] - 95:24 limited [6] - 8:19, locations [11] - 8:13, lawyers [1] - 134:23 Laboratory [1] - 52:5 54:4, 56:24, 72:3, 8:14, 10:7, 49:21, machinist [1] - 50:25 lead [4] - 30:25, 52:10, 66:6, 75:6, 75:9, Machinists [1] - 49:16 85:12, 106:2 lack [1] - 68:17 87:2, 117:18 Lackawanna [4] -Lincoln [1] - 14:8 82:7, 82:10, 92:19, magical [1] - 138:22 leak [1] - 143:9 41:10, 41:14, 58:15, 114:5 magnet [1] - 109:19 LINE [1] - 149:6 leaked [1] - 142:24 locker [1] - 74:16 109:7 line [3] - 32:3, 43:10, magnificent [1] leaks [2] - 103:12, locus [2] - 58:15, lacking [1] - 22:19 142:20 64:1 133:8 59:12 ladder [1] - 30:8 lining [1] - 112:21 main [1] - 138:17 learn [3] - 48:5, 77:15, LOGAN [1] - 2:8 Ladies [2] - 3:2, 3:5 link [1] - 129:5 maintain [3] - 21:2, 93.18 laid [1] - 61:25 linked [2] - 26:3, 108:3 Logan [1] - 3:14 72:13, 139:5 learned [1] - 130:8 logic [1] - 134:11 land [22] - 24:17, links [1] - 106:5 maintained [2] - 85:6, lease [2] - 8:19, 78:1 36:17, 55:9, 55:16, list [1] - 146:18 logical [1] - 32:3 90:6 least [6] - 22:5, 60:12, 65:18, 66:15, 74:14, listed [3] - 6:18, 57:11, long-term [1] - 66:9 maintaining [1] -75:2, 82:1, 96:3, 82:25, 88:7, 95:2, long-time [3] - 121:22, 94.16 132:16 119.9118:11, 118:25, 128:1. 128:4 leave [6] - 59:14, listen [5] - 14:16, 32:6, Maintenance [1] longshoreman's [1] -119:18. 124:10. 28.12 90:25, 94:20, 101:7, 35:24, 48:25, 69:21 129:12, 135:13, 113:9 listening [3] - 39:12, maintenance [22] -111:4, 143:25 136:11, 142:3, look [22] - 6:12, 23:22, 3:22, 4:3, 4:8, 16:9, left [3] - 11:1, 87:16, 96:12, 133:21 142:7, 142:15, 29:21, 38:8, 38:11, 96:15 lists [2] - 126:21 17:5, 28:4, 30:13, 143:14 48:20, 52:25, 53:10, legacy [4] - 94:21, literally [5] - 80:10, 46:12, 49:19, 54:11, lane [1] - 88:10 59:5, 60:15, 63:8, 55:3, 74:8, 102:25, 95:3, 106:10, 133:10 83:19, 101:23, Lane [2] - 84:14, 71:2, 71:7, 71:9, 129:6, 141:9 115:12, 116:13, Legacy [1] - 38:3 81:24, 82:6, 90:19, 116:17, 116:19, 130:18 littered [1] - 132:8 legal [1] - 20:11 language [1] - 114:20 90:24, 91:16, 117:20, 118:13, live [18] - 14:18, 16:6, legally [2] - 21:3, 21:6 119:17, 125:9, large [9] - 32:18, 120:6, 135:4, 144:16 25:14, 39:25, 40:7, length [1] - 132:12 44:19, 50:16, 126:21 major [7] - 15:25, 42:9, 45:4, 62:16, LEON [1] - 133:25 106:25, 109:21, looked [3] - 34:3, 20:11, 61:4, 61:5, 64:13, 69:4, 72:19, Leslie [2] - 68:21, 112:11, 130:19, 88:4, 111:14 61:8, 89:18, 125:7 87:1, 117:24, 68:24 looking [3] - 91:18, majority [2] - 45:5, 133:2, 140:6 126:23, 129:21, LESLIE [1] - 68:24 92:25, 106:21 Large [2] - 29:17, 49.5130:18, 141:9, less [5] - 6:5, 16:23, 29:19 loss [2] - 136:4, 147:4 man [1] - 88:25 141:19 59:14, 87:15, 87:19 largely [2] - 62:1, lost [5] - 75:18, 83:12, Management [1] lived [14] - 36:4, letter [1] - 144:1 108.23 117:11, 122:8, 116:8 40:16, 70:22, 71:4, level [4] - 31:12, 35:1, largest [2] - 8:10, 23:4 138:23 management [1] -71:19, 72:1, 84:13, 107:19, 107:22 loud [1] - 124:17 last [23] - 7:18, 42:11, 98:2, 111:12, 123:8, 105.21levels [1] - 135:2 love [11] - 40:23, 43:4, 53:3, 72:8, 124:23, 126:9, mandate [1] - 65:23 Lewit [3] - 97:24, 73:12, 81:7, 83:18, 46:17, 78:23, 86:10, MANDERIOLI [1] -142:2, 145:6 100:10, 100:13 84:13, 84:16, 88:7, 89:1, 93:17, 93:18, lives [1] - 83:12 123:6 LEWIT [1] - 100:13 93:21, 93:22, 137:4, 88:9, 88:10, 88:11, living [6] - 25:18, Manderioli [1] - 123:7 LEX [1] - 1:21 101:10, 101:11, 145:25 84:12, 86:10, 89:23, Manhattan [5] - 40:25, Liberty [3] - 47:3, 113:3, 113:23, 132:1, 137:22 loved [2] - 50:15, 41:5, 63:18, 97:13, 47:12, 47:14 128:13, 136:9, LLP [1] - 7:23 95:24 139:19 lies [1] - 94:10 136:25, 141:11, lovely [1] - 129:5 loads [1] - 80:17 manner [3] - 6:3, Lieutenant [1] - 3:6 145:18 loves [3] - 93:14, lobby [1] - 9:7 114:24, 116:6

Maraziti ma 20.4
Maraziti [3] - 20:4,
20:8
MARAZITI [1] - 20:7
Marguerite [2] - 62:10,
64:7
MARGUERITE [1] -
64:10
Marina [1] - 73:9
marine [8] - 4:8, 9:3,
26:17, 28:1, 33:19,
20.17, 20.1, 33.19,
55:5, 57:23, 113:16
maritime [6] - 8:24,
18:9, 25:6, 113:4,
113:10, 132:7
maritime-related [1] -
8:24
mark [2] - 10:25,
73:23
Mark [2] - 72:16, 74:2
MARK [2] - 74:1,
76:12
market [1] - 15:18
marriage [2] - 146:3,
148:9
married [2] - 88:25,
137:3
Marston [1] - 64:8
Martin [1] - 67:12
MARY [1] - 117:24
Mary [1] - 117:24
MASAITIS [1] - 76:20
Masaitis [4] - 73:24,
76:17, 76:21, 76:24
mass [2] - 118:3,
119:21
master [1] - 129:1
material [5] - 10:4,
35:16, 125:7,
137:13, 138:6
Material [1] - 126:19
materials [4] - 22:14,
24:5, 25:13, 74:16
math [2] - 26:19,
121:23
mats [1] - 143:16
matter [8] - 5:3, 6:2,
13:9, 18:2, 19:20,
20:1, 38:12, 148:10
max [1] - 138:4
Maxwell [11] - 25:20,
68:25, 70:18, 77:3,
77:5, 84:14, 87:9,
109:15, 123:11, 130:18, 130:25
130:18, 130:25
Maxwell's [1] - 25:21
Mayor [19] - 12:7,
15:6, 15:14, 15:21,
17:16, 20:12, 21:7,
37:23, 37:24, 37:25,
49:1, 67:2, 79:3,

81:11, 82:8 mayor [5] - 15:17, 33:12, 106:17, 110:18, 125:18 mean [7] - 47:24, 47:25, 58:16, 72:10, 121:1, 122:20, 140:3 meaningful [1] - 48:3 means [6] - 52:9, 52:10, 52:19, 61:16, 62:3 measure [1] - 55:21 measured [1] - 47:18 media [1] - 129:14 Medical [1] - 102:11 medical [1] - 50:9 meet [1] - 17:9 meeting [8] - 3:4, 11:6, 11:17, 12:6, 67:3, 67:4, 67:13, 113:1 meetings [1] - 137:6 MELISSA[1] - 127:24 Melissa [1] - 127:25 member [5] - 35:25, 46:7, 62:17, 108:20, 131:19 members [11] - 12:21, 23:6, 25:23, 29:18. 35:23, 50:1, 50:14, 67:5, 74:7, 74:17, 140:16 memorial [1] - 113:9 memorialized [1] -129:1 memories [1] - 132:4 MENEGAN [2] - 25:3, 26:16 Menegan [3] - 22:23, 24:24, 25:3 Menhaden [1] -144:13 mental [1] - 48:13 mention [3] - 23:19, 99:20, 132:17 mentioned [9] - 21:23, 22:13, 44:3, 95:17, 100:15, 101:11, 125:1, 142:19 merits [3] - 18:21, 60:7, 62:4 message [1] - 88:6 messages [1] - 62:25 metal [2] - 52:11, 52:22 metals [1] - 107:11 meters [1] - 71:20 Metropolitan [2] -43:9, 50:19 Mia [1] - 3:14

MIA[1] - 2:8 Michael [1] - 44:14 MICHAEL [2] - 44:17, 134.18 microphone [2] -5:19, 112:14 middle [7] - 17:24, 50:6, 50:22, 90:12, 109:11, 132:11, 135.5midnight [3] - 72:8, 72:9, 72:13 might [4] - 35:10, 43:21, 136:18, 142:19 Mike [1] - 41:19 mile [3] - 14:8, 25:8, 119:15 mile-square [2] - 25:8, 119:15 miles [3] - 95:21, 96:2, 104:2 Military [1] - 28:21 million [4] - 8:15, 15:19, 114:7, 136:10 millions [3] - 102:16, 108:25, 119:24 mind [5] - 73:15, 82:5, 84:3, 127:10, 134:4 mine [2] - 132:14, 139:24 minute [4] - 8:8. 10:24, 11:1, 26:15 minutes [12] - 6:5, 10:23, 26:20, 27:3, 30:19, 55:24, 62:6, 75:21, 76:11, 80:7, 104:2, 145:17 misinformation [1] -32:6 miss [5] - 58:19, 58:22, 59:18, 94:23, 134:22 mission [2] - 130:9, 130:14 mitigating [1] - 130:9 mode [1] - 84:17 model [1] - 65:19 modes [1] - 120:9 moisture [1] - 86:25 Mom [2] - 30:8, 30:9 moments [3] - 36:2, 92:25, 130:23 Monday [1] - 72:2 money [5] - 83:1, 114:10, 114:11, 119:23, 141:21 month [1] - 138:4 months [2] - 124:17, 141:11

Montreal [3] - 70:19, 71:4, 71:6 moor [1] - 3:22 moored [3] - 9:14, 9:16, 10:7 mooring [3] - 9:9, 10:3, 55:13 mopping [1] - 143:13 morally [1] - 77:23 moreover [1] - 22:12 Morgen [2] - 96:7, 96:10 MORGEN [1] - 96:9 morning [6] - 72:4, 72:11, 86:23, 87:7, 89.6 Morris [1] - 47:11 most [19] - 9:15, 14:19, 19:14, 27:14, 31:3, 37:1, 39:23, 77:12, 83:9, 90:17, 107:17, 113:17, 113:21, 118:23, 130:25, 132:2, 132:25, 135:18, 141:4 mostly [3] - 51:19, 144:21, 146:14 mother [3] - 93:11, 93:14, 98:2 motive [1] - 121:10 move [20] - 8:21, 15:24, 17:2, 31:24, 38:7, 57:3, 57:6, 57:19, 58:11, 77:13, 78:9, 83:5, 94:11, 96:25, 115:2, 115:5, 117:12, 117:19, 123:24, 135:24 moved [14] - 44:20, 54:12, 70:19, 70:20, 75:5, 78:24, 82:23, 88:23, 92:14, 124:6, 131:25, 132:6, 133:1, 137:1 movies [1] - 140:2 moving [9] - 11:2, 11:6, 30:13, 75:5, 76:3, 79:7, 96:14, 117:4 MR [59] - 3:2, 8:1, 10:22, 12:12, 17:16, 20:3, 22:22, 24:23, 26:15, 27:3, 29:12, 32:11, 35:20, 37:9, 39:3, 40:12, 41:19, 44:14, 46:4, 46:25, 49:10, 51:3, 53:13, 55:24, 56:3, 56:6, 56:11, 56:16, 56:18,

62:6, 62:9, 64:7, 66:21, 68:21, 70:13, 72:16, 73:23, 76:11, 76:17, 78:18, 80:23, 82:14, 88:18, 93:8, 95:4, 96:6, 97:23, 100:10. 102:7. 105:1, 106:12, 108:16, 110:11, 112:19, 145:14, 147:9 MSDS [1] - 127:1 Mukherji [3] - 12:14, 15:5, 15:10 multibillion [1] - 80:2 multiple [2] - 22:3, 37:15 multipurpose [1] -9:24 multitude [1] - 55:11 multitudes [1] - 85:7 Murphy [3] - 12:7, 15:21, 69:22 must [15] - 6:4, 7:7, 20:18, 20:24, 21:19, 23:9, 23:22, 24:19, 29:8, 38:3, 88:13, 118:9. 118:22. 119:17, 119:22

56:21, 57:3, 59:22,

Ν

NADIA [1] - 140:20 Nadia [1] - 140:21 name [42] - 5:22, 6:17, 8:1, 11:13, 12:17, 15:8, 20:7, 23:1, 27:8, 29:15, 32:20, 41:23, 43:22, 49:14, 51:6, 53:16, 57:8, 62:12, 70:16, 74:1, 76:20, 81:1, 82:17, 84:10, 86:20, 88:22, 95:7, 98:1, 102:10, 105:5, 108:19, 112:23, 115:8, 123:6, 127:25, 130:17, 131:18, 139:9, 140:20, 143:24, 145:5, 145:21 names [2] - 5:15, 112:20 narrowed [1] - 61:7 nation's [1] - 23:3 national [2] - 7:15, 116.2National [2] - 19:15, 60:21

natural [5] - 27:11,	neutral [1] - 111:4	116:23, 117:2,	NJT [1] - 28:24	0
54:22, 85:9, 85:24,	never [4] - 70:24,	117:8, 117:12,	NOAA [2] - 51:17,	_
87:12	103:16, 120:16,	117:15, 117:18,	51:18	O-L-O-G-N-A [1] -
naturally [2] - 103:3,	144:12	118:1, 118:7,	nobody [1] - 126:17	145:22
125:1	New [224] - 1:9, 3:6,	118:10, 118:18,	Noelle [5] - 40:12,	oasis [2] - 45:6, 45:7
nature [3] - 48:5, 65:2,	3:19, 3:25, 4:2, 4:7,	118:22, 119:3,	41:23, 46:13, 51:9,	Oasis [1] - 46:1
106:2	4:9, 8:3, 8:13, 10:6,	119:9, 119:20,	51:16	objectively [1] - 28:15
navigable [3] - 4:11,	11:20, 12:7, 12:19,	120:1, 120:6,	noelle [1] - 41:19	obligation [1] - 53:10
53:21, 55:9	13:14, 13:17, 13:22,	120:10, 120:11,	NOELLE [1] - 41:22	obscured [1] - 87:17
navigated [1] - 118:3	14:9, 15:13, 16:8,	120:12, 121:15,	noise [7] - 23:25, 69:9,	obtain [2] - 3:16,
navigation [1] - 22:7	16:13, 18:15, 20:5,	121:16, 124:20,	72:12, 84:22, 94:2,	120:12
navy [1] - 40:17	20:14, 21:23, 22:12,	125:16, 126:9,	124:14, 124:24	obvious [4] - 13:9,
near [4] - 14:24,	23:2, 23:6, 23:20,	129:23, 129:24,	nonbusiness [1] -	57:17, 90:23, 91:17
44:25, 67:19, 142:25	24:20, 25:7, 26:6,	130:12, 133:10,	85:19	obviously [3] - 92:21,
nearby [3] - 64:25,	26:8, 26:24, 28:11,	133:13, 133:18,	nonprofit [2] - 66:11,	111:16, 142:4
74:22, 124:12	29:23, 30:12, 30:16,	134:3, 134:9,	81:10	occasional [1] -
nearly [3] - 8:12,	31:7, 31:8, 31:15,	135:11, 135:12,	nonstop [1] - 72:14	103:12
103:22, 129:2	32:5, 33:17, 34:4,	135:20, 136:10,	normal [1] - 125:12	
necessary [9] - 103:2,	34:11, 34:23, 35:2,	136:14, 137:25,	north [8] - 27:11,	occasionally [1] - 80:17
120:9, 120:12,	35:12, 39:7, 40:20,	138:13, 138:24,	33:13, 73:7, 95:13,	
135:9, 135:15,	41:2, 41:3, 41:7,	139:12, 140:4,	101:21, 105:16,	occupational [1] -
135:17, 135:23,	41:11, 41:14, 42:5,	140:5, 140:9,	138:10, 140:4	127:13
136:9	42:25, 43:9, 43:11,	140:12, 140:14,	North [2] - 75:18,	occupies [1] - 34:12
necessitated [1] -	44:1, 44:4, 45:4,	142:25, 143:2,	75:24	occur [1] - 26:20
8:20	46:10, 46:20, 47:18,	143:4, 148:5	northern [2] - 9:15,	occurs [1] - 138:24
necessity [1] - 92:18	47:22, 49:7, 49:18,	new [6] - 33:25, 48:15,	•••	odors [1] - 94:1
need [14] - 34:9, 59:9,	49:21, 49:24, 50:3,	68:2, 92:15, 109:22,	122:20	Odulana [2] - 41:20,
60:15, 67:21, 97:13,	50:7, 50:19, 50:21,	137:23	northern-most [1] - 9:15	44:14
101:20, 101:25,	50:25, 53:4, 55:7,	newspaper [1] -		ODULANA [1] - 44:17
104:16, 122:1,	55:19, 58:1, 58:5,	134:15	nose [1] - 107:14	OF [2] - 1:1, 2:2
127:11, 127:17,	63:9, 63:23, 64:16,	next [25] - 11:4, 15:4,	notably [1] - 135:19	offer [5] - 15:1, 15:20,
141:19, 146:21,	65:3, 66:3, 66:5,	17:16, 20:3, 21:17,	Notary [1] - 148:4	41:25, 62:18, 87:19
147:12	66:15, 67:7, 67:8,	21:21, 22:22, 24:23,	note [3] - 51:23,	offered [2] - 27:21,
needed [4] - 88:8,	67:12, 68:1, 68:9,	27:5, 29:12, 32:11,	114:6, 115:15	120:1
105:21, 117:18,	68:11, 68:18, 69:21,	37:7, 51:3, 59:22,	noted [2] - 52:5,	offering [2] - 66:24,
119:21	69:23, 69:24, 71:22,	84:14, 93:20, 107:1,	115:21	68:10
needing [2] - 53:5,	72:21, 74:4, 75:1,	107:12, 112:19,	notes [1] - 25:5	offers [1] - 120:10
87:24	75:20, 77:17, 79:1,	112:23, 130:19,	nothing [2] - 37:21, 132:23	office [8] - 12:24,
needless [1] - 75:11	79:5, 79:6, 79:17,	139:7, 142:11,		30:6, 30:8, 49:10,
needs [12] - 22:9,	80:1, 81:25, 82:3,	143:20, 144:16	notice [12] - 6:18,	56:22, 89:9, 91:7,
32:2, 57:15, 58:9,	82:22, 82:23, 83:20,	nice [1] - 140:3	10:12, 16:18, 20:17,	109:3
65:1, 69:25, 74:11,	83:23, 83:24, 84:1,	NICHOLAS [2] -	20:22, 21:2, 54:14,	officer [2] - 3:8, 5:7
95:25, 98:7, 117:3,	84:4, 84:11, 84:23,	49:14, 131:18	57:12, 67:15, 69:3,	Officer [2] - 2:4, 2:6
120:12, 146:10	85:15, 86:2, 86:8,	Nicholas [4] - 27:5,	115:19, 146:9	official [1] - 11:14
negate [1] - 18:17	87:16, 88:16, 89:2,	49:11, 49:14, 131:18	noticed [1] - 88:3	officials [5] - 49:1,
negative [4] - 33:17,	89:12, 89:14, 89:23,	night [5] - 17:24, 72:4,	November [2] - 113:1,	98:22, 98:23,
85:9, 95:15, 96:17	90:24, 91:3, 91:5,	79:6, 85:14, 106:25	118:12	110:19, 125:19
negatively [3] - 24:11,	91:13, 91:23, 92:8,	nightmare [1] - 122:19	number [19] - 6:24,	offsite [1] - 55:17
85:18, 86:4	92:13, 94:9, 94:21,	nine [3] - 96:10, 119:8,	13:15, 26:9, 28:18,	often [2] - 89:22,
negotiating [1] - 82:10	96:15, 96:19, 97:10,	134:1	34:10, 54:20, 85:6, 85:7, 85:12, 85:17,	144:9
neighbor [2] - 87:7,	97:15, 98:14, 98:15,	nine-year [1] - 96:10	85:7, 85:12, 85:17, 89:19, 100:6,	Ohio [1] - 44:20
125:11	98:17, 99:6, 99:15,	nitrates [1] - 107:9		oil [8] - 31:5, 140:8,
neighborhood [1] -	101:17, 102:21,	nitrous [2] - 107:18,	100:15, 114:8, 119:13, 123:20,	142:20, 142:24,
30:20	104:7, 106:23,	107:22		143:1, 143:2,
neighbors [3] -	108:9, 111:5,	NJ [7] - 15:22, 16:3,	124:4, 124:8, 144:9 Number 11 - 13:17	143:13, 143:15
123:18, 128:16,	111:21, 112:7,	16:7, 16:25, 77:17,	Number [1] - 13:17	oils [1] - 24:6
133:1	113:2, 113:5, 113:8,	77:23, 142:20	numbers [1] - 109:21	old [7] - 79:21, 93:14,
Neil [2] - 7:22, 8:1	113:15, 114:7,	NJDEP [6] - 26:21,	numerous [2] - 55:8,	93:15, 118:12,
NEPA [2] - 19:15,	114:15, 115:10,	26:24, 30:16, 31:17,	130:11 Nysok (4) 75:1	118:23, 130:21,
60:22	115:15, 116:11,	51:23, 117:18	Nyack [1] - 75:1	137:3
00.22	116:14, 116:18,			older [1] - 107:6

oldest [1] - 23:3 once [6] - 10:18, 18:8, 20:23, 58:24, 86:9, 140.6 ONDREJKA[1] -117:24 Ondrejka [1] - 117:24 One [1] - 54:13 one [67] - 6:25, 7:7, 8:24, 9:6, 10:5, 10:24, 11:1, 13:15, 14:8, 14:13, 19:23, 25:14, 25:15, 26:15, 26:22, 27:23, 28:18, 28:22, 29:17, 30:22, 31:10, 35:4, 37:1, 37:16, 43:15, 43:16, 52:3, 53:3, 57:24, 58:11, 58:17, 60:15, 61:7, 62:13, 62:23, 71:5, 72:3, 72:4, 72:21, 82:24, 87:18, 91:14, 92:19, 97:7, 98:10, 100:6, 100:24, 101:22, 103:19, 104:8, 111:9, 113:16, 113:17, 114:8, 117:2, 122:1, 123:20, 126:18, 126:22, 130:19, 132:13, 134:4, 135:19. 137:11. 138:11, 139:4, 141:9 one-minute [1] - 10:24 one-third [4] - 25:14, 25:15, 30:22, 31:10 ones [3] - 43:23, 50:16, 57:13 onsite [2] - 24:11, 55:16 open [23] - 12:22, 14:4, 14:22, 24:15, 47:3, 47:7, 47:14, 48:12, 65:18, 65:20, 66:17, 78:14, 82:25, 92:7, 99:1, 103:10, 103:19, 103:25, 105:22, 109:14, 109:17, 131:1, 132:20 opened [1] - 129:8 opening [1] - 36:5 openly [2] - 18:10, 84.6 operate [7] - 43:5, 75:10, 99:17, 113:18, 115:14, 117:5, 129:5 operated [2] - 113:3,

125:12 operating [2] - 106:25, 120:3 operation [15] - 52:13, 69:11, 70:1, 70:5, 72:7, 72:23, 74:10, 74:11, 74:19, 75:4, 75:6, 75:8, 76:15, 77:11, 117:9 operations [14] -13:16, 19:9, 31:19, 35:10, 35:17, 54:6, 55:19, 63:12, 63:23, 70:4, 77:8, 113:22, 119:21, 120:13 operator [2] - 8:11, 24:18 opinion [3] - 6:2, 77:18, 132:24 opponent [1] - 4:16 opportunities [1] -24:12 opportunity [27] -5:17, 6:13, 14:3, 17:22, 20:24, 27:19, 56:7, 58:19, 59:20, 60:2, 65:22, 66:1, 66:25, 82:20, 91:15, 94:23, 94:25, 98:10, 98:25, 109:13, 110:9, 126:8, 127:22, 127:25, 133:20, 133:25, 134:18 oppose [2] - 23:8, 89:19 opposed [3] - 11:20, 79:1, 111:8 opposes [1] - 76:22 opposition [3] - 67:24, 93:5, 129:3 option [1] - 100:6 options [5] - 32:4. 32:5, 78:9, 110:8, 118:19 oral [1] - 5:2 orally [1] - 6:7 order [5] - 3:4, 6:18, 19:16, 29:1, 98:11 orderly [1] - 6:3 Oregon [1] - 96:16 organic [2] - 107:10, 127:4 organization [3] -5:23, 47:4, 89:18 organizations [2] -69:16, 102:15 organized [1] - 128:21 oriented [1] - 82:4 original [2] - 92:14,

129:6 originally [1] - 70:19 OROZCO [1] - 143:24 Orozco [2] - 143:24, 145:5 Oscar [3] - 59:23, 62:9, 62:13 oSCAR [1] - 62:12 Oser [2] - 39:4, 40:12 **OSER** [1] - 40:15 ourselves [3] -114:25, 127:19, 141:8 outages [1] - 75:14 outcome [1] - 148:10 outfit [1] - 136:2 outlet [1] - 45:2 outline [2] - 62:4, 137:17 outreach [2] - 110:19, 110:25 outrigger [2] - 63:2, 63:4 outright [1] - 83:25 outset [1] - 137:5 outside [2] - 7:8, 71:6 outsider [1] - 96:18 outskirts [1] - 41:11 overall [5] - 4:18, 29:22, 110:2, 112:11, 146:10 overcrowded [1] -117:13 overlap [2] - 36:20, 60:24 overnight [1] - 10:7 overpopulated [1] -104:11 overstated [1] - 65:10 overwhelming [2] -49:5, 54:19 owe [1] - 127:18 own [12] - 5:4, 16:25, 30:15, 43:23, 43:24, 68:3, 99:16, 129:1, 131:22, 135:20 owned [3] - 8:10, 58:5, 116:23 owner [3] - 8:20, 55:2, 55:4 owners [1] - 136:6 ownership [1] - 65:9 owns [4] - 23:20, 41:14, 43:19, 43:20 oxide [2] - 107:18, 107:23 ozone [3] - 107:19, 107:22, 108:3

Ρ p.m [3] - 1:6, 147:23 packed [1] - 17:25 pad [1] - 89:23 paddle [8] - 27:20, 40:21, 41:25, 46:16, 46:19, 85:23, 102:19, 125:3 Paddle [1] - 41:25 paddlers [8] - 43:5, 43:10, 46:13, 46:15, 62:24, 63:6, 64:23, 65:14 paddles [1] - 25:19 paddling [2] - 40:17, 41:8 **PAGE** [1] - 149:6 pages [2] - 6:24, 10:10 paid [1] - 114:7 painting [1] - 52:10 pair [1] - 55:5 Palisades [1] - 132:18 paper [2] - 146:19, 146.22 parallel [1] - 99:7 parcel [2] - 109:5, 109:10 parents [2] - 84:12, 87:9 Paris [2] - 70:23, 70:24 Park [17] - 25:24, 25:25, 47:3, 47:12, 47:14, 87:9, 90:24, 91:3, 97:16, 105:9, 109:15, 122:9, 123:11, 124:16, 130:25, 139:20, 139:21 park [39] - 15:15, 27:23, 47:5, 48:15, 59:4, 62:1, 81:15, 81:20, 86:3, 87:6, 88:3, 93:15, 93:20, 95:20, 97:14, 98:18, 100:15, 100:18, 100:21, 101:5, 101:21, 101:22, 102:1, 103:23, 103:24, 105:18, 105:19, 107:1, 107:2, 108:24, 109:12, 109:15, 109:23, 111:11, 119:25, 122:12, 135:10 parking [7] - 41:15, 74:21, 99:21, 100:24, 101:23,

119:16, 138:14 parkland [2] - 97:12, 129:13 parks [12] - 13:18. 45:20, 45:21, 48:13, 64:25, 65:6, 83:15, 85:23, 90:7, 107:13, 119:15, 135:6 parsons [1] - 107:11 part [27] - 4:19, 18:19, 29:9, 33:3, 42:22, 50:16, 55:11, 56:13, 69:17, 69:18, 69:19, 70:10, 70:11, 70:17, 79:13, 90:12, 98:6, 100:2, 100:7, 106:8, 106:25, 120:9, 121:13, 121:14, 133:2, 135:13, 140:6 Part [1] - 4:23 participate [1] - 36:8 particular [4] - 26:3, 55:1, 56:10, 107:4 particularly [2] - 31:3, 85:19 particulates [1] -26.17 parties [2] - 70:11, 148:9 partner [1] - 118:19 partnership [1] -49:23 parts [2] - 74:15, 147:7 party [2] - 87:10, 141:20 Pasculli [2] - 37:24, 81:12 pass [1] - 131:6 passed [2] - 95:22, 140:10 passengers [2] - 8:16, 49:21 past [14] - 5:11, 8:16, 13:21, 25:6, 31:5, 34:3, 71:20, 75:16, 87:5, 87:25, 125:11, 126:12, 129:5, 140:21 Pat [1] - 81:11 path [4] - 14:23, 75:14, 87:15, 104:22 Path [4] - 14:9, 89:5, 117:12, 118:7 paths [1] - 90:6 pathways [1] - 65:6 Patricia [3] - 80:24, 82:14, 82:18 PATRICIA [1] - 82:17 Patrick [2] - 95:4, 96:6

PAUL [1] - 120:20	perfect [1] - 137:21	picture [5] - 56:1,	played [1] - 87:8	75:17, 83:1, 146:17
Paul [1] - 120:20	perfectly [3] - 9:2,	56:4, 56:10, 56:14,	playground [3] -	pose [1] - 16:15
paved [1] - 39:17	80:4, 118:24	63:8	25:21, 30:20, 109:12	position [4] - 22:17,
pay [1] - 47:25	performed [1] -	pictures [1] - 54:10	playgrounds [1] -	29:19, 59:17, 130:1
paying [2] - 50:6, 74:6	113:22	piece [12] - 14:3, 88:7,	132:13	positive [1] - 17:11
PCB [1] - 52:22	perhaps [1] - 141:5	88:9, 88:10, 88:11,	playing [2] - 93:20,	possession [1] -
peace [2] - 65:11,	perimeter [1] - 9:24	108:25, 118:25,	140:1	119:19
144:24	period [1] - 10:18	122:1, 146:19,	pleasant [2] - 89:6,	possible [6] - 13:16,
pedestrian [2] -	PERKINSON [1] -	146:21	90:14	24:5, 114:6, 114:12,
103:24, 138:8	120:20	pieces [1] - 103:20	pleasing [1] - 125:9	119:9, 121:3
pedestrians [2] -	Perkinson [1] - 120:20	Pier [5] - 9:14, 9:16,	plenty [1] - 107:24	postpartum [1] - 77:1
39:21, 65:14	permanent [1] - 9:9	28:20, 41:4, 87:6	plight [1] - 73:18	postpone [1] - 54:2
pen [1] - 111:10	permanently [2] -	pier [11] - 3:21, 9:15,	plume [1] - 30:20	potential [7] - 19:12,
people [91] - 11:3,	3:22, 117:11	27:22, 82:2, 93:19,	plus [1] - 7:10	24:5, 30:14, 47:17,
11:24, 12:24, 14:6,	PERMIT [1] - 1:2	131:5, 144:4, 144:6,	Point [2] - 25:25,	97:8, 108:6, 143:22
14:16, 14:18, 18:1,	permit [32] - 3:18, 4:5,	144:8, 144:16,	109:16	potentially [3] - 16:2,
18:5, 18:12, 18:15,	4:12, 9:8, 11:21,	144:24	point [9] - 21:5, 22:1,	38:14, 85:25
19:23, 22:9, 23:15,	19:1, 19:6, 22:18,	piers [5] - 9:1, 55:13,	55:21, 58:11, 58:12,	poured [1] - 143:3
24:15, 25:18, 32:17,	24:20, 26:25, 51:1,	74:14, 132:8, 132:16	60:11, 76:4, 91:19,	Power [2] - 92:2, 93:8
37:7, 38:23, 38:24,	53:22, 54:3, 54:15,	Piers [2] - 9:14, 41:1	129:20	POWER [1] - 93:11
38:25, 39:25, 40:5,	57:12, 60:13, 64:16,	piles [2] - 9:18, 9:20	pointed [2] - 52:12,	power [1] - 30:9
43:13, 43:24, 44:10,	66:16, 67:23,	piling [5] - 18:23,	128:15	precious [2] - 52:18,
45:7, 45:11, 45:13,	108:13, 111:6,	18:24, 19:5, 22:14,	points [9] - 12:6,	90:17
45:16, 45:17, 45:25,	114:20, 116:3,	23:13	37:15, 39:9, 42:3,	preliminary [1] -
46:1, 47:22, 48:2,	116:5, 116:13,	Pino [1] - 33:10	54:9, 57:11, 57:12,	115:21
48:6, 48:17, 48:20,	117:18, 121:6,	pit [1] - 140:12	57:21, 126:16	premature [3] - 19:18,
49:6, 57:16, 58:2,	121:7, 123:14,	Place [2] - 68:25, 77:4	poison [1] - 122:12	26:5, 107:16
58:5, 59:13, 59:15,	123:15, 131:6,	place [21] - 9:19,	police [1] - 39:8	prepare [3] - 4:6, 28:3,
63:3, 63:14, 67:11,	138:13	14:24, 24:9, 31:22,	Policy [2] - 19:16,	94:14
67:20, 69:16, 83:17,	permits [7] - 23:9,	42:23, 58:7, 58:17,	60:22	prepared [4] - 20:23,
87:6, 90:25, 91:3,	115:10, 115:16,	64:13, 69:12, 79:20,	political [2] - 30:7,	59:16, 60:5, 81:21
94:2, 94:7, 95:17,	115:17, 120:13,	83:9, 83:10, 88:11,	141:20	preschool [1] - 48:4
101:15, 104:19,	129:15, 133:17	91:24, 92:7, 96:1,	politician [1] - 43:21	preschoolers [1] -
111:7, 111:19,	permitted [1] - 5:13	103:21, 104:2,	Politis [2] - 100:11,	25:21
112:2, 112:12,	permitting [1] - 6:12	123:3, 126:13,	102:7	presence [1] - 107:24
112:22, 121:8, 121:12, 122:4,	person [4] - 6:14,	139:22	POLITIS [1] - 102:10	present [5] - 5:6,
123:3, 123:25,	19:23, 124:1, 137:7	placed [1] - 118:25	pollutant [1] - 26:23	93:13, 108:1,
124:5, 125:22,	personable [1] - 45:15	placement [1] - 62:2	pollutants [2] -	122:16, 147:15
126:3, 128:18,	personal [3] - 17:13,	places [6] - 89:13,	102:23, 104:18	presentation [3] -
128:25, 129:10,	45:15, 127:6	100:4, 112:5, 116:3,	pollute [2] - 103:13,	5:21, 6:6, 56:22
129:24, 133:22,	perspective [3] -	119:9, 135:11	123:4	presentations [1] -
137:1, 139:18,	84:24, 84:25, 90:20 Pesin [3] - 46:4,	placing [1] - 70:5 Plage [1] - 70:24	polluted [1] - 70:4	6:5
140:1, 140:15,	46:25, 47:11	plan [17] - 9:13, 13:9,	polluting [1] - 113:17	presented [2] - 6:9,
142:12, 142:15,	46.25, 47.11 PESIN [1] - 47:2	17:9, 32:8, 42:20,	pollution [13] - 23:15,	147:12
142:19, 143:17,	PETER [1] - 47.2	63:9, 66:8, 66:16,	23:25, 69:8, 69:9,	preserve [4] - 38:9,
143:22, 143:23,	Peter [2] - 33:12,	81:19, 81:21, 83:2,	69:10, 84:22, 94:3, 107:22, 108:3	65:23, 135:23, 136:20
145:1, 145:3,	145:22	84:7, 99:17, 102:21,	107:22, 108:3,	136:20
146:11, 146:12,	petition [2] - 101:8,	104:21, 122:17,	122:6, 124:14, 132:17	preserved [1] - 97:20
146:16, 146:20	101:12	129:1	poorly [1] - 99:24	preserving [2] - 14:1, 78:14
People [1] - 62:25	petrified [1] - 126:24	planned [3] - 30:23,	populated [2] - 104:1,	president [4] - 37:13,
people's [3] - 45:10,	Petty [1] - 1:11	31:19, 103:18	119:1	47:2, 68:25, 86:21
49:7, 112:15	PETTY [1] - 148:4	planning [3] - 18:18,	population [5] - 30:23,	President [1] - 43:21
per [9] - 26:12, 34:11,	phil [1] - 66:21	35:2, 121:17	65:12, 65:17, 97:12,	Presiding [2] - 2:4, 2:6
34:24, 44:7, 102:22,	Phil [2] - 46:25, 49:11	plans [4] - 31:16,	113:25	presiding [3] - 3:8, 5:7
104:5, 137:25, 138:1	PHIL [1] - 66:23	51:10, 103:17,	population-to-	pretty [3] - 62:2,
percent [9] - 11:20,	Phillip [1] - 51:3	144:22	parkland [1] - 97:12	99:10, 111:14
45:23, 45:24, 45:25,	physical [1] - 48:14	planting [1] - 9:23	port [5] - 11:21, 25:8,	prevail [1] - 105:16
46:1, 79:1, 100:23,	physician [1] - 126:16	play [5] - 4:19, 40:1,	26:6, 33:17, 92:15	prevented [1] - 117:4
114:1, 138:5	picked [1] - 13:17	45:24, 64:25, 120:8	Port [5] - 3:19, 4:1,	previous [5] - 26:12,
				P

52:9, 55:2, 121:13,	47:24	protecting [2] -	107:2, 107:12,	quickly [1] - 57:21
128:10	Program [1] - 116:8	123:20, 140:17	108:8, 108:24,	quiet [4] - 87:23,
previously [2] - 51:14,	program [2] - 43:4,	protection [2] - 7:16,	109:6, 109:12,	125:10, 144:21,
137:19	46:22	31:24	110:20, 110:23,	144:24
price [3] - 15:18,	progress [2] - 105:10,	Protection [2] - 53:19,	114:10, 114:22,	quite [5] - 54:19,
41:15, 68:4	114:16	115:16	115:19, 115:20,	• • • •
· ·			117:8, 120:4, 120:8,	88:24, 90:9, 111:3,
priceless [2] - 47:17,	project [15] - 4:10,	protective [2] -	120:10, 121:18,	141:6
65:12	4:16, 4:17, 5:10,	104:22, 127:6	128:6, 132:25,	quote [2] - 116:1,
primary [2] - 92:19,	5:11, 7:25, 15:24,	proud [4] - 50:14,	134:5, 134:12,	116:4
110:17	16:20, 21:22, 23:8,	97:6, 105:6, 134:21	135:17, 136:19,	
prime [1] - 144:9	54:20, 76:22,	proudly [1] - 12:18	136:20, 144:4,	R
primed [1] - 139:14	115:17, 146:20	provide [14] - 6:12,	146:9, 146:10,	reil (2) 27,10 117,12
principle [2] - 100:21,	promote [1] - 60:25	7:24, 17:10, 50:18,	146:12, 146:24,	rail [2] - 37:19, 117:13
101:18	propellor [1] - 52:16	50:22, 59:9, 59:10,	147:10, 147:17	railroad [1] - 132:11
priority [4] - 33:13,	proper [3] - 74:7,	64:16, 69:24, 94:17,		rained [1] - 86:24
33:14, 38:2, 123:20	74:16, 120:3	120:1, 127:5, 144:6,	PUBLIC [1] - 1:1	raise [1] - 33:23
private [8] - 24:18,	properties [1] - 109:3	145:17	public's [3] - 27:18,	raised [4] - 12:6, 33:6,
77:22, 98:13,	property [26] - 8:20,	provided [5] - 10:19,	47:5, 64:12	84:11, 113:8
101:19, 102:3,	8:23, 9:22, 15:24,	22:13, 49:25, 66:3,	pull [1] - 71:1	Raj [3] - 12:14, 15:5,
105:15, 109:2,	24:4, 24:14, 27:24,	90:8	purchase [3] - 6:21,	15:9
119:18	49:6, 65:9, 74:19,	provider [1] - 117:21	41:15, 101:8	ramifications [1] -
privately [1] - 8:10	74:24, 75:2, 77:25,	provides [4] - 27:25,	purchased [4] - 77:3,	137:8
privately-owned [1] -	82:2, 83:24, 84:2,	74:6, 94:24, 144:8	77:8, 98:21, 118:12	Ramos [4] - 35:21,
8:10	88:2, 95:14, 98:21,	providing [2] - 60:2,	purpose [3] - 4:5,	37:9, 37:13, 39:14
privatized [1] - 105:23	101:9, 116:12,	118:19	10:13, 31:8	RAMOS [1] - 37:12
privilege [2] - 15:10,	116:22, 120:2,	proximity [2] - 25:12,	purposes [1] - 23:18	ramp [1] - 43:6
84:12	133:5, 135:14,	133:3	pursuant [1] - 4:13	ran [4] - 30:6, 30:8,
probable [2] - 7:12,	136:12	PRUSSACK [1] -	pursue [1] - 53:9	41:5, 44:4
54:16	proponent [1] - 4:15	121:21	pursuing [1] - 106:18	Randy [2] - 57:6, 57:8
problem [6] - 68:5,	proposal [10] - 5:10,	Prussack [1] - 121:21	push [1] - 101:8	RANDY [1] - 57:8
68:7, 69:15, 69:17,	7:25, 23:11, 29:23,	Public [5] - 22:23,	pushing [1] - 125:20	range [1] - 26:18
69:18, 70:10	31:23, 69:7, 85:15,	24:24, 25:4, 51:8,	put [18] - 14:3, 25:11,	ranged [1] - 29:6
problematic [1] - 12:1	86:12, 126:15,	148:4	32:1, 36:12, 46:19,	ranked [1] - 28:18
problems [3] - 108:2,	147:18	public [106] - 3:9,	58:7, 58:14, 58:17,	ranking [1] - 16:25
108:4, 118:7	propose [1] - 136:17	3:17, 4:18, 5:1, 6:18,	68:5, 81:3, 87:12,	rap [1] - 27:15
procedurally [1] - 5:14	proposed [40] - 4:16,	6:19, 7:13, 7:21, 8:6,	109:9, 112:7,	rapidly [1] - 119:12
procedures [2] - 4:22,	5:11, 7:13, 8:5, 8:22,	10:12, 10:18, 12:22,	134:24, 136:20,	rare [1] - 14:2
4:25	11:25, 16:6, 16:14,	16:1, 16:18, 17:11,	139:16, 143:20,	rarely [1] - 129:15
proceed [2] - 11:5,	16:18, 16:25, 17:9,	17:20, 18:10, 18:11,	143:23	Raritan [1] - 42:19
66:16	19:9, 19:14, 33:16,	18:18, 19:20, 20:24,	puts [1] - 70:1	rates [3] - 18:25, 19:5,
proceeding [1] - 147:1	33:25, 34:22, 35:16,	21:2, 24:12, 24:17,	putting [5] - 44:6,	52:19
proceedings [1] -	36:9, 37:5, 42:4,	27:22, 30:6, 30:8,	83:14, 103:5, 127:9,	rather [3] - 61:13,
147:22	42:25, 44:1, 44:6,	30:10, 33:3, 35:25,	135:3	89:5, 136:20
process [5] - 10:16,	54:7, 54:17, 55:3,	36:25, 37:5, 39:12,	puzzle [1] - 14:3	ratio [1] - 97:12
11:2, 19:10, 67:1,	55:7, 62:16, 63:9,	47:8, 48:7, 48:11,		rational [1] - 117:25
122:13	69:11, 84:15, 84:20,	48:22, 48:23, 53:9,	Q	rats [1] - 44:25
produce [1] - 61:9	85:4, 85:8, 85:15,	54:14, 54:18, 54:20,		Ravi [4] - 15:6, 15:15,
product [1] - 18:25	85:25, 103:12,	54:22, 57:11, 65:18,	qualify [3] - 21:7,	17:16, 106:17
profession [1] -	126:23, 130:13,	65:20, 65:24, 69:3,	84:25, 110:2	rAVI [1] - 17:19
137:11	133:18	74:22, 76:5, 77:18,	qualify-of-life [1] -	RE [1] - 1:2
professional [1] - 74:8	proposes [2] - 3:21,	78:14, 88:14, 90:16,	84:25	reach [1] - 17:13
professionals [1] -	4:10	91:1, 91:20, 98:4,	qualitative [1] - 57:11	reached [2] - 88:2,
38:21	proposing [2] - 13:23,	98:11, 98:15, 98:22,	quality [13] - 19:12,	118:4
Professor [1] - 52:3	84:24	99:1, 100:24,	22:8, 36:20, 37:3,	READ [1] - 149:6
profile [1] - 34:20	props [1] - 53:7	101:19, 102:3,	47:22, 48:2, 49:7,	read [11] - 11:18, 25:5,
profit [4] - 68:4, 78:1,	protect [7] - 24:20,	102:18, 103:5,	54:25, 61:14, 72:20,	84:4, 106:6, 111:13,
121:10, 121:11	30:10, 43:25, 65:23,	103:8, 103:23,	85:18, 103:1, 125:14	84:4, 106:6, 111:13, 112:20, 129:13,
profitable [1] - 89:15	94:15, 95:2, 106:9	104:9, 104:18,	quantitative [1] -	
profiteering [1] - 66:7	protected [4] - 54:23,	106:10, 106:17,	59:15	130:7, 142:17, 142:19, 144:1
profits [2] - 47:16,	88:9, 97:20, 103:24	106:22, 107:1,	questions [1] - 34:21	
pronto [2] - 47.10,				reading [1] - 134:15

ready [1] - 87:11	Red [1] - 144:13	relevant [2] - 22:5,	49:18, 50:3	66:12, 69:4, 75:18,
real [5] - 93:24,	red [1] - 136:5	35:9	reproduction [1] -	77:12, 78:4, 79:4,
103:23, 122:17,	reduced [1] - 107:21	reliable [2] - 50:18,	6:22	79:5, 79:17, 79:21,
122:24, 139:13	reference [1] - 51:15	74:9	request [4] - 5:21,	80:6, 81:7, 81:12,
,			-	84:25, 85:22, 94:25,
reality [5] - 38:18,	references [1] - 124:3	relic [1] - 125:11	17:7, 54:9, 138:14	
102:17, 102:18,	refineries [1] - 140:8	relied [2] - 78:1,	requests [1] - 28:2	98:24, 101:14,
119:17, 131:7	reflect [2] - 7:15, 66:6	116:14	require [7] - 10:7,	109:22, 110:3,
really [23] - 32:18,	reflected [1] - 21:15	religion [1] - 48:18	16:23, 51:12, 53:1,	111:10, 113:6
46:15, 73:14, 77:22,	refuel [2] - 99:10,	relocate [2] - 4:2,	60:17, 66:1, 119:6	residents' [1] - 85:18
81:20, 81:23, 82:11,	133:11	115:11	required [12] - 4:12,	resource [2] - 43:15,
88:5, 92:20, 98:13,	refueled [1] - 85:7	relocation [1] - 55:22	9:9, 16:14, 19:2,	97:5
99:5, 111:17, 115:1,	refueling [15] - 11:22,	rely [2] - 50:7, 118:22	19:16, 21:6, 21:10,	resources [2] - 7:17,
120:16, 120:17,	23:23, 26:13, 28:5,	remain [1] - 57:24	28:24, 51:14, 67:11,	54:22
122:14, 123:25,	30:13, 31:7, 34:18,	remaining [2] - 36:23,	115:10, 119:25	respect [4] - 18:23,
124:23, 126:17,		-	requirement [2] -	77:8, 93:12, 147:15
133:21, 142:6,	34:25, 44:6, 46:12,	37:7	28:7, 105:13	respected [1] - 81:18
143:18	87:23, 110:1,	REMANO [1] - 39:6		• • • •
	142:23, 143:1,	Remano [3] - 37:10,	requirements [2] -	respectful [1] - 125:11
reason [12] - 18:19,	144:18	39:3, 39:6	74:20, 116:13	respectfully [1] - 19:3
20:16, 30:6, 68:1,	REFUELING/	remarks [1] - 93:7	requires [4] - 20:17,	respiratory [6] - 26:4,
70:21, 77:19, 96:4,	MAINTENANCE [1] -	remember [1] - 14:17	21:21, 61:23, 74:13	31:1, 107:15,
110:17, 138:17,	1:2	remind [2] - 7:19,	research [3] - 120:15,	107:20, 108:2, 108:4
142:7, 142:8, 143:19	refuse [1] - 128:1	83:11	128:15, 135:20	respond [6] - 5:8,
reasonable [2] - 12:8,	refutes [1] - 28:13	remote [1] - 76:3	reserves [1] - 21:1	10:10, 10:14, 14:15,
146:6	regarded [1] - 139:13	removal [1] - 9:19	reside [1] - 131:20	75:13, 137:5
reasonably [1] - 36:14	regarding [3] - 5:9,	removed [4] - 75:9,	residences [1] -	response [5] - 10:12,
reasons [5] - 13:8,	53:21, 147:18	75:12, 113:8, 124:21	139:17	10:17, 57:2, 57:5,
19:19, 89:20, 121:5,		, ,	resident [28] - 29:16,	76:1
137:16	regards [1] - 100:19	Renaissance [1] -	37:14, 37:17, 57:9,	responsibility [2] -
reassuringly [1] - 87:5	region [4] - 27:23,	132:22		94:18, 141:15
rebuttal [1] - 6:13	47:22, 69:25, 109:25	render [2] - 55:5,	62:15, 66:9, 76:21,	
	regional [3] - 18:14,	138:21	78:22, 81:2, 82:18,	responsible [2] - 17:2,
receive [1] - 3:17	98:6, 110:18	repair [9] - 3:21, 3:23,	86:21, 88:22, 95:8,	49:19
received [1] - 69:2	register [1] - 116:2	55:11, 72:12, 89:14,	96:11, 105:6,	rest [3] - 8:8, 48:15,
recent [1] - 34:2	registered [1] - 5:16	113:14, 133:11,	108:20, 108:22,	68:16
recently [5] - 33:4,	registration [6] - 6:10,	133:18, 144:15	120:21, 121:22,	restaurants [1] - 65:8
41:10, 44:20, 95:22,	6:16, 7:1, 7:5, 7:7,	repaired [2] - 99:12,	123:7, 126:9, 128:1,	restoration [2] -
131:3	7:8	99:13	131:24, 134:1,	42:19, 42:24
recognizable [2] -	regular [5] - 71:24,	repairing [2] - 116:24,	134:19, 136:25,	restore [1] - 114:7
45:20, 45:21	75:19, 89:2, 95:23,	119:6	140:21, 145:23	restored [1] - 23:17
recommendations [2]			residential [13] -	result [5] - 55:9,
- 5:6, 79:25	139:16	repairs [1] - 75:11	32:23, 33:20, 62:1,	75:17, 84:23,
reconstruction [1] -	regularly [1] - 27:21	repeating [1] - 14:7	69:10, 70:6, 73:21,	116:16, 133:8
	regulated [2] - 9:17,	repetitive [1] - 39:11	107:2, 109:3,	
73:6	9:21	replace [1] - 76:10		retail [1] - 109:4
record [17] - 5:25, 6:9,	Regulation [1] - 20:17	replacement [1] - 9:20	109:11, 127:10,	retired [1] - 39:8
6:19, 11:14, 11:19,	regulation [1] - 21:4	reply [1] - 5:8	142:8, 142:11,	retro [1] - 25:9
22:20, 55:25, 56:13,	Regulations [1] - 4:23	report [6] - 28:14,	143:19	retro-aggressive [1] -
81:3, 95:12, 95:18,	regulations [6] - 21:9,	28:17, 29:3, 111:13,	Residential [1] - 22:23	25:9
96:1, 105:8, 142:18,	53:21, 60:23, 60:25,	112:4, 129:14	Residents [3] - 24:24,	retrospect [1] - 91:17
145:21, 147:11,	61:13, 105:21	Reported [1] - 1:11	25:4, 51:7	return [2] - 56:19,
148:6	regulatory [2] - 3:18,	reporter [1] - 148:4	residents [56] - 11:25,	129:13
records [1] - 146:24			12:2, 12:9, 13:4,	reversed [1] - 96:21
recoup [1] - 141:13	5:14	represent [4] - 8:3,	13:7, 14:18, 14:24,	review [6] - 3:18,
recreation [10] - 22:8,	Regulatory [3] - 2:6,	32:25, 69:2, 74:2	15:12, 15:16, 16:6,	
	2:9, 3:12	representative [3] -	17:4, 17:22, 18:18,	20:24, 28:7, 29:9,
24:10, 43:12, 57:15, 58:2, 04:25, 102:14	reissue [1] - 108:14	29:20, 39:7	25:11, 25:14, 25:20,	66:2, 128:11
58:2, 94:25, 102:14,	reject [4] - 17:7, 93:2,	representatives [2] -		revival [1] - 133:7
102:18, 103:5, 103:7	134:16, 135:8	5:5, 38:1	26:7, 26:18, 30:1,	Rhino [1] - 141:11
recreational [10] -	rejecting [1] - 123:14	represented [4] - 5:5,	30:5, 30:24, 31:4,	RICHARD [8] - 2:4,
23:18, 24:11, 33:20,	related [3] - 8:24,	50:5, 74:4, 120:22	31:25, 32:1, 32:7,	53:16, 56:1, 56:4,
65:13, 69:10, 70:6,	34:17, 148:8	representing [3] -	35:14, 37:19, 37:21,	56:8, 56:14, 56:20,
94:5, 109:6, 109:14,	relatives [1] - 133:1	7:23, 12:18, 15:10	38:5, 40:6, 43:14,	95:7
128:6	relax [1] - 46:1	represents [3] - 8:23,	47:10, 48:12, 65:5,	Richard [6] - 3:6,
	1010A [1] - 40.1	10.23,		

E2:12 E2:10 02:0	100.16 100.00	69:01 70:10 70:10	101.17 140.0	Seine (4) 71:0
53:13, 53:16, 93:9,	129:16, 129:20,	68:21, 70:13, 72:16,	121:17, 146:6,	Seine [1] - 71:2
95:4, 95:8	137:1	73:23, 76:11, 76:17,	146:15	selected [1] - 108:10
ride [4] - 86:24, 89:6,	rooms [2] - 74:16,	78:18, 80:23, 82:14,	scientists [1] - 134:23	selenium [1] - 107:12
93:18, 127:8	74:17	86:17, 88:18, 92:1,	Scientists [1] - 106:21	self [1] - 63:21
rider [1] - 123:12	root [2] - 57:19, 58:25	93:8, 95:4, 96:6,	scope [1] - 31:19	selfish [1] - 79:8
riders [1] - 8:12	ROSE [1] - 143:24	97:23, 100:10,	Scota [1] - 27:5	semipermanent [1] -
ridiculous [1] - 135:2	Rose [2] - 143:24,	102:7, 105:1,	Scotto [2] - 49:11,	55:10
rightly [1] - 128:15	145:5	106:12, 108:16,	49:14	senator [1] - 11:9
rip [1] - 27:15	ROSEN [1] - 72:19	110:11, 112:19,	SCOTTO [1] - 49:14	Senator [1] - 11:15
rip-rap [1] - 27:15	Rosen [2] - 70:14,	126:2	scraping [1] - 52:10	send [1] - 87:13
rise [1] - 20:10	72:16	RYBAR [1] - 26:15	scream [1] - 58:16	sense [8] - 13:20,
risk [9] - 25:12, 34:17,	rotted [1] - 132:16	0	screams [1] - 58:3	23:21, 30:2, 57:25,
34:19, 34:25, 35:12,	round [1] - 79:11	S	screen [2] - 9:23,	58:14, 59:11, 72:12,
44:9, 130:10,	route [3] - 9:4, 9:5,	sacrosanct [1] - 112:2	140:2	75:7
142:10, 142:12	87:2	sad [1] - 140:24	sea [1] - 31:12	senseless [1] - 76:1
risks [3] - 5:12, 26:23,	routes [1] - 75:10	safe [7] - 50:18, 74:9,	Seafarers [1] - 74:3	sentiments [1] -
27:1	row [2] - 92:8, 112:20	74:12, 74:20, 76:14,	seamless [1] - 123:24	123:17
River [28] - 3:23, 24:6,	rowers [1] - 43:12	123:24, 127:14	searching [1] - 68:2	separate [2] - 104:22,
24:13, 27:12, 27:17,	Ruben [4] - 35:21,	safety [13] - 22:8,	seat [1] - 56:19	143:19
27:19, 31:6, 31:11,	37:9, 37:12, 39:14	30:2, 30:4, 31:24,	seated [1] - 3:11	separated [2] - 142:9,
39:22, 54:7, 54:25,	RUBEN [1] - 37:12	40:5, 57:15, 64:23,	seaworthy [2] - 55:6,	142:16
55:13, 71:2, 74:25,	ruin [1] - 135:17	69:6, 114:22,	55:15	separately [1] - 61:12
87:3, 100:20, 102:15, 102:0	rumors [1] - 101:10	123:21, 127:11,	second [11] - 21:5,	September [1] - 62:21
102:15, 103:9,	run [8] - 41:25, 43:4,	127:13, 130:12	28:19, 46:8, 46:13,	serenity [1] - 65:11
105:13, 109:8,	64:2, 89:3, 89:7,	Safety [1] - 126:19	60:19, 61:4, 71:19,	serious [6] - 12:3,
111:25, 116:21,	89:8, 89:15, 116:18	Sam [2] - 46:4, 46:25	116:1, 116:18,	30:25, 69:5, 69:13,
116:25, 119:14, 128:20, 132:10,	runner [1] - 123:10	SAM [1] - 47:2	138:12, 141:13	86:13, 120:23
142:25, 143:12	runners [2] - 109:20,	Samperi [3] - 80:24,	Second [1] - 32:24	seriously [2] - 69:21,
river [17] - 43:7, 81:24,	124:11	82:14, 82:18	secondary [1] - 23:22	139:19
87:2, 87:5, 87:17,	running [6] - 53:7,	SAMPERI [1] - 82:17	secondly [2] - 19:8,	seriousness [2] -
87:18, 87:22, 88:12,	113:16, 114:19,	sanctuary [2] - 45:8,	138:8	18:4, 66:19
92:9, 96:2, 103:10,	118:24, 132:11,	45:10	seconds [1] - 37:7	servant [1] - 30:10
107:25, 131:21,	136:8	sand [6] - 27:11, 71:1,	secret [1] - 63:18	serve [6] - 14:17, 15:9,
132:15, 132:17,	runoff [1] - 102:24	71:3, 103:3, 103:4,	secretly [1] - 98:15	20:9, 65:19, 119:1,
136:21, 145:10	runs [1] - 9:25	105:25	section [1] - 112:12	120:8
Rivers [2] - 4:13,	rush [1] - 122:21	Sandy [1] - 97:2	Section [5] - 4:13, 9:8,	served [1] - 105:6
60:20	rushed [1] - 128:11	sat [1] - 33:13	19:1, 19:6, 21:21	service [17] - 8:17,
road [5] - 58:10, 84:7,	Russia [2] - 134:3,	Saturday [1] - 72:9	secure [1] - 94:15	10:8, 48:1, 50:23,
100:22, 100:23,	134:6 Bussien (4) 124:15	save [1] - 134:14	security [1] - 49:25	59:7, 59:10, 62:22, 60:25, 75:10, 80:5
132:10	Russian [1] - 134:15	saved [1] - 40:19	sediment [6] - 34:15,	69:25, 75:19, 80:5, 84:17, 85:13, 89:8,
Road [1] - 132:10	Russo [1] - 37:24	saw [3] - 88:4, 90:21,	51:13, 52:7, 53:1,	94:17, 05.13, 09.0, 94:17, 115:14,
roads [1] - 139:16	RUTKOWSKI [1] - 140:20	140:1	53:7, 131:8	139:11
roadway [1] - 104:23	Rutkowski [1] -	scaling [1] - 138:24	sedimentation [2] - 18:25, 19:5	services [2] - 117:13,
Roberts [1] - 37:24	140:21	scarce [1] - 48:12	sediments [2] - 21:19,	140:16
ROCKHILL [1] -	rutted [1] - 132:10	scattered [1] - 132:12	52:17	serving [2] - 114:3,
130:17	Ryba [3] - 3:12, 5:14,	scenario [2] - 35:5,	see [26] - 14:11,	117:10
Rockhill [1] - 130:17	6:16	134:8	17:24, 18:5, 18:9,	set [4] - 4:22, 17:10,
rod [1] - 131:4	RYBA [58] - 2:6,	scene [1] - 13:8	28:18, 33:2, 33:7,	140:2, 142:13
role [2] - 4:17, 117:21	10:22, 12:12, 15:4,	scenic [1] - 87:15	45:4, 45:6, 45:7,	SETH [1] - 88:21
roll [1] - 100:14	17:16, 20:3, 22:22,	schedule [1] - 56:23	48:22, 60:16, 71:15,	Seth [3] - 86:17,
Romans [1] - 140:25	24:23, 27:3, 29:12,	scheduled [1] - 126:4	87:19, 89:24, 92:15,	88:18, 88:22
Ron [5] - 24:25, 51:9,	32:11, 35:20, 37:9,	school [2] - 42:7, 42:8	93:22, 94:6, 94:8,	setting [2] - 61:24,
53:3, 60:3, 81:12	39:3, 40:12, 44:14,	school-age [1] - 42:8	95:25, 118:2,	87:9
RONALD [1] - 27:8	46:4, 46:25, 49:10,	schools [2] - 114:3,	129:12, 134:8,	seven [6] - 26:20,
Ronald [1] - 27:8	51:3, 53:13, 55:24,	124:7	145:1, 145:24	29:7, 40:18, 77:2,
room [13] - 7:20, 13:3,	56:3, 56:6, 56:11,	SCHWARTZ [1] -	seeing [4] - 13:3,	99:18, 107:1
14:17, 32:17, 71:9,	56:16, 56:21, 57:3,	142:1	19:24, 38:6, 94:4	several [3] - 29:5,
74:14, 77:7, 89:23,	57:6, 59:22, 62:6,	Schwartz [1] - 142:1	seeking [1] - 146:9	116:20, 144:4
111:3, 111:7,	62:9, 64:7, 66:21,	science [4] - 52:5,	seem [1] - 73:3	severity [1] - 62:3

Shad [1] - 144:10	sic) [1] - 57:4	86:9, 87:23, 87:24,	smoking [1] - 7:19	speaker [14] - 6:17,
shade [1] - 144:7	side [11] - 27:21, 43:7,	92:12, 97:9, 98:8,	soaked [1] - 143:16	10:23, 11:4, 17:16,
shall [1] - 37:9	43:9, 74:15, 81:25,	103:4, 104:8,	social [2] - 48:2, 94:18	20:3, 24:23, 27:5,
shallow [3] - 29:4,	43.9, 74.15, 81.25, 87:1, 101:19, 102:3,	105:20, 106:7,	socially [1] - 25:9	29:12, 51:3, 73:24,
52:16, 60:16	102:4, 141:24	108:10, 113:9,	sold [4] - 68:3, 77:25,	112:19, 121:13,
		113:12, 113:15,	101:11	145:18
shameful [1] - 121:12	Siegel [3] - 72:17, 73:23, 74:2	113:24, 114:4,		speaker's [1] - 10:24
share [2] - 32:7,		114:8, 114:10,	solicitation [1] -	speakers [7] - 5:8,
110:21	SIEGEL [2] - 74:1,	114:11, 114:23,	115:20	• • • •
shared [1] - 45:13	76:12 Sierra [2] - 20:5, 23:3	114.11, 114.23, 117:2, 118:13,	solution [8] - 12:8,	6:4, 6:14, 95:10, 101:11, 145:15,
shavings [1] - 103:14	,	118:15, 118:23,	69:18, 69:20, 69:23,	
Sheet [1] - 126:20	sighted [1] - 21:14	120:17, 121:19,	70:1, 70:11, 98:6,	145:16
SHEET [1] - 149:1	sightings [1] - 21:13	126:24, 128:24,	104:10	speaking [5] - 23:2,
sheets [2] - 47:19,	sign [2] - 10:25,	131:8, 131:22,	solve [1] - 68:6	47:2, 71:11, 93:11,
47:20	101:13	133:11, 133:19,	someone [7] - 44:3,	133:22
shellfish [1] - 42:24	signature [2] - 34:13,	135:21, 136:12,	48:8, 71:17, 95:16,	special [3] - 20:9,
shield [1] - 98:17	97:7	138:18, 144:5	121:22, 122:16,	48:24, 126:13
shifting [1] - 26:8	significant [8] - 28:6,		143:25	Species [1] - 51:24
shifts [1] - 104:4	33:16, 36:17, 61:8,	Site [2] - 28:13, 104:7 sites [19] - 13:16,	someplace [1] - 73:20	species [11] - 21:13,
Shin [1] - 57:3	61:9, 61:23, 105:19,		sometimes [1] - 43:20	21:14, 42:6, 42:9,
shining [1] - 100:16	138:7	16:8, 16:9, 16:11,	somewhat [4] - 53:23,	42:13, 51:17, 51:21,
shipped [1] - 111:25	significantly [3] -	16:13, 16:22, 16:24,	80:16, 96:19, 125:11	51:22, 52:2, 64:21,
shipping [1] - 37:20	33:25, 48:13, 61:5	23:19, 28:14, 28:19,	somewhere [3] - 80:1,	115:24
ships [1] - 116:24	similar [5] - 35:8,	46:11, 66:3, 70:8, 78:3, 114:2, 116:1,	80:20, 112:3	specific [2] - 22:13,
Shipyard [2] - 73:9,	71:21, 71:23, 91:9,		son [2] - 137:3, 137:6	57:13
113:21	114:24	119:9, 130:5, 133:14	soon [2] - 132:6,	specifically [2] - 34:6,
shipyard [3] - 74:21,	similarly [1] - 61:18	siting [2] - 133:18,	132:8	127:1
74:25, 75:2	simple [3] - 45:6,	136:15	soot [1] - 107:4	specifics [1] - 126:18
SHKLAR [1] - 133:25	70:22, 134:25	sits [1] - 32:22	sorry [3] - 76:12, 83:6,	spectacular [1] -
shocking [3] - 94:12,	simply [5] - 45:18,	sitting [2] - 91:10,	93:2	65:15
134:7	62:5, 81:24, 134:24,	129:19	sort [2] - 92:5, 111:14	spectrum [1] - 141:20
shone [1] - 87:5	136:15	situation [3] - 78:6,	sorts [2] - 23:19,	speed [1] - 53:7
shoot [1] - 92:9	Sinatra [9] - 39:16,	95:13, 99:5	145:2	spend [5] - 45:5,
shop [2] - 9:10, 9:15	73:7, 80:12, 86:4,	six [7] - 29:7, 45:21,	sought [1] - 115:23	73:10, 80:3, 131:12,
shore [1] - 28:1	87:14, 103:15,	51:21, 106:25, 114:3, 124:4, 124:16	source [1] - 146:23	136:9
shoreline [8] - 16:2,	132:9, 138:12,	114:3, 124:4, 124:16	south [13] - 9:16,	spends [1] - 130:25
16:20, 27:14, 29:5,	138:15	Six [1] - 13:17	27:12, 27:22, 82:1,	spent [4] - 18:6,
29:6, 36:18, 56:9,	sincere [1] - 66:13	Sixth [1] - 32:22	87:14, 101:22,	36:23, 44:24, 122:9
133:8	single [5] - 62:24,	skate [5] - 93:15,	105:16, 108:12,	spill [7] - 14:13, 24:5,
shorelines [1] - 16:23	98:4, 121:10,	93:16, 109:12, 100:15, 124:11	109:16, 131:5,	31:13, 34:17, 125:3,
Shores [2] - 15:25,	126:20, 137:2	109:15, 124:11	138:10, 143:3, 144:5	127:5, 142:20
16:8	sipping [1] - 87:6	skateboard [3] -	southern [1] - 141:11	spilled [5] - 31:6, 31:9,
short [3] - 7:24, 96:22,	sister [1] - 47:5	27:23, 88:3, 107:2	SOVA [1] - 46:6	142:22, 143:1,
132:23	SITE [1] - 1:3	skin [1] - 127:3	Sova [2] - 44:15, 46:4	143:10
Shortnose [4] - 51:20,	site [86] - 12:19,	skipped [1] - 49:10	space [42] - 10:3,	spills [3] - 24:6,
52:1, 144:11, 144:12	14:20, 16:6, 16:16,	sky [1] - 108:11	12:22, 14:4, 14:22,	103:13, 144:19
SHOULD [1] - 149:6	17:8, 21:25, 23:13,	skyline [1] - 119:3	16:2, 24:15, 47:4,	spiritual [1] - 47:9
show [5] - 54:10,	27:10, 28:5, 28:9,	sleepy [2] - 99:10,	47:7, 47:14, 47:17,	spoken [4] - 51:16,
56:10, 56:15, 63:1,	30:18, 31:7, 31:17,	137:19	48:5, 48:7, 48:12,	60:8, 93:12, 123:18
147:3	31:19, 31:23, 32:22,	slip [1] - 59:20	48:18, 49:5, 65:18,	spokesman [1] -
showed [1] - 62:14	32:23, 33:8, 33:24,	slips [3] - 55:13,	65:21, 66:10, 66:17,	143:5
showing [3] - 13:15,	34:4, 34:7, 34:12,	99:13, 114:8	78:15, 85:21, 86:1,	spooky [1] - 132:20
56:2, 56:5	42:10, 43:5, 51:11,	sloping [1] - 27:25	91:1, 91:20, 92:7,	Sports [1] - 41:25
shown [2] - 102:25,	51:25, 52:3, 52:7,	small [7] - 16:15,	94:5, 103:10,	sports [1] - 122:6
123:25	52:18, 53:11, 55:1,	25:16, 44:19, 61:20,	103:21, 105:22,	spot [5] - 27:20,
shows [3] - 29:3, 41:2,	55:2, 55:14, 55:19,	109:5, 112:12,	109:4, 109:6,	123:2, 124:4,
63:9	55:22, 57:22, 57:23,	146:19	109:14, 109:17,	136:21, 144:10
shutdown [1] - 75:16	58:4, 59:8, 62:17,	smattering [1] - 93:4	112:10, 119:16,	spots [2] - 99:21,
shutdowns [1] - 75:14	63:25, 69:4, 71:21,	smelled [1] - 86:25	124:9, 124:12,	101:24
sic [2] - 33:11, 112:23	72:1, 77:18, 84:15,	smells [1] - 140:7	125:15, 135:17,	spread [1] - 40:23
	84:21, 85:16, 86:4,	smoke [1] - 83:19	136:19, 136:20	spreading [1] - 32:6

spreadsheets [1] -	s
89:3	S
squander [1] - 133:9	S
square [3] - 14:8,	S
25:8, 119:15 stability [1] - 49:25	
stable [1] - 50:8	s S
Stack [2] - 11:9, 11:15	s
staff [4] - 7:5, 15:9,	s
51:17, 147:13	s
staffed [1] - 128:22	s
stake [2] - 47:21,	S
115:1	
stand [4] - 15:14,	-
38:6, 79:14, 143:25	S
stand-in [1] - 143:25 standup [1] - 85:23	S
star [1] - 100:16	s
stars [1] - 140:2	s S
start [4] - 37:16, 73:4,	Ŭ
112:21, 141:14	
started [6] - 26:10,	
38:15, 40:17,	s
100:16, 101:12,	S
143:9	S
starting [1] - 96:22	
state [7] - 12:17,	S
33:19, 38:21, 45:18, 54:14, 95:11, 119:11	
State [13] - 18:15,	
23:6, 47:3, 54:23,	s
68:11, 72:21, 96:16,	s
102:16, 109:1,	
109:25, 116:7,	
118:9, 148:5	
State's [1] - 105:20	
statement [10] - 5:2,	S
11:15, 11:18, 20:20,	S
28:3, 60:5, 61:2, 61:10, 73:16, 114:17	S S
statements [2] - 6:8,	5
26:25	s
Staten [5] - 59:12,	s
75:5, 75:25, 76:7,	s
83:8	
states [1] - 127:1	
States [3] - 4:12,	
72:22	_
stating [1] - 5:22 Station [2] - 41:10,	S
109:7	s
station [3] - 41:13,	5
44:6, 141:17	s
stations [2] - 17:6,	s
144:7	S
statutes [2] - 60:23,	s
61:13	S
statutory [1] - 60:12	S
Stay [1] - 88:6	
stay [2] - 80:18, 89:1	S

taying [1] - 89:22 teel [1] - 113:20 teel [1] - 9:18 tenographer [2] -5:20, 95:18 tep [2] - 5:18, 110:3 TEPHAN [1] - 2:6 tephen [1] - 3:12 TERN [1] - 139:9 tern [1] - 139:9 steven [1] - 5:14 stevens [6] - 1:8, 25:23, 52:5, 129:7, 129:10, 132:1 TEWART [1] - 72:19 stewart [2] - 70:13, 72:16 tick [1] - 56:23 till [11] - 64:2, 76:25, 80:16, 82:3, 89:15, 89:17, 92:15, 93:1, 122:1, 141:5, 143:13 tint [1] - 36:7 tir [1] - 52:16 tone [3] - 92:15, 132:10 top [9] - 32:6, 38:16, 38:17, 46:22, 67:13, 96:24, 108:14, 136:8, 140:12 topped [1] - 68:19 torage [11] - 28:5, 34:18, 54:6, 54:11, 55:3, 55:11, 55:17, 74:15, 135:4, 140:13, 143:8 tored [1] - 113:23 tories [1] - 45:14 torm [1] - 97:2 tory [3] - 45:14, 70:21, 92:11 trange [1] - 71:14 treet [1] - 101:23 street [10] - 1:9, 73:12, 82:1, 82:2, 131:21, 132:19, 138:10, 138:11, 140:22 treets [2] - 138:9, 145:24 trengthen [2] -48:16, 48:17 tressed [1] - 16:19 tretch [1] - 87:21 tretching [1] - 109:7 trikes [1] - 35:4 triped [1] - 144:10 trong [4] - 67:24, 88:5, 94:13, 144:18 trong-armed [1] -

94:13 strongly [2] - 89:19, 137:15 structures [2] - 3:22, 4.11 students [3] - 25:23, 42:7, 42:8 **Study** [1] - 41:24 study [22] - 13:14, 16:7, 21:15, 21:23, 28:11, 28:24, 51:16, 58:13, 66:2, 66:4, 83:9, 104:13, 106:7, 110:6, 119:4, 119:8, 122:18, 122:22, 122:23, 122:24, 124:4, 133:13 Sturgeon [5] - 51:21, 52:1, 144:11, 144:12 sub [1] - 40:24 subbed [1] - 41:10 subject [2] - 5:3, 8:6 submission [1] -21:16 submissions [2] -60:9, 60:15 submit [5] - 6:7, 6:9, 19:3, 27:4, 56:22 submitted [8] - 7:10, 7:14, 10:11, 10:17, 19:6, 123:14, 123:16, 147:12 subsequent [1] - 19:7 substantial [2] -22:19, 117:7 success [1] - 50:16 suffering [1] - 108:2 sufficient [1] - 74:14 suggested [1] - 75:4 suggesting [1] - 135:7 suitable [6] - 16:10, 28:15, 46:11, 70:8, 104:8, 133:14 suited [4] - 17:1, 66:3, 73:20, 100:5 sulfates [1] - 107:9 summarize [1] - 6:7 summary [1] - 50:20 summer [5] - 17:25, 101:10, 101:11, 123:11, 132:14 Sun [1] - 112:23 Sunday [2] - 86:23, 87:23 sunlight [1] - 107:24 Super [1] - 97:2 superfluous [1] -81:23 superior [1] - 136:12 supplies [1] - 104:6

support [15] - 4:3, 4:8, 9:3, 47:4, 54:9, 92:22, 94:23, 94:25, 97:4, 115:12, 116:15, 116:17, 116:19, 117:20, 123:13 supporter [3] - 89:18, 97:6, 98:4 supporters [1] - 23:5 supporting [1] - 97:8 supports [1] - 50:25 supposed [1] - 73:4 surely [1] - 42:15 surrounding [6] -11:24, 24:4, 24:8, 103:10, 116:21, 116:25 survey [1] - 100:3 survival [1] - 52:19 survive [1] - 118:10 Susan [1] - 1:11 SUSAN [1] - 148:4 suspect [1] - 36:22 sustainability [1] -42:4 sustainable [3] -42:21, 65:20, 104:10 sustaining [1] - 146:3 swim [2] - 40:25, 132:15 swimmers [1] - 43:11 swing [1] - 58:23 Sybil's [1] - 132:19 SYLVIA [1] - 142:1 Sylvia [1] - 142:1 symptomatology [1] -26:4 synonymous [1] -139:23 System [1] - 118:7 system [11] - 9:4, 9:5, 15:25, 65:6, 78:12, 83:3, 83:4, 107:20, 118:3, 118:5, 120:3 system's [1] - 119:6 systems [1] - 23:14 Т table [4] - 6:10, 7:5, 7:8, 127:16 takers [1] - 97:7 tanks [1] - 143:8 task [1] - 76:13 taught [2] - 48:4, 132:2 Tautog [1] - 144:13 taxpayer [1] - 136:10 teacher [1] - 123:10

teaches [1] - 123:11 technical [3] - 38:22, 60:10, 118:6 **Technology** [1] - 1:8 ten [6] - 10:4, 29:16, 34:24, 62:15, 78:22, 123.8 ten-year [1] - 29:16 tens [4] - 16:5, 49:20, 117:16, 119:24 term [1] - 66:9 Terminal [11] - 13:15, 28:18, 28:21, 41:4, 58:15. 114:9. 135:19, 135:24, 136:16, 142:25, 143:4 terminal [8] - 32:4, 46:12, 75:17, 82:1, 82:24, 124:18, 131:7, 136:3 terminals [2] - 75:14, 120:7 terms [8] - 52:15, 75:7, 93:25, 94:1, 94:2, 122:5, 139:2 terrible [2] - 72:22, 139:18 terrorist [1] - 75:17 testimony [7] - 27:18, 64:18, 64:19, 64:22, 116:15, 134:21, 148:7 testing [2] - 51:13, 53:2 tests [1] - 61:3 thankful [2] - 122:2, 138:20 themselves [3] - 35:7, 50:15, 128:16 therefore [6] - 21:2, 21:9, 57:24, 72:10, 104:13, 117:14 they've [1] - 125:10 Thibault [2] - 108:16, 108:20 THIBAULT [1] -108:19 thick [1] - 86:25 thinking [2] - 91:10, 121:17 thinks [1] - 112:8 third [9] - 22:1, 25:14, 25:15, 28:20, 30:22, 31:10, 116:4, 142:24, 143:11 Third [1] - 116:22 thorough [1] - 110:6 thought-out [1] -99:24

thoughtful [1] -	86:7, 89:12, 90:21,	transferred [1] - 19:11	Tribeca [1] - 40:16	129:15, 133:15
121:17	91:10, 96:12, 106:1,	transform [1] - 102:12	tried [1] - 83:24	
thoughts [1] - 134:25	110:16, 110:17,	transformation [1] -	trigger [4] - 28:7, 34:8,	U
thousands [9] - 16:5,	110:20, 111:19,	108:23	35:1, 35:10	U
24:15, 26:6, 49:20,	112:12, 122:3,	transforming [1] -	trip [3] - 72:8, 72:11,	U.S [13] - 3:7, 54:1,
79:5, 109:10,	128:12, 137:8	18:7	104:5	68:14, 96:11, 97:17,
	tonight's [1] - 12:6			106:8, 106:9, 108:6,
117:16, 118:21,	-	Transit [38] - 12:8,	trips [11] - 26:12,	115:9, 125:21,
124:5	tons [5] - 36:24,	13:14, 14:9, 15:23,	30:17, 34:24, 44:7,	127:20, 128:12,
threat [2] - 14:13,	70:25, 71:1, 82:25	16:3, 16:7, 16:13,	72:3, 99:14, 99:18,	141:22
103:8	took [3] - 31:22,	21:24, 23:20, 28:11,	102:22, 137:24,	u.S [1] - 2:2
Threatened [1] - 51:23	69:12, 87:1	41:14, 58:5, 67:12,	137:25, 138:4	
threatened [4] - 21:12,	tool [1] - 140:13	69:23, 77:17, 77:24,	truck [7] - 19:11, 31:7,	UD [1] - 55:2
21:13, 64:20, 115:24	top [1] - 88:4	83:23, 84:2, 88:16,	142:23, 143:1,	uglier [1] - 90:12
threats [1] - 64:21	total [2] - 16:9, 71:24	98:15, 100:3, 104:7,	143:3, 143:7, 143:11	ultimate [1] - 7:14
three [25] - 6:5, 8:8,	totally [5] - 13:23,	108:9, 111:22,	trucking [1] - 37:19	ultra [1] - 139:14
9:1, 10:23, 20:11,	52:23, 63:22, 70:25,	112:7, 114:7,	trucks [4] - 80:17,	unable [1] - 95:23
27:3, 29:5, 29:17,	73:20	117:12, 118:8,	87:24, 104:5	unacceptable [3] -
42:3, 54:10, 55:21,	touch [2] - 57:10,	118:18, 119:20,	true [7] - 99:9, 101:16,	34:8, 51:10, 52:20
55:24, 60:12, 62:6,	60:21	120:11, 133:10,	103:22, 133:9,	unanimous [2] - 67:19
62:24, 72:21, 76:11,	Tour [1] - 41:5	133:13, 134:9,	137:20, 138:3, 148:6	unbelievable [1] -
104:2, 112:20,	town [17] - 25:16,	135:12, 135:13,	truly [3] - 14:23,	131:10
114:3, 116:9, 138:2,	59:14, 82:23, 83:17,	136:11, 136:14	134:7, 134:9	unclear [1] - 19:13
138:4, 138:5, 145:17	83:25, 86:24, 87:1,	transit [4] - 117:9,	trump [1] - 121:11	under [9] - 19:1, 21:8,
three-minute [1] - 8:8	90:12, 95:9, 95:19,	118:3, 119:21,	trust [3] - 24:17,	60:13, 60:20, 60:23,
throats [1] - 107:14	96:2, 119:16,	135:20	83:21, 84:6	69:12, 81:11,
Thrones [1] - 140:4	119:25, 122:21,	Transit's [1] - 16:25	trustees [1] - 70:17	128:21, 140:2
throw [1] - 134:24	123:8, 125:24,	transition [1] - 132:23	try [6] - 73:14, 89:3,	underdeveloped [1] -
THURLOW [1] - 41:22	145:10	transparency [5] -	90:20, 91:5, 126:3,	139:15
Thurlow [3] - 40:13,	town's [1] - 133:7	67:8, 67:15, 68:17,	134:24	undermine [1] -
••	tracks [1] - 132:11	99:3, 134:5		117:14
41:19, 41:23	traffic [16] - 54:4,	transparent [2] - 99:1,	trying [6] - 11:2,	underneath [2] -
tide [1] - 29:4	• •	110:7	56:23, 68:4, 72:6,	
tier [1] - 113:16	80:12, 87:24, 93:25,		122:19, 122:20	60:25, 61:3
Tiffany [3] - 29:13,	99:20, 102:23,	transpired [1] - 134:8	Tumpson [2] - 112:24,	undertook [1] - 29:2
32:11, 32:20	104:12, 104:21,	transportation [21] -	115:8	unfortunate [1] -
TIFFANY [1] - 32:14	122:18, 122:22,	48:9, 50:18, 55:17,	TUMPSON [1] - 115:8	77:22
tight [1] - 78:25	122:23, 124:25,	58:6, 58:15, 59:12,	Tunnel [1] - 14:9	unfortunately [3] -
tireless [1] - 66:11	138:6, 138:23,	63:23, 68:11, 74:23,	turbulence [1] - 24:3	78:2, 80:6, 130:18
Title [1] - 4:22	144:17, 144:22	76:5, 84:18, 94:17,	turn [2] - 75:18,	unhealthy [1] - 131:11
today [21] - 3:10, 3:11,	tragedy [3] - 46:22,	98:5, 98:6, 104:9,	106:24	unified [1] - 129:2
6:9, 12:23, 13:2,	108:14, 133:9	104:18, 117:9,	turned [4] - 87:14,	unilaterally [1] -
17:4, 18:20, 31:20,	trails [1] - 132:18	117:15, 118:10,	92:17, 139:20,	110:24
34:16, 34:20, 49:2,	Train [1] - 109:7	120:9, 127:9	147:14	uninterrupted [1] -
49:3, 62:25, 73:17,	train [3] - 75:14, 76:9,	Transportation [1] -	turning [2] - 60:10,	109:17
81:19, 92:16, 93:4,	122:8	117:22	103:15	Union [76] - 3:24, 4:6,
102:18, 113:11,	training [2] - 93:19,	transports [1] - 8:12	Turnpike [1] - 140:7	8:22, 12:19, 13:22,
113:18, 128:5	103:6	trap [1] - 52:7	turtles [2] - 40:24,	15:14, 16:10, 16:16,
toddlers [1] - 25:20	trains [1] - 118:8	trash [1] - 45:1	95:17	17:1, 24:14, 25:22,
together [7] - 14:4,	trans [1] - 117:14	travel [2] - 9:10, 9:13	twice [1] - 73:2	26:9, 28:8, 29:1,
38:8, 50:7, 70:10,	Trans [2] - 117:22,	traveled [1] - 70:23	two [26] - 8:14, 9:19,	29:24, 30:18, 31:16,
87:8, 139:22, 143:20	118:2	travelers [1] - 118:20	13:23, 16:11, 28:19,	31:22, 33:6, 33:8,
tomorrow [1] - 38:17	trans-Hudson [1] -	traveling [1] - 14:11	34:10, 36:23, 39:20,	34:3, 35:17, 42:10,
tonight [39] - 11:17,	117:14	traversing [1] - 55:12	41:5, 44:20, 44:24,	47:4, 48:6, 50:10,
14:16, 27:18, 32:7,	Trans-Hudson [2] -	tremendous [3] -	61:3, 69:17, 71:5,	50:20, 52:10, 64:14,
32:16, 33:1, 33:15,	117:22, 118:2	14:25, 109:24,	72:3, 72:4, 87:20,	69:13, 74:3, 74:19,
33:19, 35:24, 36:8,	transcript [6] - 6:20,	110:19	90:21, 98:3, 99:13,	74:24, 77:7, 77:16,
37:15, 38:4, 38:6,	6:24, 147:1, 147:3,	Tri [1] - 118:9	104:3, 131:21,	84:15, 85:3, 85:12,
38:7, 38:16, 38:23,	148:6, 149:4	tri [1] - 119:11	137:24, 138:9,	93:20, 97:9, 98:16,
39:10, 56:24, 61:15,	transcripts [2] - 7:3,	Tri-State [1] - 118:9	137.24, 138.9, 141:5, 145:23	99:5, 99:7, 99:9,
62:14, 66:25, 67:18,	146:23	tri-state [1] - 119:11	two-year [1] - 145:23	100:5, 101:1, 101:4,
62.14, 66.25, 67.18, 69:5, 69:19, 70:9,	transfer [1] - 143:9		· · · ·	101:20, 103:19,
09.0, 09.19, 70.9,	udiisiei [i] - 143.9	trial [1] - 146:22	type [4] - 34:14, 92:22,	

			_
103:21, 105:8,	122:11, 123:25,	10.4 55.5	Ι.
106:20, 106:23,	122.11, 125.25, 124:23, 125:14,	10:4, 55:5	· `
109:5, 113:2,	124.23, 125.14, 126:17,	vessels' [1] - 16:15	Ι.
113:13, 113:14,	130:4, 132:1,	vestige [1] - 113:4 Vezzetti [1] - 37:23	l '
113:24, 114:4,	132:22, 134:2,	via [3] - 27:19, 102:24,	
115:13, 116:12,	140:2, 142:13,	104:17	
116:22, 118:12,	143:13, 143:14,		Ι.
118:23, 124:6,	143:15, 143:16	viable [7] - 24:9,	
125:8, 129:4,	upgrades [1] - 9:24	38:13, 78:3, 78:9,	· `
130:20, 133:11,	upland [3] - 8:19,	112:9, 117:3, 119:10 vibrancy [1] - 133:7	Ι.
133:19, 134:9,	74:21, 109:2		Ľ
135:25, 137:19,	upsetting [1] - 77:15	vibrant [2] - 66:10, 132:7	
137:22, 138:2,	urban [9] - 47:13,		Ι.
144:21	48:12, 48:24, 61:14,	vice [1] - 68:25 video [1] - 56:22	
UNION [1] - 1:3	65:12, 97:13,		
union [11] - 15:19,	102:23, 105:22,	view [9] - 20:13, 37:15, 39:22, 67:20,	
15:20, 49:18, 49:23,	108:3	96:18, 96:20,	١,
50:14, 74:3, 74:7,	urge [7] - 12:5, 37:4,	117:25, 129:20,	Ľ
108:11, 120:22,	54:1, 69:19, 71:16,	146:2	Ľ
131:22, 144:5	86:10, 141:22		Ľ
unions [1] - 50:5	urging [1] - 123:1	viewpoint [1] - 76:1 views [9] - 15:1,	ľ,
unique [13] - 14:24,	US [1] - 54:13	44:22, 65:15, 87:17,	l '
27:10, 27:25, 29:20,	usage [2] - 31:21,	90:5, 109:18, 133:2,	Ι.
35:5, 43:15, 51:11,	84:23	133:20, 147:15	Ľ
62:1, 65:2, 71:18,	users [2] - 95:23,	vision [2] - 47:8, 77:20	Ι.
95:12, 105:25, 106:7	121:18	visit [4] - 63:17, 89:21,	ì
Unit [1] - 51:24	uses [4] - 33:21,	96:23, 139:25	
unit [1] - 140:13	57:17, 85:3, 128:7	visitors [9] - 35:15,	Ι.
united [1] - 15:14	utilization [1] - 7:16	47:10, 65:6, 105:11,	
United [2] - 4:11,	utilize [2] - 77:23,	109:17, 109:21,	Ì
72:22	118:11	110:3, 123:22,	
	-	110.3, 123.22,	
units [1] - 109:10	utilized [1] - 114·24	125.23	
units [1] - 109:10 university [1] - 100:25	utilized [1] - 114:24	125:23	\
university [1] - 100:25		visits [1] - 126:25	\ \ \
	utilized [1] - 114:24	visits [1] - 126:25 visual [1] - 58:18	\ \ \
university [1] - 100:25 unless [2] - 71:6, 140:10	V	visits [1] - 126:25 visual [1] - 58:18 vital [2] - 65:19,	\ \ \
university [1] - 100:25 unless [2] - 71:6, 140:10 unlike [1] - 55:3		visits [1] - 126:25 visual [1] - 58:18 vital [2] - 65:19, 117:21	
university [1] - 100:25 unless [2] - 71:6, 140:10	V Valenta [3] - 102:8,	visits [1] - 126:25 visual [1] - 58:18 vital [2] - 65:19, 117:21 vivid [1] - 132:4	\ \ \ \
university [1] - 100:25 unless [2] - 71:6, 140:10 unlike [1] - 55:3 unloads [1] - 80:17	V Valenta [3] - 102:8, 105:1, 105:5 VALENTA [1] - 105:4	visits [1] - 126:25 visual [1] - 58:18 vital [2] - 65:19, 117:21 vivid [1] - 132:4 voices [4] - 17:23,	\ \ \ \
university [1] - 100:25 unless [2] - 71:6, 140:10 unlike [1] - 55:3 unloads [1] - 80:17 unmistakable [1] - 140:7	V Valenta [3] - 102:8, 105:1, 105:5 VALENTA [1] - 105:4 valid [1] - 95:1	visits [1] - 126:25 visual [1] - 58:18 vital [2] - 65:19, 117:21 vivid [1] - 132:4 voices [4] - 17:23, 20:1, 67:6, 67:9	\ \ \ \
university [1] - 100:25 unless [2] - 71:6, 140:10 unlike [1] - 55:3 unloads [1] - 80:17 unmistakable [1] - 140:7 unprescribed [1] -	V Valenta [3] - 102:8, 105:1, 105:5 VALENTA [1] - 105:4 valid [1] - 95:1 valuable [1] - 50:23	visits [1] - 126:25 visual [1] - 58:18 vital [2] - 65:19, 117:21 vivid [1] - 132:4 voices [4] - 17:23, 20:1, 67:6, 67:9 volatile [1] - 127:3	\ \ \ \
university [1] - 100:25 unless [2] - 71:6, 140:10 unlike [1] - 55:3 unloads [1] - 80:17 unmistakable [1] - 140:7 unprescribed [1] - 105:22	V Valenta [3] - 102:8, 105:1, 105:5 VALENTA [1] - 105:4 valid [1] - 95:1 valuable [1] - 50:23 value [1] - 94:4	visits [1] - 126:25 visual [1] - 58:18 vital [2] - 65:19, 117:21 vivid [1] - 132:4 voices [4] - 17:23, 20:1, 67:6, 67:9 volatile [1] - 127:3 volunteer [1] - 40:20	\ \ \ \
university [1] - 100:25 unless [2] - 71:6, 140:10 unlike [1] - 55:3 unloads [1] - 80:17 unmistakable [1] - 140:7 unprescribed [1] -	V Valenta [3] - 102:8, 105:1, 105:5 VALENTA [1] - 105:4 valid [1] - 95:1 valuable [1] - 50:23	visits [1] - 126:25 visual [1] - 58:18 vital [2] - 65:19, 117:21 vivid [1] - 132:4 voices [4] - 17:23, 20:1, 67:6, 67:9 volatile [1] - 127:3 volunteer [1] - 40:20 volunteers [3] - 87:11,	\ \ \ \
university [1] - 100:25 unless [2] - 71:6, 140:10 unlike [1] - 55:3 unloads [1] - 80:17 unmistakable [1] - 140:7 unprescribed [1] - 105:22 unreasonable [2] -	V Valenta [3] - 102:8, 105:1, 105:5 VALENTA [1] - 105:4 valid [1] - 95:1 valuable [1] - 50:23 value [1] - 94:4 values [4] - 22:7,	visits [1] - 126:25 visual [1] - 58:18 vital [2] - 65:19, 117:21 vivid [1] - 132:4 voices [4] - 17:23, 20:1, 67:6, 67:9 volatile [1] - 127:3 volunteer [1] - 40:20 volunteers [3] - 87:11, 103:6, 128:22	\ \ \ \
university [1] - 100:25 unless [2] - 71:6, 140:10 unlike [1] - 55:3 unloads [1] - 80:17 unmistakable [1] - 140:7 unprescribed [1] - 105:22 unreasonable [2] - 22:19, 121:14	V Valenta [3] - 102:8, 105:1, 105:5 VALENTA [1] - 105:4 valid [1] - 95:1 valuable [1] - 50:23 value [1] - 94:4 values [4] - 22:7, 47:21, 57:15, 133:6	visits [1] - 126:25 visual [1] - 58:18 vital [2] - 65:19, 117:21 vivid [1] - 132:4 voices [4] - 17:23, 20:1, 67:6, 67:9 volatile [1] - 127:3 volunteer [1] - 40:20 volunteers [3] - 87:11, 103:6, 128:22 Von [3] - 72:16, 73:23,	\ \ \ \
university [1] - 100:25 unless [2] - 71:6, 140:10 unlike [1] - 55:3 unloads [1] - 80:17 unmistakable [1] - 140:7 unprescribed [1] - 105:22 unreasonable [2] - 22:19, 121:14 unsafe [1] - 131:11	V Valenta [3] - 102:8, 105:1, 105:5 VALENTA [1] - 105:4 valid [1] - 95:1 valuable [1] - 50:23 value [1] - 94:4 values [4] - 22:7, 47:21, 57:15, 133:6 Vance [3] - 105:2,	visits [1] - 126:25 visual [1] - 58:18 vital [2] - 65:19, 117:21 vivid [1] - 132:4 voices [4] - 17:23, 20:1, 67:6, 67:9 volatile [1] - 127:3 volunteer [1] - 40:20 volunteers [3] - 87:11, 103:6, 128:22 Von [3] - 72:16, 73:23, 74:2	1 1 1 1
university [1] - 100:25 unless [2] - 71:6, 140:10 unlike [1] - 55:3 unloads [1] - 80:17 unmistakable [1] - 140:7 unprescribed [1] - 105:22 unreasonable [2] - 22:19, 121:14 unsafe [1] - 131:11 unsanitary [1] - 79:23	V Valenta [3] - 102:8, 105:1, 105:5 VALENTA [1] - 105:4 valuable [1] - 50:23 value [1] - 94:4 values [4] - 22:7, 47:21, 57:15, 133:6 Vance [3] - 105:2, 106:12, 106:14	visits [1] - 126:25 visual [1] - 58:18 vital [2] - 65:19, 117:21 vivid [1] - 132:4 voices [4] - 17:23, 20:1, 67:6, 67:9 volatile [1] - 127:3 volunteer [1] - 40:20 volunteers [3] - 87:11, 103:6, 128:22 Von [3] - 72:16, 73:23,	
university [1] - 100:25 unless [2] - 71:6, 140:10 unlike [1] - 55:3 unloads [1] - 80:17 unmistakable [1] - 140:7 unprescribed [1] - 105:22 unreasonable [2] - 22:19, 121:14 unsafe [1] - 131:11 unsanitary [1] - 79:23 unsuitable [1] - 51:25 unsure [1] - 104:14	V Valenta [3] - 102:8, 105:1, 105:5 VALENTA [1] - 105:4 valid [1] - 95:1 valuable [1] - 50:23 value [1] - 94:4 values [4] - 22:7, 47:21, 57:15, 133:6 Vance [3] - 105:2, 106:12, 106:14 VANCE [1] - 106:14	visits [1] - 126:25 visual [1] - 58:18 vital [2] - 65:19, 117:21 vivid [1] - 132:4 voices [4] - 17:23, 20:1, 67:6, 67:9 volatile [1] - 127:3 volunteer [1] - 40:20 volunteers [3] - 87:11, 103:6, 128:22 Von [3] - 72:16, 73:23, 74:2 VON [2] - 74:1, 76:12 vote [1] - 49:4	
university [1] - 100:25 unless [2] - 71:6, 140:10 unlike [1] - 55:3 unloads [1] - 80:17 unmistakable [1] - 140:7 unprescribed [1] - 105:22 unreasonable [2] - 22:19, 121:14 unsafe [1] - 131:11 unsanitary [1] - 79:23 unsuitable [1] - 51:25	V Valenta [3] - 102:8, 105:1, 105:5 VALENTA [1] - 105:4 valid [1] - 95:1 valuable [1] - 50:23 value [1] - 94:4 values [4] - 22:7, 47:21, 57:15, 133:6 Vance [3] - 105:2, 106:12, 106:14 VANCE [1] - 106:14 vapors [1] - 83:13	visits [1] - 126:25 visual [1] - 58:18 vital [2] - 65:19, 117:21 vivid [1] - 132:4 voices [4] - 17:23, 20:1, 67:6, 67:9 volatile [1] - 127:3 volunteer [1] - 40:20 volunteers [3] - 87:11, 103:6, 128:22 Von [3] - 72:16, 73:23, 74:2 VON [2] - 74:1, 76:12 vote [1] - 49:4 vulnerable [2] - 31:3,	
university [1] - 100:25 unless [2] - 71:6, 140:10 unlike [1] - 55:3 unloads [1] - 80:17 unmistakable [1] - 140:7 unprescribed [1] - 105:22 unreasonable [2] - 22:19, 121:14 unsafe [1] - 131:11 unsanitary [1] - 79:23 unsuitable [1] - 51:25 unsure [1] - 104:14 unusable [1] - 138:15	V Valenta [3] - 102:8, 105:1, 105:5 VALENTA [1] - 105:4 valid [1] - 95:1 valuable [1] - 50:23 value [1] - 94:4 values [4] - 22:7, 47:21, 57:15, 133:6 Vance [3] - 105:2, 106:12, 106:14 VANCE [1] - 106:14 vapors [1] - 83:13 variety [1] - 90:6	visits [1] - 126:25 visual [1] - 58:18 vital [2] - 65:19, 117:21 vivid [1] - 132:4 voices [4] - 17:23, 20:1, 67:6, 67:9 volatile [1] - 127:3 volunteer [1] - 40:20 volunteers [3] - 87:11, 103:6, 128:22 Von [3] - 72:16, 73:23, 74:2 VON [2] - 74:1, 76:12 vote [1] - 49:4	
university [1] - 100:25 unless [2] - 71:6, 140:10 unlike [1] - 55:3 unloads [1] - 80:17 unmistakable [1] - 140:7 unprescribed [1] - 105:22 unreasonable [2] - 22:19, 121:14 unsafe [1] - 131:11 unsanitary [1] - 79:23 unsuitable [1] - 51:25 unsure [1] - 104:14 unusable [1] - 138:15 up [51] - 5:18, 9:20,	V Valenta [3] - 102:8, 105:1, 105:5 VALENTA [1] - 105:4 valid [1] - 95:1 valuable [1] - 50:23 value [1] - 94:4 values [4] - 22:7, 47:21, 57:15, 133:6 Vance [3] - 105:2, 106:12, 106:14 VANCE [1] - 106:14 vapors [1] - 83:13 variety [1] - 90:6 various [2] - 13:8,	$\begin{array}{l} \textbf{visits} [1] - 126:25\\ \textbf{visual} [1] - 58:18\\ \textbf{vital} [2] - 65:19,\\ 117:21\\ \textbf{vivid} [1] - 132:4\\ \textbf{voices} [4] - 17:23,\\ 20:1, 67:6, 67:9\\ \textbf{volatile} [1] - 127:3\\ \textbf{volunteer} [1] - 40:20\\ \textbf{volunteer} [3] - 87:11,\\ 103:6, 128:22\\ \textbf{Von} [3] - 72:16, 73:23,\\ 74:2\\ \textbf{VON} [2] - 74:1, 76:12\\ \textbf{vote} [1] - 49:4\\ \textbf{vulnerable} [2] - 31:3,\\ 107:17\\ \end{array}$	
university [1] - 100:25 unless [2] - 71:6, 140:10 unlike [1] - 55:3 unloads [1] - 80:17 unmistakable [1] - 140:7 unprescribed [1] - 105:22 unreasonable [2] - 22:19, 121:14 unsafe [1] - 131:11 unsanitary [1] - 79:23 unsuitable [1] - 51:25 unsure [1] - 104:14 unusable [1] - 138:15 up [51] - 5:18, 9:20, 10:25, 12:12, 13:19,	V Valenta [3] - 102:8, 105:1, 105:5 VALENTA [1] - 105:4 valid [1] - 95:1 valuable [1] - 50:23 value [1] - 94:4 values [4] - 22:7, 47:21, 57:15, 133:6 Vance [3] - 105:2, 106:12, 106:14 VANCE [1] - 106:14 vapors [1] - 83:13 variety [1] - 90:6 various [2] - 13:8, 79:25	visits [1] - 126:25 visual [1] - 58:18 vital [2] - 65:19, 117:21 vivid [1] - 132:4 voices [4] - 17:23, 20:1, 67:6, 67:9 volatile [1] - 127:3 volunteer [1] - 40:20 volunteers [3] - 87:11, 103:6, 128:22 Von [3] - 72:16, 73:23, 74:2 VON [2] - 74:1, 76:12 vote [1] - 49:4 vulnerable [2] - 31:3,	
university [1] - 100:25 unless [2] - 71:6, 140:10 unlike [1] - 55:3 unloads [1] - 80:17 unmistakable [1] - 140:7 unprescribed [1] - 105:22 unreasonable [2] - 22:19, 121:14 unsafe [1] - 131:11 unsanitary [1] - 79:23 unsuitable [1] - 51:25 unsure [1] - 104:14 unusable [1] - 138:15 up [51] - 5:18, 9:20, 10:25, 12:12, 13:19, 18:1, 23:17, 40:15,	V Valenta [3] - 102:8, 105:1, 105:5 VALENTA [1] - 105:4 valid [1] - 95:1 valuable [1] - 50:23 value [1] - 94:4 values [4] - 22:7, 47:21, 57:15, 133:6 Vance [3] - 105:2, 106:12, 106:14 VANCE [1] - 106:14 vapors [1] - 83:13 variety [1] - 90:6 various [2] - 13:8, 79:25 vastly [1] - 69:11	$\begin{array}{l} \textbf{visits} [1] - 126:25\\ \textbf{visual} [1] - 58:18\\ \textbf{vital} [2] - 65:19,\\ 117:21\\ \textbf{vivid} [1] - 132:4\\ \textbf{voices} [4] - 17:23,\\ 20:1, 67:6, 67:9\\ \textbf{volatile} [1] - 127:3\\ \textbf{volunteer} [1] - 40:20\\ \textbf{volunteer} [3] - 87:11,\\ 103:6, 128:22\\ \textbf{Von} [3] - 72:16, 73:23,\\ 74:2\\ \textbf{VON} [2] - 74:1, 76:12\\ \textbf{vote} [1] - 49:4\\ \textbf{vulnerable} [2] - 31:3,\\ 107:17\\ \end{array}$	
university [1] - 100:25 unless [2] - 71:6, 140:10 unlike [1] - 55:3 unloads [1] - 80:17 unmistakable [1] - 140:7 unprescribed [1] - 105:22 unreasonable [2] - 22:19, 121:14 unsafe [1] - 131:11 unsanitary [1] - 79:23 unsuitable [1] - 51:25 unsure [1] - 104:14 unusable [1] - 138:15 up [51] - 5:18, 9:20, 10:25, 12:12, 13:19, 18:1, 23:17, 40:15, 41:3, 44:3, 45:16,	V Valenta [3] - 102:8, 105:1, 105:5 VALENTA [1] - 105:4 valid [1] - 95:1 valuable [1] - 50:23 value [1] - 94:4 values [4] - 22:7, 47:21, 57:15, 133:6 Vance [3] - 105:2, 106:12, 106:14 VANCE [1] - 106:14 vapors [1] - 83:13 variety [1] - 90:6 various [2] - 13:8, 79:25 vastly [1] - 69:11 vegetative [1] - 9:23	$\label{eq:second} \begin{array}{l} \textbf{visits} [1] - 126:25\\ \textbf{visual} [1] - 58:18\\ \textbf{vital} [2] - 65:19,\\ 117:21\\ \textbf{vivid} [1] - 132:4\\ \textbf{voices} [4] - 17:23,\\ 20:1, 67:6, 67:9\\ \textbf{volatile} [1] - 127:3\\ \textbf{volunteer} [1] - 40:20\\ \textbf{volunteer} [3] - 87:11,\\ 103:6, 128:22\\ \textbf{Von} [3] - 72:16, 73:23,\\ 74:2\\ \textbf{VON} [2] - 74:1, 76:12\\ \textbf{vote} [1] - 49:4\\ \textbf{vulnerable} [2] - 31:3,\\ 107:17\\ \hline \begin{array}{c} \textbf{W} \end{array}$	
university [1] - 100:25 unless [2] - 71:6, 140:10 unlike [1] - 55:3 unloads [1] - 80:17 unmistakable [1] - 140:7 unprescribed [1] - 105:22 unreasonable [2] - 22:19, 121:14 unsafe [1] - 131:11 unsanitary [1] - 79:23 unsuitable [1] - 51:25 unsure [1] - 104:14 unusable [1] - 138:15 up [51] - 5:18, 9:20, 10:25, 12:12, 13:19, 18:1, 23:17, 40:15, 41:3, 44:3, 45:16, 52:17, 57:22, 60:4,	V Valenta [3] - 102:8, 105:1, 105:5 VALENTA [1] - 105:4 valid [1] - 95:1 valuable [1] - 50:23 value [1] - 94:4 values [4] - 22:7, 47:21, 57:15, 133:6 Vance [3] - 105:2, 106:12, 106:14 VANCE [1] - 106:14 vapors [1] - 83:13 variety [1] - 90:6 various [2] - 13:8, 79:25 vastly [1] - 69:11 vegetative [1] - 9:23 vehicle [1] - 102:24	visits [1] - 126:25 visual [1] - 58:18 vital [2] - 65:19, 117:21 vivid [1] - 132:4 voices [4] - 17:23, 20:1, 67:6, 67:9 volatile [1] - 127:3 volunteer [1] - 40:20 volunteers [3] - 87:11, 103:6, 128:22 Von [3] - 72:16, 73:23, 74:2 VON [2] - 74:1, 76:12 vote [1] - 49:4 vulnerable [2] - 31:3, 107:17 W wages [1] - 50:8	
university [1] - 100:25 unless [2] - 71:6, 140:10 unlike [1] - 55:3 unloads [1] - 80:17 unmistakable [1] - 140:7 unprescribed [1] - 105:22 unreasonable [2] - 22:19, 121:14 unsafe [1] - 131:11 unsanitary [1] - 79:23 unsuitable [1] - 51:25 unsure [1] - 104:14 unusable [1] - 138:15 up [51] - 5:18, 9:20, 10:25, 12:12, 13:19, 18:1, 23:17, 40:15, 41:3, 44:3, 45:16, 52:17, 57:22, 60:4, 61:15, 61:20, 61:21, 62:14, 63:2, 63:6, 76:7, 78:7, 79:14,	V Valenta [3] - 102:8, 105:1, 105:5 VALENTA [1] - 105:4 valid [1] - 95:1 valuable [1] - 50:23 value [1] - 94:4 values [4] - 22:7, 47:21, 57:15, 133:6 Vance [3] - 105:2, 106:12, 106:14 VANCE [1] - 106:14 vapors [1] - 83:13 variety [1] - 90:6 various [2] - 13:8, 79:25 vastly [1] - 69:11 vegetative [1] - 9:23 vehicle [1] - 102:24 vehicular [1] - 104:5	$\begin{tabular}{lllllllllllllllllllllllllllllllllll$	
university [1] - 100:25 unless [2] - 71:6, 140:10 unlike [1] - 55:3 unloads [1] - 80:17 unmistakable [1] - 140:7 unprescribed [1] - 105:22 unreasonable [2] - 22:19, 121:14 unsafe [1] - 131:11 unsanitary [1] - 79:23 unsuitable [1] - 51:25 unsure [1] - 104:14 unusable [1] - 51:25 unsure [1] - 104:14 unusable [1] - 138:15 up [51] - 5:18, 9:20, 10:25, 12:12, 13:19, 18:1, 23:17, 40:15, 41:3, 44:3, 45:16, 52:17, 57:22, 60:4, 61:15, 61:20, 61:21, 62:14, 63:2, 63:6, 76:7, 78:7, 79:14, 83:14, 83:19, 87:9,	V Valenta [3] - 102:8, 105:1, 105:5 VALENTA [1] - 105:4 valid [1] - 95:1 valuable [1] - 50:23 value [1] - 94:4 values [4] - 22:7, 47:21, 57:15, 133:6 Vance [3] - 105:2, 106:12, 106:14 VANCE [1] - 106:14 vapors [1] - 83:13 variety [1] - 90:6 various [2] - 13:8, 79:25 vastly [1] - 69:11 vegetative [1] - 9:23 vehicle [1] - 102:24 vehicular [1] - 104:5 venue [1] - 139:22	visits [1] - 126:25 visual [1] - 58:18 vital [2] - 65:19, 117:21 vivid [1] - 132:4 voices [4] - 17:23, 20:1, 67:6, 67:9 volatile [1] - 127:3 volunteer [1] - 40:20 volunteers [3] - 87:11, 103:6, 128:22 Von [3] - 72:16, 73:23, 74:2 VON [2] - 74:1, 76:12 vote [1] - 49:4 vulnerable [2] - 31:3, 107:17 W wages [1] - 50:8 Waikiki [2] - 40:15, 40:22	
university [1] - 100:25 unless [2] - 71:6, 140:10 unlike [1] - 55:3 unloads [1] - 80:17 unmistakable [1] - 140:7 unprescribed [1] - 105:22 unreasonable [2] - 22:19, 121:14 unsafe [1] - 131:11 unsanitary [1] - 79:23 unsuitable [1] - 51:25 unsure [1] - 104:14 unusable [1] - 51:25 unsure [1] - 104:14 unusable [1] - 138:15 up [51] - 5:18, 9:20, 10:25, 12:12, 13:19, 18:1, 23:17, 40:15, 41:3, 44:3, 45:16, 52:17, 57:22, 60:4, 61:15, 61:20, 61:21, 62:14, 63:2, 63:6, 76:7, 78:7, 79:14, 83:14, 83:19, 87:9, 88:4, 91:7, 93:22,	V Valenta [3] - 102:8, 105:1, 105:5 VALENTA [1] - 105:4 valid [1] - 95:1 valuable [1] - 50:23 value [1] - 94:4 values [4] - 22:7, 47:21, 57:15, 133:6 Vance [3] - 105:2, 106:12, 106:14 VANCE [1] - 106:14 vapors [1] - 83:13 variety [1] - 90:6 various [2] - 13:8, 79:25 vastly [1] - 69:11 vegetative [1] - 9:23 vehicle [1] - 102:24 vehicular [1] - 104:5 venue [1] - 139:22 verbal [2] - 57:2, 57:5	$\begin{tabular}{lllllllllllllllllllllllllllllllllll$	
university [1] - 100:25 unless [2] - 71:6, 140:10 unlike [1] - 55:3 unloads [1] - 80:17 unmistakable [1] - 140:7 unprescribed [1] - 105:22 unreasonable [2] - 22:19, 121:14 unsafe [1] - 131:11 unsanitary [1] - 79:23 unsuitable [1] - 51:25 unsure [1] - 104:14 unusable [1] - 51:25 unsure [1] - 104:14 unusable [1] - 138:15 up [51] - 5:18, 9:20, 10:25, 12:12, 13:19, 18:1, 23:17, 40:15, 41:3, 44:3, 45:16, 52:17, 57:22, 60:4, 61:15, 61:20, 61:21, 62:14, 63:2, 63:6, 76:7, 78:7, 79:14, 83:14, 83:19, 87:9, 88:4, 91:7, 93:22, 93:23, 94:8, 104:23,	V Valenta [3] - 102:8, 105:1, 105:5 VALENTA [1] - 105:4 valid [1] - 95:1 valuable [1] - 50:23 value [1] - 94:4 values [4] - 22:7, 47:21, 57:15, 133:6 Vance [3] - 105:2, 106:12, 106:14 VANCE [1] - 106:14 vapors [1] - 83:13 variety [1] - 90:6 various [2] - 13:8, 79:25 vastly [1] - 69:11 vegetative [1] - 9:23 vehicle [1] - 102:24 vehicular [1] - 104:5 venue [1] - 139:22 verbal [2] - 57:2, 57:5 verbatim [1] - 6:19	visits [1] - 126:25 visual [1] - 58:18 vital [2] - 65:19, 117:21 vivid [1] - 132:4 voices [4] - 17:23, 20:1, 67:6, 67:9 volatile [1] - 127:3 volunteer [1] - 40:20 volunteers [3] - 87:11, 103:6, 128:22 Von [3] - 72:16, 73:23, 74:2 VON [2] - 74:1, 76:12 vote [1] - 49:4 vulnerable [2] - 31:3, 107:17 W wages [1] - 50:8 Waikiki [2] - 40:15, 40:22 wait [1] - 93:15 waiting [2] - 30:11,	
university [1] - 100:25 unless [2] - 71:6, 140:10 unlike [1] - 55:3 unloads [1] - 80:17 unmistakable [1] - 140:7 unprescribed [1] - 105:22 unreasonable [2] - 22:19, 121:14 unsafe [1] - 131:11 unsanitary [1] - 79:23 unsuitable [1] - 51:25 unsure [1] - 104:14 unusable [1] - 51:25 unsure [1] - 104:14 unusable [1] - 138:15 up [51] - 5:18, 9:20, 10:25, 12:12, 13:19, 18:1, 23:17, 40:15, 41:3, 44:3, 45:16, 52:17, 57:22, 60:4, 61:15, 61:20, 61:21, 62:14, 63:2, 63:6, 76:7, 78:7, 79:14, 83:14, 83:19, 87:9, 88:4, 91:7, 93:22,	V Valenta [3] - 102:8, 105:1, 105:5 VALENTA [1] - 105:4 valid [1] - 95:1 valuable [1] - 50:23 value [1] - 94:4 values [4] - 22:7, 47:21, 57:15, 133:6 Vance [3] - 105:2, 106:12, 106:14 VANCE [1] - 106:14 vapors [1] - 83:13 variety [1] - 90:6 various [2] - 13:8, 79:25 vastly [1] - 69:11 vegetative [1] - 92:3 vehicle [1] - 102:24 vehicular [1] - 104:5 venue [1] - 139:22 verbal [2] - 57:2, 57:5 verbatim [1] - 6:19 verus [1] - 85:3	visits [1] - 126:25 visual [1] - 58:18 vital [2] - 65:19, 117:21 vivid [1] - 132:4 voices [4] - 17:23, 20:1, 67:6, 67:9 volatile [1] - 127:3 volunteer [1] - 40:20 volunteers [3] - 87:11, 103:6, 128:22 Von [3] - 72:16, 73:23, 74:2 VON [2] - 74:1, 76:12 vote [1] - 49:4 vulnerable [2] - 31:3, 107:17 W wages [1] - 50:8 Waikiki [2] - 40:15, 40:22 wait [1] - 93:15 waiting [2] - 30:11, 93:1	
university [1] - 100:25 unless [2] - 71:6, 140:10 unlike [1] - 55:3 unloads [1] - 80:17 unmistakable [1] - 140:7 unprescribed [1] - 105:22 unreasonable [2] - 22:19, 121:14 unsafe [1] - 131:11 unsanitary [1] - 79:23 unsuitable [1] - 51:25 unsure [1] - 104:14 unusable [1] - 138:15 up [51] - 5:18, 9:20, 10:25, 12:12, 13:19, 18:1, 23:17, 40:15, 41:3, 44:3, 45:16, 52:17, 57:22, 60:4, 61:15, 61:20, 61:21, 62:14, 63:2, 63:6, 76:7, 78:7, 79:14, 83:14, 83:19, 87:9, 88:4, 91:7, 93:22, 93:23, 94:8, 104:23,	V Valenta [3] - 102:8, 105:1, 105:5 VALENTA [1] - 105:4 valid [1] - 95:1 valuable [1] - 50:23 value [1] - 94:4 values [4] - 22:7, 47:21, 57:15, 133:6 Vance [3] - 105:2, 106:12, 106:14 VANCE [1] - 106:14 VANCE [1] - 106:14 vapors [1] - 83:13 variety [1] - 90:6 various [2] - 13:8, 79:25 vastly [1] - 69:11 vegetative [1] - 9:23 vehicle [1] - 102:24 vehicular [1] - 104:5 venue [1] - 139:22 verbal [2] - 57:2, 57:5 verbatim [1] - 6:19 verus [1] - 85:3 vessel [1] - 4:8	visits [1] - 126:25 visual [1] - 58:18 vital [2] - 65:19, 117:21 vivid [1] - 132:4 voices [4] - 17:23, 20:1, 67:6, 67:9 volatile [1] - 127:3 volunteer [1] - 40:20 volunteers [3] - 87:11, 103:6, 128:22 Von [3] - 72:16, 73:23, 74:2 VON [2] - 74:1, 76:12 vote [1] - 49:4 vulnerable [2] - 31:3, 107:17 W wages [1] - 50:8 Waikiki [2] - 40:15, 40:22 wait [1] - 93:15 waiting [2] - 30:11, 93:1 wake [3] - 24:3, 73:5,	

48:16, 48:25, 57:25, wakes [2] - 21:17, walk [8] - 14:25, 39:21, 87:25, 90:2, 95:23, 98:3, 137:22, walked [1] - 144:25 walkers [2] - 109:20, walking [1] - 139:25 Walkway [2] - 24:14, walkway [6] - 9:25, 103:23, 120:2, 128:21, 128:23, walkways [1] - 103:24 wall [1] - 140:5 walled [1] - 48:9 waning [1] - 67:13 wants [2] - 6:14, war [1] - 92:20 War [1] - 92:18 ward [1] - 32:24 Ward [2] - 32:23, warning [1] - 10:25 wash [1] - 52:8 Washington [2] -27:13, 138:11 waste [2] - 54:5, 73:4 wasteland [1] - 96:20 watched [2] - 90:10, Water [2] - 19:1, 60:14 water [37] - 14:25, 19:12, 22:8, 36:19, 43:19, 43:20, 43:23, 43:24, 44:12, 44:22, 44:25, 45:20, 46:18, 52:16, 54:24, 60:17, 69:9, 70:22, 71:5, 71:9, 71:13, 71:14, 73:11, 74:13, 74:21, 84:22, 93:17, 102:14, 102:25, 103:6, 103:7, 105:25, 119:7, 122:6, 125:2, 146:2 water's [1] - 109:23 waterfront [113] -144:17 12:10, 12:23, 14:1, 14:4, 14:21, 14:22, 14:23, 18:16, 23:11, 24:9, 24:21, 25:19, 31:9, 33:2, 37:18, 38:2, 38:9, 39:15, 43:10, 47:5, 47:7, 47:8, 47:15, 48:9, 40:20, 41:4, 41:8,

144:18

146:2

124:11

105:13

129:7

125:17

32:24

102:12

58:20, 65:3, 65:5, 65:10, 65:19, 66:10, 69:14, 70:4, 77:6, 77:9, 77:14, 77:21, 77:25, 78:14, 79:9, 79:16, 79:22, 81:15, 81:19.82:2.82:4. 82:12, 83:12, 83:15, 85:2, 88:8, 89:16, 90:3, 90:5, 90:11, 90:13, 91:25, 92:17, 92:24, 93:6, 94:7, 94:24, 96:24, 97:3, 97:14, 97:19, 98:3, 100:22, 101:6, 101:15, 103:17, 103:19, 108:24, 109:14, 109:19, 111:11, 112:2, 113:7, 113:20, 114:1, 114:16, 118:16, 119:12, 119:17, 120:2, 120:4, 120:14, 121:24, 121:25, 122:5, 122:20, 123:4, 123:9, 123:23, 124:12, 126:14, 128:18, 129:3, 129:6, 129:22, 130:24, 132:22, 132:24, 133:4, 133:7, 136:17, 139:21, 139:25, 142:3 Waterfront [38] -13:20, 18:8, 22:24, 24:25, 25:1, 25:4, 25:6, 27:10, 28:2, 36:6, 41:24, 42:23, 48:11, 49:2, 51:8, 57:18, 65:16, 81:10, 82:6, 82:9, 87:4, 88:15, 89:17, 96:22, 97:7, 97:10, 101:2, 102:16, 104:24, 105:7, 105:9, 106:5, 106:15, 108:21, 128:7, 128:20, 131:13, 131:20 waters [2] - 4:11, waterside [1] - 100:23 Waterway [93] - 3:20, 4:2, 8:3, 8:16, 13:23, 20:15, 22:12, 26:6, 30:12, 30:16, 31:7, 31:8, 31:15, 33:17, 34:5, 34:12, 35:2,

43:11, 46:10, 49:7,	Wednesday [2] - 1:5,	wire 121, 22.4 00.5	102:20, 125:4,	82:23, 83:20, 83:24,
, , ,	- · · ·	wire [2] - 88:4, 88:5	, ,	
50:3, 50:8, 50:21,	17:24	wish [2] - 7:6, 45:14	130:21, 145:23	84:4, 84:23, 85:15,
55:7, 63:23, 64:16,	Weehawken [16] - 4:4,	wishes [2] - 31:8,	years [67] - 8:17, 8:25,	86:3, 86:8, 87:16,
67:7, 67:8, 68:9,	4:9, 8:18, 9:12,	106:24	36:4, 36:6, 38:4,	88:16, 89:2, 89:12,
68:18, 69:22, 69:24,	16:11, 28:19, 31:6,	Wisniewski [2] -	38:15, 40:18, 42:11,	89:14, 89:24, 90:24,
71:22, 73:19, 74:5,	54:10, 55:23, 75:21,	53:14, 57:1	44:20, 48:4, 48:20,	91:4, 91:5, 91:13,
75:20, 77:17, 79:1,	109:8, 114:11,	withdraw [1] - 15:23	52:14, 57:10, 57:24,	91:23, 92:8, 92:13,
79:7, 79:18, 80:2,	115:12, 116:20,	witness [1] - 132:22	58:10, 58:24, 62:15,	94:9, 94:21, 96:15,
82:22, 82:23, 83:20,	142:23, 143:4	witness(es) [1] -	70:20, 71:20, 72:1,	98:14, 98:17, 99:6,
83:24, 84:4, 84:23,	week [8] - 26:20,	148:7	77:3, 78:23, 81:8,	99:16, 102:21,
85:15, 86:3, 86:8,	34:11, 73:10, 73:12,	witnessed [2] - 51:20,	83:18, 84:13, 84:16,	106:23, 111:5,
87:16, 88:16, 89:2,	99:18, 107:1,		88:23, 90:20, 91:1,	113:2, 113:5, 113:8,
89:12, 89:14, 91:13,	137:25, 138:1	108:23	91:18, 95:9, 98:2,	113:16, 114:15,
91:24, 94:9, 94:22,		witnesses [1] - 5:12	98:19, 100:14,	115:11, 116:11,
98:14, 99:6, 99:16,	weekend [4] - 62:20,	Wolkenberg [3] -		116:14, 116:18,
	63:17, 89:25, 138:18	12:14, 15:4, 15:8	101:3, 102:11,	
106:24, 111:5,	weekends [3] - 85:14,	WOLKENBERG [1] -	102:13, 105:6,	116:23, 117:2,
113:2, 113:5, 113:8,	85:16, 85:20	15:8	109:4, 111:11,	117:8, 117:15,
113:16, 114:15,	weight [4] - 36:13,	wondered [1] - 41:11	111:12, 113:3,	117:19, 118:1,
115:11, 116:11,	52:6, 52:15	wonderful [2] -	114:4, 114:16,	118:10, 118:18,
116:14, 116:18,	Weinstein [2] - 53:13,	119:13, 127:8	116:20, 116:24,	119:3, 119:10,
116:23, 117:2,	53:17	wondering [1] - 130:1	118:17, 119:8,	120:1, 120:6,
117:8, 117:19,	WEINSTEIN [6] -	woof [2] - 95:19	123:9, 126:10,	120:12, 121:15,
118:11, 118:18,	53:16, 56:1, 56:4,		128:2, 128:18,	121:16, 124:20,
119:10, 120:1,	56:8, 56:14, 56:20	word [3] - 53:3, 71:17,	128:19, 128:23,	125:16, 129:24,
120:12, 121:15,	weird [1] - 90:11	122:14	129:22, 131:25,	130:13, 133:18,
121:16, 124:21,		words [1] - 52:8	134:1, 134:20,	137:25, 138:13,
125:16, 130:13,	welcome [2] - 27:4,	worker [1] - 80:16	136:25, 139:4,	138:24, 139:12,
138:24, 142:25,	62:19	Workers [1] - 49:17	139:7, 139:24,	140:12, 140:14,
143:4	welcomed [1] - 56:12	workers [7] - 50:2,	140:22, 142:2,	142:25, 143:4, 148:5
	welfare [4] - 22:9,	76:4, 76:14, 83:7,		
waterway [4] - 15:20,	57:15, 114:22,	136:1, 136:2, 143:14	146:22, 146:25	Yoskin [3] - 7:22, 8:2,
18:10, 86:2, 146:1	146:10	workforce [1] - 76:3	yipped [1] - 87:8	52:12
waterway's [1] - 8:22	well-being [1] - 30:5	workplace [1] - 80:14	yoga [1] - 123:10	YOSKIN [2] - 8:1,
Waterway's [16] - 4:7,	well-maintained [1] -	world [9] - 14:25,	York [157] - 3:7, 3:19,	41:19
8:19, 10:6, 25:7,	90:6	18:12, 18:16, 80:8,	4:2, 4:7, 8:3, 8:13,	young [5] - 39:15,
26:8, 26:24, 41:2,	well-paying [1] - 74:6	80:9, 122:16,	10:6, 11:20, 13:17,	62:25, 79:21,
42:25, 47:19, 55:19,	wellbeing [4] - 32:1,	122:25, 129:24,	13:22, 15:13, 20:15,	120:22, 131:25
66:5, 66:16, 102:21,	47:9, 50:11, 106:3		22:12, 24:20, 25:7,	
120:6, 133:18,	West [1] - 45:4	135:6	26:6, 26:8, 26:24,	Z
138:13		World [1] - 92:18	29:24, 30:12, 30:16,	_
Waterways [21] - 9:4,	west [2] - 87:1, 123:8	world-class [1] -	31:7, 31:8, 31:15,	Zaccaria [3] - 20:5,
13:17, 15:13, 29:24,	western [1] - 9:25	135:6	32:5, 33:17, 34:4,	22:22, 23:2
32:5, 34:23, 35:13,	wet [1] - 96:2	worse [4] - 72:23,	34:12, 34:23, 35:2,	ZACCARIA [1] - 23:1
41:12, 42:5, 44:4,	whatsoever [2] -	72:24, 72:25, 107:7	35:13, 40:20, 41:2,	zero [1] - 139:5
46:20, 47:23, 49:19,	63:24, 75:7	worsen [1] - 31:2	41:3, 41:8, 41:11,	Zimmer [2] - 37:25,
	wheels [1] - 93:19	worst [1] - 72:20		67:16
49:24, 53:5, 63:9,	White [1] - 59:22	worth [1] - 140:17	41:14, 42:5, 42:25,	
65:4, 68:2, 72:5, 08:17, 127:25	WHITE [2] - 59:25,	Wow [1] - 90:10	43:9, 43:11, 44:1,	zinc [1] - 107:12
98:17, 137:25	62:7	writing [3] - 6:7, 7:2,	44:4, 45:4, 46:10,	Zone [1] - 116:7
waterways [6] - 8:10,	whole [4] - 30:2,	10:15	46:20, 47:18, 47:23,	zoning [1] - 105:20
42:20, 53:22, 55:9,	63:11, 119:6, 142:5		49:7, 49:18, 49:21,	
81:25, 106:9	wholly [1] - 130:14	written [9] - 5:2, 6:8,	49:24, 50:3, 50:8,	
Waterways' [4] -	wide [2] - 71:9, 132:20	6:19, 7:4, 7:11,	50:19, 50:21, 50:25,	
11:21, 24:20, 44:1,		42:22, 55:25, 60:9,	53:4, 55:7, 55:19,	
51:1	widow [1] - 40:17	144:2	58:1, 58:5, 63:9,	
waterworks [1] -	wife [5] - 89:2, 90:3,		63:23, 64:16, 65:3,	
146:1	131:22, 137:4,	Y	66:5, 66:15, 67:7,	
ways [1] - 53:23	145:25		67:8, 68:1, 68:9,	
wealthy [1] - 139:14	wildlife [10] - 22:7,	Yacht [2] - 92:13	68:18, 69:22, 69:24,	
WEBER [1] - 139:9	28:1, 30:1, 36:19,	yards [1] - 71:20	71:22, 74:4, 75:1,	
Weber [1] - 139:10	40:24, 51:11, 57:14,	year [11] - 29:16, 43:4,	75:20, 77:17, 79:1,	
	85:10, 105:25, 122:6	44:24, 62:24, 82:18,	79:6, 79:17, 80:2,	
website [1] - 106:5	willing [1] - 37:6	93:14, 96:10,	81:25, 82:3, 82:22,	
	-		51.20, 02.0, 02.22,	